

Different narrative structures in Chopin's last style : a new methodology for the narrative and thymic analysis

Julie Walker

► To cite this version:

Julie Walker. Different narrative structures in Chopin's last style : a new methodology for the narrative and thymic analysis. Narrative Matters 2014: Narrative Knowing/Récit et Savoir, Jun 2014, Paris, France. hal-01087541v4

HAL Id: hal-01087541

<https://hal.science/hal-01087541v4>

Submitted on 1 Dec 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

DIFFERENT NARRATIVE STRUCTURES IN CHOPIN'S LAST STYLE: A METHODOLOGY FOR THE NARRATIVE AND THYMIC ANALYSIS

1. Introduction

Our researches want to understand the stylistic evolution of Chopin in the last years of his life. After making a corpus of 22 works¹, we investigate them with a double analytical level. The first, traditional and the more frequent, is a formal analysis, which reveals the different themes, keys, modulations, phrases, sections and musical parts with the examination of the score (analysis of the “signifier”). The second wants to take into account the expressivity of the work and its semantic level, in other words the “significate”². To do this, the narrative level of a musical work of art can be expressed by the concept of topic³, which is, according to Leonard Ratner, a “reservoir of characteristics figures”⁴ coming from the historical musical knowledge. Those historical “references”, sorts of expressive unities, are the subjects of the musical discourse and play the role of actors⁵, which take part to the evolving process of the musical piece and highlight new elements important for the work’s comprehension (noted NA for “narrative actor” in our analyses).

The interaction and relation between these topics create different links and events, which are not identifiable with only a formal analysis. The thymic states⁶ report the moments of tension and détente hearable by the auditors but not visible as such in the score. The notion of “tension” was developed by Claude Zilberberg and Jacques Fontanille (1996, 1998) and considered like the combination of two “valences”: intensity (the “quantity” of energy which makes the perception more or less lively) and extensity (the “scope”, spatial or temporal etc.) into a “tensive scheme”. Raphaël Baroni studies the different kinds of presence of the narrative tension in literature between suspense, curiosity and surprise⁷. Concerning the thymic analysis, Greimas and Courtès mostly developed it in term of “axiological analysis” between two main states: euphoria⁸ and dysphoria⁹.

This kind of analysis is possible in music because of the historical legacy of the use of musical styles or genres into society and culture. The musical themes refer to this knowledge and are forwarded thanks to the topics. The global aim is to represent in a scientific way the evolution and the concatenation of the topics and

¹ Based on the studies of M-P, Rambeau, T. Zielinski, J. Kallberg and M. Tomaszewski.

² Márta Grabócz evokes the long supremacy of the signifier over the signified, long ignored in musical analysis: *The musicologists quoted above noticed that the traditional musicology developed many kind of description of the signifier, while ignoring the signified*. In french in the text: *Les musicologues cités ci-dessus font remarquer que la musicologie traditionnelle a développé des moyens de description du « signifiant » tout en ignorant le « signifié »*. Márta Grabócz (2009), *Musique, narrativité, signification*, Paris, Editions l’Harmattan, p. 21

³ This concept was elaborated by L. Ratner (1980) and developed by Allanbrook (1983), Agawu (1991) and Monelle (2000). Other terminologies exist concerning these unities: Ujfalussy (intonations), Hatten (Topic fields), Tarasti (semes), Grabócz (semes, semanteme, classeme, semantic isotopy).

⁴ Leonard Ratner (1980), *Classic Music*, New York, Editions Schirmer, p. 9

⁵ This is a concrete and individualized unity which is registered in the « surface discourse » and not in the deep structure like the « actant ». It « takes part to the process ». See A.J. Greimas and J. Courtès (1986), *Sémiotique : dictionnaire raisonné de la théorie du langage*, Paris, Hachette. In musicology, Robert Hatten, one of the first which talk about “actors” or “agent” into music, differentiates the lyrical and the dramatic modes, in others word, the “enacted” and the “enacting”.

⁶ The word « thymia » comes from Greek « thumos » which means « passion ». It is used in psychology to relate the humors. Greimas defined it like a notion which « serves to articulate the semanticism directly linked to the perception of the man and is own body » (*Sémiotique : dictionnaire raisonné de la théorie du langage*, op. cit, p. 396). Denis Bertrand defines it like a « affective basis disposition – determining the relation that a sensible body maintains with his environment: relation positive or negative » (*Précis de sémiotique littéraire* (2000), Paris, Nathan University, p. 225).

