

The Romantic Piano Concerto

CATALOGUE

hyperion

The Romantic Piano Concerto

THE CONCEPT of The Romantic Piano Concerto series was born at a lunch meeting between Hyperion and the BBC Scottish Symphony Orchestra sometime in 1990. A few months later tentative plans had been made for three recordings, and the first volume, of concertos by Moszkowski and Paderewski, was recorded in June 1991.

In our wildest dreams, none of us involved then could ever have imagined that the series would still be going strong twenty years later, and with fifty volumes to its credit.

These first fifty volumes include 131 works for piano and orchestra, 102 of which are titled 'Concerto', the remainder being generally shorter single-movement works or sets of variations. Fifty-nine of these works are premiere recordings and many other featured works have only been recorded once before, often in clearly inferior versions and frequently cut. What has made this series such a success with our public? Broadly, I think, two things: first, the music, and secondly, the performances of it which we have managed to capture on disc.

Looking first at the music, it is no secret that the language of the nineteenth century is still the most popular with lovers of classical music—this was also the heyday of the piano concerto. And there is another bonus; the virtuoso display element of a concerto can mean that a work can be satisfying without being profound. Put crudely, a less than 'great' symphony is likely to be dull, whereas a concerto need not aspire to greatness to be, at least, entertaining. This simple fact is the key to the enjoyment of the many concertos written by virtuosi who had no ambition to be the next Beethoven.

But of course, without the highest standards of performance even the greatest music can sound dull. From the outset we have always tried to create an environment where inspiration can flourish—unknown works are given rehearsal time (and, frequently, public performances as well), we use the best producers and engineers in the best venues, and, most of all, we work with orchestras, conductors and pianists who have shown time and again that they are fully committed to these projects. The results speak for themselves: an early *Gramophone* Concerto Award for volume two was followed by two *Gramophone* Record of the Year Awards and a constant stream of glowing reviews from around the world.

Particular credit must go to the wonderful stable of Hyperion pianists who have played so magnificently over the years. The series has proved a great way to bring new artists to the label and many of our most established artists—Hamelin, Hough and Osborne to name but three—made their first Hyperion disc in this way.

A few years ago, it became apparent that we might reach the 'magic' volume fifty and for a time it seemed that this might be an appropriate place to call a halt. We are there now, and as I write, the next seven volumes are already in the recording schedules. Another fifty? Who knows!

MICHAEL SPRING
January 2010

LE CONCEPT D'UNE SÉRIE consacrée aux concertos pour piano romantiques a vu le jour au cours d'un déjeuner entre Hyperion et le BBC Scottish Symphony Orchestra en 1990. Quelques mois plus tard, des projets provisoires pour trois enregistrements prenaient forme, et le premier volume, de concertos de Moszkowski et Paderewski, fut enregistré en juin 1991.

Dans nos rêves les plus fous, aucune des personnes alors impliquées n'aurait pu imaginer que cette série serait toujours aussi vaillante vingt ans plus tard, avec cinquante volumes à son actif.

Ces cinquante premiers volumes comprennent 131 œuvres pour piano et orchestre, dont 102 sont intitulées « concerto », les autres étant généralement des œuvres plus courtes en un seul mouvement ou des variations. Cinquante-neuf de ces œuvres sont des premiers enregistrements et de nombreuses autres n'avaient été gravées qu'une seule fois jusqu'alors, souvent dans des versions nettement inférieures avec de fréquentes coupures. Pourquoi cette série a-t-elle remporté un tel succès auprès de notre public ? Globalement, à mon avis, pour deux raisons : d'abord, la musique elle-même, et ensuite les exécutions de cette musique que nous avons réussi à restituer au disque.