⁷ Raphaël Baroni (2007), *La tension narrative*, Paris, Seuil

⁸ I.e. « optimistic », (positive, pleasure).

⁹ I.e. « pessimistic » or « dramatic », (negative, un-pleasure). See Louis Herbert (2006), « L’analyse thymique », in Louis Hébert (ed.), *Signo*, online, Rimouski (Québec), consulted the 4/08/14, <http://www.signosemio.com/greimas/analyse-thymique.asp>, and “Thymie”, *Centre National de Ressources Textuelles et lexicales*, online, consulted the 4/09/2014, <http://www.cnrtl.fr/definition/thymie>

including the moments of tension and detente. For each musical work, the thymic evolution, revealing these interactions, can take different shapes and there are different redundant “macro-structures” in Chopin’s last style. We want to explain this new methodology in a more theoretical way and then illustrate it with three examples of musical works.

2. A new methodology: from the narrativity to the detection of the thymic states in the musical works of art

2.1. Theory of the methodology

First, the musical piece, independently from its genre, form or size, is analyzed in a formal and classical way. We come to several musical phrases grouped in sections, themselves put together into parts. The keys and the main themes are highlighted and the musical language investigated, particularly the new stylistic elements, which can help us to understand the last style¹⁰.

Then, the different sections, which have some thematic unity, will be studied by examining their “topic” or musical style: a march (military, funerary, etc.), a dance (waltz, minuet, mazurka, polonaise, oberek, kujawiak, etc.), a virtuoso or brilliant style, a contrapuntal writing, a lamentation (*doloroso*), a hymn (homophonic), an improvised style, etc. So, their name are linked to their stylistic characteristics and also to their atmosphere and ambiance. Like Eero Tarasti showed it for the *Polonaise Fantaisie*¹¹, it’s about to define “the main actors from their “genres” or “topics” (...). The musician-semiotician takes in consideration the dynamic of their actions or the character of their situation¹²”.

For example, even if some styles have intrinsically a specific “color” (a *doloroso* theme induced obligatory a characteristic ambiance of malaise and pain and consequently of dysphoria in the context of the 19th century), it is not the case for all of the topics (per example the “march” or other type of texture like the hymn, the counterpoint, or the accompanied melody, etc.). That’s why the description of those unities will be specific to each case and take the “character of their situation”. Their name has no importance in fact, the important thing is the relation and the interactions between them. For example, the mazurka can be very lively (*Mazurka* op. 59 n°3) or melancholic (*Mazurka* op. 56 n°3) and a polonaise can insist of a very lyrical or military aspect (both themes are present in *Polonaise* op. 44). So, all these topics become finally specific of the musical universe of Chopin and that can be compared to the papers of other researchers who revealed the different significates for several composers¹³.

Once the list of the topics is established for each work, their concatenation will be studied to create the thymic scale. In this purpose, we have to take into account the moments of tension and detente hearable when we are listening to the piece and transmitted by our cultural and social musical legacy (for example, the “funeral march” is something considered as dysphoric in the 19th century, a “pastoral theme” like euphoric, etc.). We also take into account the other directives of the score (dynamics and other indications from the composer). The elements that mainly determinate the thymic changes are: ruptures and contrasts of texture and musical density (passage from a “lyrical melody” to an “appassionato” style), modulations (major/minor colorations and others), dynamics (theme *piano* then *fortissimo*, *crescendo* etc.) and the character (indications like *dolce* or *agitato* for example).

2.2. Case Studies

Thanks to this methodology and the realization of the thymic curves, different structures could be highlighted. Indeed, different narrative behaviors were revealed and permit to identify three courses, illustrated by the three following works.

2.2.1. Impromptu op. 36 in F-sharp major

The *Impromptu* op. 36, composed in 1840, is the oldest work of our corpus. At the formal level, it presents a clearly juxtaposition of different themes, included in an ABA form. The topic of the “pastoral lyricism” (NA1)

¹⁰ In the last years, we find different stylistic redundant characteristics thanks to our analyses like contrapuntal writing, use of emancipated genres, complication of the harmonic language, chromaticism or conclusions with secondary themes. This is a main part of study of your thesis.

¹¹ Eero Tarasti (1996), *Sémiotique musicale*, “La narrativité dans l’Œuvre de Chopin”, Presses universitaires de Limoges, p. 195-217

¹² Márta Grabócz (2009), *Musique narrative, signification*, “Bref aperçu sur l’utilisation des concepts de narrativité”, Paris, Editions l’Harmattan, p. 40

¹³ Jozsef Ujfalussy listed the « intonations » in Mozart’s works (1961), Robert Hatten reveals the « Topic fields » in Beethoven’s sonatas and quartets (1994 and 2004), Márta Grabócz studied the « semes », « classemes/semantemes » and « semantic isotopies » in Liszt’s music (1996), Eero Tarasti works about the semes in Stravinski, Sibelius and Wagner’s music linked with myths (1978).

is important and is declined into three different textures: a lyrical accompanied melody (NA1), a “pastoral hymn” (NA2) and a “pastoral barcarolle” (NA4) because of its changes of density and rhythm. The first is very calm, in 4th notes and 2th notes, indicated *legatissimo*. The first bars are like an introduction and the melody enters after 6 measures, lyrical. The left hand is characterized by an alternation between the note *c* (second and fourth beat of the measure, like some internal pedal) and others notes of the harmony. The simplicity of the melody and the harmony, the slow harmonic rhythm, the pedal, the rocking accompaniment, the major mode, the quiet dynamics are all characteristics of this passage which permit us, according to Robert Hatten, to notice the topic of pastoral¹⁴.

Figure 1, Beginning of the topic of the "Pastoral lyricism", *Impromptu* op. 36, bars 1-8

The second texture keeps the same atmosphere and global characteristics. However, the rhythm, totally homorythmic, creates a higher density typical of a hymn (NA2).

Figure 2 Beginning of the topic "Pastoral hymn" (bar 30), *Impromptu* op. 36, bars 29-33

The third texture develops a ternary rhythm in 8th notes at the left hand with the return of the pastoral melody of NA1. Gradually, this rhythmic cell will be incorporated in the right hand too, accompanying the melody (graphically marked by the 8th notes in the score). With the lyrical color and this ternary rhythm, we thought that this could be a topic of barcarolle, Venetian song in 6/8 or 12/8 measures.

Figure 3 a. Beginning the topic of the « Pastoral barcarolle », *Impromptu* op. 36, bars 61-63
b. Part of the topic of the « Pastoral barcarolle », *Impromptu* op. 36, bars 76-78

¹⁴ Robert Hatten (1994), *Musical Meaning in Beethoven Markedness, Correlation, and Interpretation*, Bloomington, Indiana UP, p. 97-99

The other themes refer to the “Victorious march” (NA3), with an obstinate pointed rhythm and a strong atmosphere, and also to the “Virtuoso and brilliant style” (NA5) with an incessant and fast pattern of 32th notes.

Figure 4 Beginning of the topic of the "Victorious march", *Impromptu* op. 36, bars 39-43

Figure 5 Beginning of the topic of the "Virtuoso style and brilliant style", *Impromptu* op. 36, bars 82-83

We reach to the table below, which list all these topics. The thymic states are symbolized by “+” for euphoric and “-” for dysphoric.

Narrative actors	Thymic state	Bars
NA1 Pastoral lyricism	++	bars 1-29
NA2 Pastoral hymn	+	bars 30-38
NA3 Victorious march	+	bars 39-60
NA4 Pastoral and barcarolle	+--	bars 61-81
NA5 Virtuoso and brilliant style	+	bars 82-100
NA6 Pastoral hymn 2	+	bars 101-110

Figure 6 List of the topics of the *Impromptu* op. 36

From a stylistic point of view, the piece presents some topics, which are emancipated genres (march, barcarolle, hymn). The piece also develops a more contrapuntal writing, even if this is reserved for the moment (bars 44-46, with a complex harmonic enchainment and during the topic “virtuoso” and “brilliant style” with the left hand which tries to follow some melodic line). Moreover, the conclusion uses a secondary theme (the NA2 “Pastoral hymn”), which seems at first glance subordinated to the others. With the comparison with our other analyses, we realized that Chopin often chooses to conclude with a pattern or theme previously subsidiary or a hymnic texture more or less developed¹⁵.

With this list, we tried then to “calibrate” the thymic scale showing the relations and interaction between the topics. We also added the general thymic category, which considers the main and global thymic state of the actor. After our analysis, we came to this table:

Narrative actors	Bars	General thymic category
1. Pastoral lyricism	1	+
	14	
	19	
2. Pastoral hymn	30	
3. Victorious march	39	
	47	

¹⁵ See the *Fantaisie* op. 49, the *Nocturne* op. 55 n°2, the *Mazurka* op. 59 n°1, the *Mazurka* op. 59 n°3, the *Barcarolle* op. 60, the *Nocturne* op. 62 n°1 and the *Nocturne* op. 62 n°2.