Si l'on se penche d'abord sur la musique, tout le monde sait que le langage du XIX^e siècle est encore le plus prisé de ceux qui aiment la musique classique—c'était aussi l'âge d'or du concerto pour piano. Et il y a un autre élément qui joue en faveur de cette musique : la démonstration de virtuosité d'un concerto peut donner à une œuvre un côté satisfaisant sans qu'elle soit profonde. En schématisant, une symphonie qui n'est pas vraiment une « grande » symphonie a de fortes chances d'être ennuyeuse, alors qu'un concerto n'a pas besoin d'aspirer à la grandeur pour être, au moins, divertissant. Ce simple fait est la clef du plaisir des nombreux concertos écrits par des virtuoses qui n'avaient pas vraiment l'ambition de siéger aux côtés de Beethoven.

Mais bien sûr, sans des niveaux d'exécution de haute qualité, même la plus grande musique peut paraître ennuyeuse. Dès le début, nous avons toujours cherché à créer un environnement où l'inspiration peut s'épanouir—les œuvres inconnues bénéficient d'un temps de répétition suffisant (et, souvent, d'exécutions publiques), nous faisons appel aux meilleurs producteurs et techniciens dans les meilleurs lieux et, par-dessus tout, nous travaillons avec des orchestres, des chefs d'orchestre et des pianistes qui ont maintes fois montré qu'ils étaient totalement engagés dans ces projets. Les résultats parlent d'eux-mêmes : très tôt, un Concerto Award de la revue *Gramophone* pour le volume 2 a été suivi de deux *Gramophone* « Record of the Year Awards » (disque de l'année) et d'un flux

Concertos pour piano romantiques

Das romantische Klavierkonzert

constant de critiques brillantes émanant du monde entier. Un crédit particulier revient à la merveilleuse équipe de pianistes d'Hyperion qui ont tous joué si magnifiquement au fil des ans. Cette série s'est avérée être une excellente façon d'attirer de nouveaux artistes vers le label et un grand nombre de nos artistes les plus établis—Hamelin, Hough et Osborne pour n'en citer que trois—ont enregistré leur premier disque Hyperion dans ce contexte.

Il y a quelques années, il était devenu évident que nous pourrions atteindre le « magique » volume cinquante et, pendant quelque temps, il a semblé que ce serait le moment approprié pour s'arrêter. Nous y sommes maintenant et, à l'instant où j'écris, les sept volumes suivants sont déjà dans les programmes d'enregistrement. Encore cinquante ? Qui sait !

MICHAEL SPRING

Janvier 2010

Traduction MARIE-STELLA PÁRIS

Die Idee zur Reihe „Das romantische Klavierkonzert“ entstand bei einem Lunch-Meeting zwischen Hyperion und dem BBC Scottish Symphony Orchestra im Jahr 1990. Einige Monate später wurden unverbindliche Pläne für drei Aufnahmeprojekte gemacht und die erste CD—eine Aufnahme mit Werken von Moszkowski und Paderewski—wurde im Juni 1991 eingespielt.

Niemand von uns hätte sich damals träumen lassen, dass die Aufnahmreihe 20 Jahre und 50 CDs später immer noch laufen würde.

Auf diesen 50 CDs liegen inzwischen 131 Werke für Klavier und Orchester vor, von denen 102 den Titel „Klavierkonzert“ tragen—die restlichen Werke sind zumeist kürzere, einsätzige Werke oder Variationszyklen. 59 dieser Werke sind Erstaufnahmen und von vielen anderen lag jeweils erst eine Einspielung vor, oft von minderwertiger Qualität und häufig in unvollständiger Form. Warum ist diese Aufnahmreihe bei unserem Publikum so beliebt? Ich glaube, dass es dafür zwei Hauptgründe gibt: erstens die Musik und zweitens die Aufführungen dieser Musik, die wir auf CD festgehalten haben.