	59	
4. Pastoral barcarolle	61	
	68	
	73	
	82	
5. <i>Virtuoso</i> and brilliant	94	
	101	
6. Pastoral hymn 2	109	

Figure 7 Table of the thymic values of the *Impromptu* op. 36

The different topics are not differentiated concerning their thymic states and the different modulations, only real modifications in the musical discourse, won't contrast with the general atmosphere of euphoria. So, the amplitude is not very important (6 unities) and Chopin stays almost always in a euphoric zone.

2.2.2. Fantasia op. 49 in F sharp minor

This piece, much more longer than the previous one, was composed in 1841¹⁶. It presents a general tripartite form (ABA type) with a lot of different themes and motives, which complicates the musical discourse. Our analysis reaches to this list of topics, disposed with their thymic states and the bars in the score.

Narrative actors	Thymic state	Bars
NA1 Gloomy and nocturnal march	- +	bars 1-42
NA2 Improvised style 1	- + (-)	bars 43-67
NA3 Agitato 1	-	bars 68-108
NA4 Polonaise 1	+	bars 109-126
NA5 Military march 1	+	bars 127-142
NA6 Improvised style 2	- +	bars 143-154
NA7 Agitato 2	-	bars 155-179
NA8 Improvised style 3	- + (+)	bars 180-198
NA9 Hymn	+	bars 199-222
NA10 Improvised style 4	- + (-)	bars 223-234
NA11 Agitato 3	-	bars 235-275
NA12 Polonaise 2	+	bars 276-293
NA13 Military march 2	+	bars 294-309
NA14 Improvised style and conclusion 5	- + (+)	bars 310-332

Figure 9 List of the topics of the *Fantaisie* op. 49

There are three main actors with the topics of the "agitato" style, of the "heroic style" and the "military march".

Figure 8 Beginning of the topic of the "agitao" style, *Fantaisie* op. 49, bars 68-70⁵

¹⁶ This piece has 332 bars for 13 minutes music on average.

Figure 9 Part of the topic of the "heroic" style, *Fantaisie* op. 49, bars 110-113

Figure 10 Part of the topic of the "military march", *Fantaisie* op. 49 bars 129-133

These three topics constitute the principal thematic material of the piece. Between their occurrences, the topic of an "improvised style" related them, but with different roles. After an introduction around the "march" first "funeral" and then more "nocturnal" which present some alternation between major and minor keys, (NA1 in figure 13, indicated *Tempo di Marcia* by Chopin), the first passage of the "improvised style" (NA2, figure 14) in arpeggios, with fermatas and an important rubato (indicated *poco a poco doppio movimento*, with also the same type of alternation between major and minor), increases the tension until the first main theme with the topic of "ballade" and indicated *agitato* (NA3). It is characterized by a complex and dense material in an epic tone, specific to the *Ballades* of Chopin.

Figure 11 Beginning of the topic of the "march", *Fantaisie* op. 49, bars 1-4

Figure 12 Beginning of the topic of the "Improvised style", *Fantaisie* op. 49, bars 42-45

After the passage of the topic of the "heroic" style (NA4, figure 11) distinguishable by the pointed rhythm and the victorious color, the "military march" (NA5, figure 12) sounds in a cheerful and bouncy atmosphere with a detached rhythm in 4/4.

After that, the "improvised style 2" (NA6) comes again and brings, like before, the "agitato 2" (NA7).

Figure 13 End of the topic « Improved style 2 » to the « ballade 2 » (to dysphoria), *Fantaisie* op. 49, bars 150-158

But, this one will be truncated to return to the arpeggios, whose role will be modified by the composer (“Improved style 3”, NA8). Indeed, after they plunged the piece into dysphoria and brought the “agitato” themes (NA2 to NA3 and NA6 to NA7, figure 15), Chopin changes it color to make it peaceful and calm, in a real atmosphere of plenitude (NA8). They reach to the central part represented by a hymnic and homophonic texture of a deep contemplation (NA9 topic of the “hymn”, figure 14).

Figure 14, Passage from the topic "Improved style 3", (second role, to euphoria) to the topic of the "Hymn", *Fantaisie* op. 49, bars 192-200

After this oneiric parenthesis, the “improved style 4” (NA10) comes back but in its first role, followed by the entire thematic unit (NA11 “agitato 3”, NA12 “heroic style 2” and NA13 “military march 2”). To conclude, Chopin chooses to use the “improved style 5” (NA14) again, and this can be surprising because this theme seems at first glance secondary (because of its role of “transition”) and this remain us the type of conclusion of the *Impromptu* op. 36. This is a subterfuge established by Chopin and revealed by the narrative analysis (hence its necessity in complementarity with the traditional analysis), because he uses the same material in two different and opposite roles: NA2, NA6 and NA10 bring dysphoria but NA8 and NA14 brings calm and euphoria. At the moment of the conclusion, it is the second role that is used, the one, which brings calm and serenity and becomes a twirling and peaceful theme. So, this motive is a sort of keystone of the whole piece.