Was die Musik anbetrifft, so ist es kein Geheimnis, dass die musikalische Sprache des 19. Jahrhunderts immer noch die populärste unter den Liebhabern der klassischen Musik ist—genauso wie es in der Blütezeit des Klavierkonzerts der Fall war. Und ein weiterer Bonus ist, dass das virtuose Element eines Konzerts dafür sorgt, dass ein Werk befriedigend sein kann, ohne emotionalen Tiefgang haben zu müssen. Grob ausgedrückt sind Symphonien, die nicht „groß“ sind, oft etwas langweilig, während ein Solokonzert mindestens unterhaltsam sein kann, auch wenn es nicht „groß“ ist. Diese einfache Tatsache ist der Schlüssel zu dem Genuss, den viele Solokonzerte bieten, komponiert von Virtuosen, die gar nicht den Ehrgeiz hatten, der nächste Beethoven zu werden.

Doch natürlich kann selbst die größte Musik langweilig klingen, wenn die Ausführung nicht das höchste Niveau hat. Wir haben uns von Anfang an stets darum bemüht, für eine Umgebung zu sorgen, in der die Inspiration aufblühen kann—for unbekannte Werke wird entsprechend mehr Probenzeit kalkuliert (und oft werden auch öffentliche Aufführungen arrangiert) und wir engagieren die besten Tonmeister und Toningenieure an den besten Aufnahmeorten und wir arbeiten nicht zuletzt mit Orchestern, Dirigenten und Pianisten zusammen, die immer wieder ihr außerordentliches Engagement für diese Projekte beweisen. Die Ergebnisse sprechen für sich selbst: schon die zweite CD der Reihe erhielt den Preis für die beste Solokonzertaufnahme von der Zeitschrift *Gramophone*. Danach folgten zweimal die Auszeichnung „Aufnahme des Jahres“ von *Gramophone* und ein nicht abreibender Strom begeisterter Kritiken aus aller Welt.

Besondere Anerkennung muss dabei Hyperions hervorragenden Pianisten ausgesprochen werden, die über die Jahre erstklassige Arbeit geleistet haben. Durch die Aufnahmerekord konnten neue Künstler in das Label eingeführt werden und viele unserer etablierten Künstler—Hamelin, Hough und Osborne, um nur drei zu nennen—nahmen auf diese Weise ihre erste Hyperion-CD auf.

Vor ein paar Jahren wurde es klar, dass wir wohl die „magische“ Zahl 50 erreichen würden und eine Zeitlang schien dies der geeignete Augenblick, die Reihe abzuschließen. Das wäre nun soweit, und doch, während ich dies schreibe, sind die nächsten sieben Projekte bereits im Aufnahmekalender. Noch einmal 50 Aufnahmen? Wer weiß?

MICHAEL SPRING

Januar 2010

Übersetzung VIOLA SCHEFFEL

VOLUME 1

CDA66452

VOLUME 2

CDA66580

VOLUME 3

CDA66567

Moszkowski & Paderewski

PIERS LANE piano

BBC SCOTTISH SYMPHONY ORCHESTRA / JERZY MAKSYMUK

①

MORITZ MOSZKOWSKI (1854–1925)

Piano Concerto in E major Op 59

IGNACY JAN PADEREWSKI (1860–1941)

Piano Concerto in A minor Op 17

Medtner 2 & 3 GRAMOPHONE AWARD WINNER

NIKOLAI DEMIDENKO piano

BBC SCOTTISH SYMPHONY ORCHESTRA / JERZY MAKSYMUK

②

NIKOLAI MEDTNER (1880–1951)

Piano Concerto No 2 in C minor Op 50

Piano Concerto No 3 in E minor Op 60

Mendelssohn Double Concertos

STEPHEN COOMBS, IAN MUNRO pianos

BBC SCOTTISH SYMPHONY ORCHESTRA / JERZY MAKSYMUK

③

FELIX MENDELSSOHN (1809–1847)

Concerto in A flat major for two pianos

Concerto in E major for two pianos

Another splendid entry in
Hyperion's seemingly inexhaustible
Romantic Piano Concerto survey

Arensky & Bortkiewicz

STEPHEN COOMBS piano

BBC SCOTTISH SYMPHONY ORCHESTRA / JERZY MAKSYMUK

④ ANTON ARENSKY (1861–1906)

Piano Concerto in F minor Op 2

Fantasia on Russian Folksongs Op 48

SERGEI BORTKIEWICZ (1877–1952)

Piano Concerto No 1 in B flat major Op 16

VOLUME 4

CDA66624

Balakirev & Rimsky-Korsakoff

MALCOLM BINNS piano

ENGLISH NORTHERN PHILHARMONIA / DAVID LLOYD-JONES

⑤ NIKOLAI RIMSKY-KORSAKOV (1844–1908)

Piano Concerto No 1 in F sharp minor Op 30

MILI BALAKIREV (1837–1910)

Piano Concerto No 1 in F sharp minor Op 1

Piano Concerto No 2 in E flat major Op posth

VOLUME 5

CDA66640

Dohnányi BBC MUSIC MAGAZINE BEST OF THE YEAR

MARTIN ROSCOE piano

BBC SCOTTISH SYMPHONY ORCHESTRA / FEDOR GLUSHCHENKO

⑥ ERNŐ DOHNÁNYI (1877–1960)

Piano Concerto No 1 in E minor Op 5

Piano Concerto No 2 in B minor Op 42

VOLUME 6

CDA66684

*A distinguished addition to
this fascinating series*

VOLUME 7

CDA66717

VOLUME 8

CDA66744

VOLUME 9

CDA66747

Alkan & Henselt BBC MUSIC MAGAZINE BEST OF THE YEAR

MARC-ANDRÉ HAMELIN piano
BBC SCOTTISH SYMPHONY ORCHESTRA / MARTYN BRABBINS

⑦

ADOLPH VON HENSELT (1814–1889)
Piano Concerto in F minor Op 16
Variations de concert Op 11

CHARLES-VALENTIN ALKAN (1813–1888)
Concerto da camera in C sharp minor Op 10 No 2
Concerto da camera in A minor Op 10 No 1

Medtner 1 & Quintet

DMITRI ALEXEEV piano
NEW BUDAPEST QUARTET, BBC SYMPHONY ORCHESTRA / ALEXANDER LAZAREV

⑧

NIKOLAI MEDTNER (1880–1951)
Piano Concerto No 1 in C minor Op 33
Piano Quintet in C major Op posth

d'Albert

PIERS LANE piano
BBC SCOTTISH SYMPHONY ORCHESTRA / ALUN FRANCIS

⑨

EUGEN D'ALBERT (1864–1932)
Piano Concerto No 1 in B minor Op 2
Piano Concerto No 2 in E major Op 12

*It is a pleasure to discover these rare
Romantic piano concertos from the
Hyperion stable—long may they continue*

Weber

NIKOLAI DEMIDENKO piano
SCOTTISH CHAMBER ORCHESTRA / SIR CHARLES MACKERRAS

⑩ CARL MARIA VON WEBER (1786–1826)

Piano Concerto No 1 in C major J98 Op 11

Piano Concerto No 2 in E flat J155 Op 32

Konzertstück in F minor J282 Op 79

VOLUME 10 CDA66729

Sauer & Scharwenka

GRAMOPHONE RECORD OF THE YEAR

STEPHEN HOUGH piano

CITY OF BIRMINGHAM SYMPHONY ORCHESTRA / LAWRENCE FOSTER

⑪ FRANZ XAVER SCHARWENKA (1850–1924)

Piano Concerto No 4 in F minor Op 82

EMIL VON SAUER (1862–1942)

Piano Concerto No 1 in E minor

VOLUME 11 CDA66790

Parry & Stanford

PIERS LANE piano

BBC SCOTTISH SYMPHONY ORCHESTRA / MARTYN BRABBINS

⑫ SIR HUBERT PARRY (1848–1918)

Piano Concerto in F sharp major

SIR CHARLES VILLIERS STANFORD (1852–1924)

Piano Concerto No 1 in G major Op 59

VOLUME 12 CDA66820

What a bonanza this Hyperion offering is!