Figure 15 Last bars of the topic "improvised style 5", conclusion of the piece, *Fantaisie* op. 49, bars 322-332

The second important thing is the topic of the “agitato” style. At each return, the piece is more and more sinking into dysphoria with transposed and varied repetitions. Gradually, it draws a global evolution of tension, which increased more and more. After the last occurrence of the “ballade”, the global descending phase begins until the euphoric climax, which conclude the piece. This is a typical romantic form because the “setting abyss” of the beginning (represented by the “gloomy march” referring to the spleen of this period) comes after main adventures (and many passages between the two thymic categories) to the situation of final equilibrium (euphoria), which is, furthermore a “repented” theme from its first dysphoric role.

So, this work has the particularity to finish in its positive climax. The negative climax is represented by the genre of the “agitato” style.

For the general thymic categories, there are much more changing that in the *Impromptu* op. 36. We can also noticed that the topic of the “improvised style” belongs generally to both thymic categories because of the continuous major/minor colorations, but like we explain it before, before the topic of the “hymn” and in the coda it changes it role to become globally euphoric.

Narrative actors	Bars	General thymic category
1. Gloomy and nocturnal march	1	-
	21	
2. Improvised style 1	42	-+
	93	
	109	
	127	
	143	
	147	
	149	
	155	
	164	
3. Ballade 1	172	-
	180	
	184	

	188	
	192	
4. Polonaise 1	199	+
5. Jerky march 1	223	+
6. Improvised style 2	227	- +
	235	
	244	
7. Ballade 2	252	-
	261	
	276	
8. Improvised style 3	294	- +
	310	
	312	
	320	
9. Hymn	322	+
10. Improvised style 4		- +
11. Ballade 3		-
12. Polonaise 2		+
13. Jerky march 2		+
14. Improvised style 5 and conclusion		+

Figure 16 Table of the thymic values of the *Fantaisie* op. 49

2.2.3. Nocturne op. 55 n°2 in E-flat major

This piece was composed between 1842 and 1844. The progression is totally different from the *Fantaisie* op. 49. Very little thematic material is used and there are no numerous contrasts in this ABA form. The whole piece stays in a lyrical texture of accompanied melody, with the insertion of a writing sometimes more contrapuntal (question/answer, voices of alto and soprano independent) while the left hand keep a uniformed accompaniment of 8th notes. Our analyses reach to these topics:

Narrative actors	Thymic state	Bars
NA1 Oniric Nocturne A	+	bars 1-18
NA2 Oniric Nocturne B	-	bars 19-34
NA3 Oniric Nocturne A'	+	bars 35-61
NA4 Homophonic texture	+	bars 62-67

Figure 17 List of the topics of the *Nocturne* op. 55 n°2

So, only two topics are present and decline the lyrical style. The first (NA1) noted “Oniric Nocturne”, have a really lyrical character. In this middle section, the thematic material is modified to become more melancholic (minor key, weak dynamics). Moreover, the melody is more static and gives the impression of running in circles in this passage, with a rhythmic ostinato. However, the global atmosphere isn’t modified.

Figure 18 Beginning of the "Lyrical reverie", Nocturne op. 55 n°2, bars 1-3

Figure 19 Beginning of the topic "Melancholic lyricism", Nocturne op. 55 n°2, bars 19-21

After a return of the topic of "oniric nocturne A' " (NA3), the end of the piece reveals in a concise way a passage of more homophonic writing suggesting a hymnic texture again and sketching some third topic ("Hymn", NA4).

Figure 20 Topic of the "hymn", Nocturne op. 55 n°2, bars 62-67

The relation and interactions between these topics, symbolized by the thymic states, are little changing (only two phases and four values). The euphoric state is mainly present.