VOLUME 13

CDA66877

VOLUME 14

CDA66889

VOLUME 15

CDA66897

Glazunov & Goedicke

STEPHEN COOMBS piano

BBC SCOTTISH SYMPHONY ORCHESTRA / MARTYN BRABBINS

13

ALEXANDER GLAZUNOV (1865–1936)

Piano Concerto No 1 in F minor Op 92

Piano Concerto No 2 in B major Op 100

ALEXANDER GOEDICKE (1877–1957)

Concertstück in D major Op 11

Litolff Concertos Symphoniques 2 & 4

PETER DONOHOE piano

BOURNEMOUTH SYMPHONY ORCHESTRA / ANDREW LITTON

14

HENRY CHARLES LITOFLF (1818–1891)

Concerto Symphonique No 2 in B minor Op 22

Concerto Symphonique No 4 in D minor Op 102

Hahn & Massenet

STEPHEN COOMBS piano

BBC SCOTTISH SYMPHONY ORCHESTRA / JEAN-YVES OSSONCE

15

JULES MASSENET (1842–1912)

Piano Concerto in E flat major

REYNALDO HAHN (1874–1947)

Piano Concerto in E major

*It's hard to dismiss music
that tries so hard to be likeable*

Huss & Schelling

IAN HOBSON piano

BBC SCOTTISH SYMPHONY ORCHESTRA / MARTYN BRABBINS

(16) HENRY HOLDEN HUSS (1862–1953)

Concerto for piano and orchestra in B major Op 10

ERNEST SCHELLING (1876–1939)

Suite Fantastique for piano and orchestra Op 7

VOLUME 16

CDA66949

Mendelssohn

STEPHEN HOUGH piano

CITY OF BIRMINGHAM SYMPHONY ORCHESTRA / LAWRENCE FOSTER

(17) FELIX MENDELSSOHN (1809–1847)

Capriccio Brillant in B minor Op 22

Piano Concerto No 1 in G minor Op 25

Rondo Brillant in E flat major Op 29

Piano Concerto No 2 in D minor Op 40

Serenade and Allegro giocoso in B minor Op 43

VOLUME 17

CDA66969

Korngold & Marx

MARC-ANDRÉ HAMELIN piano

BBC SCOTTISH SYMPHONY ORCHESTRA / OSMO VÄNSKÄ

(18) JOSEPH MARX (1882–1964)

Romantisches Klavierkonzert in E major

ERICH WOLFGANG KORNGOLD (1897–1957)

Piano Concerto in C sharp Op 17 for the left hand

VOLUME 18

CDA66990

Hyperion's sound balance is impeccable

VOLUME 19

CDA67023

VOLUME 20

CDA67069

VOLUME 21

CDA67086

Mackenzie & Tovey

BBC MUSIC MAGAZINE BEST OF THE YEAR

STEVEN OSBORNE piano
BBC SCOTTISH SYMPHONY ORCHESTRA / MARTYN BRABBINS

19

SIR DONALD FRANCIS TOVEY (1875–1940)
Piano Concerto in A major Op 15

SIR ALEXANDER CAMPBELL MACKENZIE (1847–1935)
Scottish Concerto Op 55

Brüll

MARTIN ROSCOE piano
BBC SCOTTISH SYMPHONY ORCHESTRA / MARTYN BRABBINS

20

IGNAZ BRÜLL (1846–1907)
Piano Concerto No 1 in F major Op 10
Andante and Allegro Op 88
Piano Concerto No 2 in C major Op 24

Dreyschock & Kullak

PIERS LANE piano
BBC SCOTTISH SYMPHONY ORCHESTRA / NIKLAS WILLÉN

21

THEODOR KULLAK (1818–1882)
Piano Concerto in C minor Op 55
ALEXANDER DREYSCHOCK (1818–1869)
Piano Concerto in D minor Op 137

*Anyone who revels in exploring the peripheries
of the repertoire will enjoy this disc enormously*