Narrative actors	Bars	General thymic category
1. Lyrical reverie	1	+
2. Melancholic lyricism	19	
3. Lyrical reverie 2	35	
4. Hymn	62	

Figure 21 Thymic values of the Nocturne op. 55 n°2

2.3. Identity of the narratives structures in the last style

It is interesting to see which interactions and which links are present between the topics in the musical work, but it is even more interesting to compare them one with each other to see if some identities emerge: does certain narrative structures resemble, and if so, what are their characteristics? These kinds of questions are a

central aspect for many narratologists of music. For example, Robert Hatten showed in *Musical Meaning in Beethoven*¹⁷ and *Interpreting Musical Gestures, Topics, and Tropes*¹⁸, how the relation between the topics and expressive genres and the logic enchainment of it will serve to express and translate some dramatics itinerary¹⁹. In the same way, Márta Grabócz talks about the “capacity to define the relations between them (the topics), to determinate their power relations, their “action”, the denouement of their plot, and their cathartic issue, if there is any²⁰”.

All along our analyses, we noticed three omnipresent templates and illustrate it with the three precedent examples. This means that there are three sorts of concatenation of the topics in Chopin’s late works.

2.3.1. Non contrasted narrative structure

The thymic curve of this first model has the following characteristics: the thematic material (the topics), doesn’t present strong contrasts and consequently, there is one only global thymic state into the whole work. It can be one same topic used and declined (*Berceuse* op. 57, with a form of variation around the same topic of the “berceuse”, into one atmosphere) or different topics, which stay close concerning their thymic power, in other words in their atmosphere, density, texture, etc. The amplitude is weak (generally under 6 unities). Here is the list of the works belonging to this category of structure: the *Impromptu* op. 36 (amplitude of 6, 8 phases), the *Prelude* op. 45 (amplitude of 5, 18 phases), the *Mazurka* op. 56 n°1 (2, 11 phases), the *Berceuse* op. 57 (3, 14), the *Barcarolle* op. 60 (6, 12) and the largo of the *Sonata for piano and cello* op. 65 (4, 6).

2.3.2. Complex narrative structure

The second type of narrative structure is the most represented into our corpus. It regroups pieces with a lot of different thematic material and topics, important changes of atmosphere, of ruptures and contrasts (and consequently a lot of phases in the curve) and a strong amplitude between the actors (more or equal to 7). Here is the list of the works concerned: the *Polonaise* op. 44 (amplitude of 12, 25 phases), the *Fantasia* op. 49 (amplitude of 16, 31 phases), the *Ballade* op. 52 (17, 31 phases), the *Polonaise* op. 53 (12, 15), the *Mazurka* op. 56 n°3 (7, 9), the *Mazurka* op. 59 n°1 (7, 21), the *Mazurka* op. 59 n°3 (8, 11), the *Polonaise Fantaisie* op. 61 (20, 42), the *Nocturne* op. 62 n°1 (9, 7), the *Waltz* op. 64 n°3 (8, 12), the allegro (13, 27), scherzo (8, 17) and finale (10, 17) of the *Sonata for piano and cello* op. 65 and the *Mazurka* op. 68 n°4 (7, 12).

2.3.3. Simple narrative structure

To finish, the last identity proposes a structure with little changes represented by just a few phases into the curve. The amplitude is weak or moderate and the thematic material not very numerous: the topics are almost 2 or 3 in the whole piece. So, there is less ruptures because of the few topics present, which are more global and include a larger amount of quantity of musical material then before (number of phases under 4). The works concerned are: the *Nocturne* op. 55 n°2 (amplitude of 3, 2 phases), the *Nocturne* op. 62 n°2 (amplitude of 6, 4 phases), the *Mazurka* op. 63 n°3 (5, 4 phases) and the *Waltz* op. 64 n°2 (4, 3).

3. Synthesis of the results

To synthetize all this results, the figure 26 proposes a recapitulation of the narrative structure and thymic course of each work. The use of these structures is varied: 58 % are complex, 25% are less contrasted and 17% are simple.

We added a second column, which takes into account the general thymic evolution, from the beginning to the end the piece. Indeed, this is also an important dimension of Chopin’s dramaturgy. When we compare these two categories, several elements can be highlighted. For example, the non-contrasted narrative structures always present the same thymic state at the beginning and at the end of the work: mostly the euphoric one (++, 6 times of 7) or dysphoric (--, for the *Prelude* op. 45). The simple narrative structure presents the same thymic state at the beginning and the end, but it can be from the two sides (++ or --). The complex narrative structure proposes mostly a different state at the beginning and at the end but even so the same state (about 60% and 40 %).

¹⁷ Robert S. Hatten (1994), *Musical Meaning in Beethoven Markedness, Correlation, and Interpretation*, op. cit

¹⁸ Robert S. Hatten (2004a), *Interpreting Musical Gestures, Topics, and Tropes*, Indiana University Press

¹⁹ He also talk about this point in his forthcoming paper : Robert S. Hatten, « Les degrés de narrativité en musique », to appear in Márta Grabócz (ed.), *Narratologie musicale: théorie et analyse (Topiques et strategies narratives en musique)*, Paris, Editions des Archives contemporaines

²⁰ Márta Grabócz (2009), *Musique narrativité, signification*, op. cit, p. 18, in french in the text : à définir les relations qui existent entre eux, à déterminer leurs rapports de force, leur « action », le dénouement de leur intrigue, puis leur issue cathartique, s’il y en a.

There are different evolutions concerning the correlation between the size and the narrative structures used by Chopin. Till 1844, the complex structures are reserved to big pieces (*polonaise, ballade, fantasia* etc.) but from the *Mazurka* op. 56 n°3, these structures will also characterized little forms (*Mazurkas* op. 59, *Waltz* op. 64 n°3, *Mazurka* op. 68 n°4). The “non contrasted structure” is regularly present until 1846 and then discarded, except for the *largo* of the *Sonata for cello and piano* op. 65. This identity touches big and little forms as well (*Barcarolle* and *Nocturnes*). The “simple structures” are reserved to little forms (*nocturne, mazurka, and waltz*) and after some try with the *Nocturne* op. 55 n°2, it was neglected until a concentrate use in the years 1846/47 with the *Nocturne* op. 62 n°2, *Mazurka* 63 n°3 and *Waltz* 64 n°2.

4. Method's limit

Of course, one problem resists in this methodology: the elaboration of the thymic scale can be criticized and considered as subjective, even more when the material is numerous and changing. However, we are thinking that even if there will be certainly changes into the scale with other people, the number of contrasts and the climax will be very similar, if we are basing on the same musical criteria (changes of texture, density modulations, dynamics, cultural and social musical knowledge in history, etc.). So, even if the “calibrating” could be different, the amplitude (more or less important and representing the biggest difference between two thematic materials) and the number of phases (number of ruptures and contrasts) will globally stay the same. More, we are focusing on the emotion expressed by the composer in his music and language (according to historian and social elements) and not specifically on the emotion felt by the auditor, which is maybe another step with psychoacoustics studies. So, our study takes into account the score and the musical material and not a specific recording, which add in addition a subjective variable. These could be the next point of our analyses, which wants to integrate the performance of the pianist. So, the topics and their thymic category and values could be compared with the empirical values extracted from the performance with an audio descriptor (tempo, dynamic, etc.). In fact, this variable of the pianist will be interesting to see how the schools and generations of artists modify the narrative structure with their musical choices.

We are too remaining that the values are not data themselves; the main thing is the relation and connections with the others into the whole scale. The details about the curve and the numbers chosen are only a way to reach to the chart, symbolizing the topics and their interaction. It is the general behavior of the curve, which determines the narrative structure. It doesn't matter if one theme has this or another value: it is the general trend and evolution of the curve, which is sufficient to reveal the narrative structure.

Some types of relations symbolize typical behaviors: closer are the values, closer are the characteristics of the musical material (the topics) and conversely; the balancing values between two opposite numbers reveals an alternation of major/minor colorations for the same melody. So, the chart symbolizes the characteristics of the different topics basing on the score. We are considering the ruptures, modulations, changes of texture and density, dynamics, etc. and the different identities could be highlighted without the chart. If the number of ruptures is very important and the material very different (between a oneiric hymn and at a *appassionato* theme for example), it is a complex narrative structure; if the material is very similar (between two lyrical themes for example) it is a non-contrasted structure, and if it is analogous in addition of just a few ruptures, this will be a simple structure (only two similar main themes for example).

Year	Work	Narrative structure	Thymic course
1840	Impromptu op. 36	Non-contrasted	++
1841	Polonaise op. 44	Complex	--
1841	Prelude in c-sharp minor op. 45	Non-contrasted	--
1841	Fantasia op. 49	Complex	-+
1843	Polonaise op. 53	Complex	-+
1843	Ballade en fa mineur op. 52	Complex	+-
1844	Nocturnes op. 55, n°2	Simple	++
1844	Mazurka op. 56 n°1	Non-contrasted	++
1844	Mazurka op. 56 n°3	Complex	-+
1845	Berceuse op. 57	Non-contrasted	++
1845	Mazurka op. 59 n°1	Complex	--
1845	Mazurka op. 59 n° 3	Complex	-+
1845	Barcarolle op. 60	Non-contrasted	++
1846	Polonaise-Fantaisie op. 61	Complex	-+
1846	Nocturne op. 62 n°1	Complex	(-)+ +
1846	Nocturne op. 62 n°2	Simple	++
1847	Mazurka op. 63 n°3	Simple	--
1847	Waltz op. 64 n° 2	Simple	-+
1847	Waltz op. 64 n°3	Complex	++
1849	Sonata for cello and piano in g minor op. 65 (1849)		
1849	Allegro	Complex	--
1849	Scherzo	Complex	+-
1849	Largo	Non-contrasted	++
1849	Finale	Complex	-+
1849	Sonata op. 65	Complex	-+
1849	Mazurka op. 68 n°4	Complex	--

Figure 22 Recapitulation of the narrative structures and the thymic courses of our corpus

5. Conclusion

This paper is about a methodology which wants to be innovative and useful to represent in another way the musical work's narrativity and emotion, according to the moments of tension and detente, created by the relations between the different topics and represented by the thymic categories euphoria and dysphoria. The evolution of the different topics reveals different macro-structures called "narrative structures". The "complex", "simple" and "non-contrasted" structures characterized all the 21 pieces of our corpus, composed between 1841 and his death, linked to the last style. Of course, this methodology will continue to be developed and try to be improved. We can also imagine that this methodology could be used for other composers, periods or musical styles and reveals other types of structures.

Bibliography

- BARONI, Raphaël (2007), *La tension narrative, Suspense, curiosité et suspense*, Paris, Seuil
- BERTRAND, Denis (2000), *Précis de sémiotique littéraire*, Paris, Nathan University
- COURTÈS, Joseph (1991), *Analyse sémiotique du discours. De l'énoncé à l'énonciation*, Paris, Editions Hachette
- GRABÓCZ, Márta (1996a), *Morphologie des oeuvres pour piano de Franz Liszt*, 2^e éd. Revise, Paris, Kimé
- (2009), *Musique, narrativité, signification*, Paris, L'Harmattan
- GREIMAS, Algirdas Julien and Joseph COURTÈS (1986), *Sémiotique: Dictionnaire raisonné de la théorie du langage*, Paris, Editions Hachette
- HATTEN, Robert (1994), *Musical Meaning in Beethoven Markedness, Correlation, and Interpretation*, Bloomington, Indiana UP
- (2004) *Interpreting Musical Gestures, Topics, and Tropes*, Indiana University Press

- (n.p.), « Les degrés de narrativité en musique », to appear in Marta Grabocz (ed.), *Narratologie musicale: théorie et analyse (Topiques et stratégies narratives en musique)*, Paris, Archives contemporaines
- HÉBERT, Louis (2006), « L'analyse thymique », in Louis Hébert (ed.), *Signo*, online, Rimouski (Québec), consulted the 4/08/14, <http://www.signosemio.com/greimas/analyse-thymique.asp>
- (2006), « Le schéma tensif », dans Louis Hébert (ed.), *Signo*, online, Rimouski (Québec)
- (2012), « Dictionnaire de sémiotique générale », online, Volume XVII - n°1 et 2 (2012). Coordonné par Jean-Louis Vaxelaire, <http://www.revue-texto.net/index.php?id=2957>
- KALLBERG, Jeffrey (2002), *Chopin at the Boundaries Sex, History and Musical Genre*, Cambridge, Harvard University Press
- RAMBEAU, Marie-Paule (2005), *Chopin, l'enchanteur autoritaire*, Paris, l'Harmattan
- RATNER, Leonard (1980), *Classic Music : Expression, Form and Style*, New York, Shirmer
- TARASTI, Eero (1978, 2003), *Mythe et musique. Wagner, Sibelius, Stravinsky*, trad. D. Pousset, Paris, Michel de Maule
- (1996), *Sémiotique musicale*, Limoges, Presses universitaires de Limoges
- TOMASZEWSKI, Mieczyslaw (1999), *Chopin und seine Zeit*, Laaber, Laaber-Verlag
- UJFALUSSY, József (1961), « Intonation, Charakterbildung und Typengestaltung in Mozarts Werken », *Studia Musicologica Academicæ Cientiaritum Hungaricæ*, t. I, fasc. 1-2, p. 94-135.
- ZIELINSKI, Tadeusz (1995), *Frédéric Chopin*, Paris, Fayard
- ZILBERBERG, Claude et Jacques FONTANILLE (1996), *Valence, valeur*, Limoges, Presses de l'Université de Limoges
- (1998), *Tension et signification*, Liège, P. Mardaga