Busoni CLASSIC CD 100 GREATEST DISCS OF THE DECADE
MARC-ANDRÉ HAMELIN piano
CITY OF BIRMINGHAM SYMPHONY ORCHESTRA / MARK ELDER

- (22) **FERRUCCIO BUSONI** (1866–1924)
Piano Concerto in C major Op 39

VOLUME 22 CDA67143

Holbrooke & Wood

HAMISH MILNE piano
BBC SCOTTISH SYMPHONY ORCHESTRA / MARTYN BRABBINS

- (23) **JOSEPH HOLBROOKE** (1878–1958)
Piano Concerto No 1 'The Song of Gwyn ap Nudd' Op 52
HAYDN WOOD (1882–1959)
Piano Concerto in D minor

VOLUME 23 CDA67127

Vianna da Motta

ARTUR PIZARRO piano
ORQUESTRA GULBENKIAN / MARTYN BRABBINS

- (24) **JOSÉ VIANNA DA MOTTA** (1868–1948)
Piano Concerto in A major
Ballada for solo piano, Op 16
Fantasia Dramática for piano and orchestra

VOLUME 24 CDA67163

Unless you're on a strict musical diet
that allows no dessert, this release,
like its predecessor, will lift your spirits

VOLUME 25

CD A67165

VOLUME 26

CD A67210

VOLUME 27

2 CDs CDA67331/2

Mac Dowell

SETA TANYEL piano

BBC SCOTTISH SYMPHONY ORCHESTRA / MARTYN BRABBINS

25

EDWARD MACDOWELL (1860–1908)

Piano Concerto No 1 in A minor Op 15

Second Modern Suite Op 14

Piano Concerto No 2 in D minor Op 23

Litolff Concertos Symphoniques 3 & 5

PETER DONOHOE piano

BBC SCOTTISH SYMPHONY ORCHESTRA / ANDREW LITTON

26

HENRY CHARLES LITOFLF (1818–1891)

Concerto Symphonique 'National Hollandais' No 3 in E flat Op 45

Concerto Symphonique No 5 in C minor Op 123

Saint-Saëns

 GRAMOPHONE GOLD DISC AWARD

STEPHEN HOUGH piano

CITY OF BIRMINGHAM SYMPHONY ORCHESTRA / SAKARI ORAMO

27

CAMILLE SAINT-SAËNS (1835–1921)

Piano Concerto No 1 in D major Op 17

Piano Concerto No 2 in G minor Op 22

Piano Concerto No 3 in E flat major Op 29

Wedding Cake Valse-Caprice for piano and strings, Op 76

Piano Concerto No 4 in C minor Op 44

Piano Concerto No 5 in F major Op 103

Rapsodie d'Auvergne for piano and orchestra Op 73

Allegro appassionato for piano and orchestra Op 70

Africa Fantasie for piano and orchestra, Op 89

Stojowski

JONATHAN PLOWRIGHT piano
BBC SCOTTISH SYMPHONY ORCHESTRA / MARTYN BRABBINS

28 SIGISMOND STOJOWSKI (1870–1946)

Piano Concerto No 1 in F sharp minor Op 3

Piano Concerto No 2 in A flat major Prologue, Scherzo and Variations, Op 32

VOLUME 28

CDA67314

Moscheles 2 & 3

HOWARD SHELLEY piano
TASMANIAN SYMPHONY ORCHESTRA / HOWARD SHELLEY

29 IGNAZ MOSCHELES (1794–1870)

Piano Concerto No 2 in E flat major Op 56

Piano Concerto No 3 in G minor Op 58

Anticipations of Scotland A grand fantasia, Op 75

VOLUME 29

CDA67276

Lyapunov

HAMISH MILNE piano
BBC SCOTTISH SYMPHONY ORCHESTRA / MARTYN BRABBINS

30 SERGEI MIKHAEOVICH LYAPUNOV (1859–1924)

Piano Concerto No 1 in E flat major Op 4

Rhapsody on Ukrainian Themes Op 28

Piano Concerto No 2 in E major Op 38

VOLUME 30

CDA67326

*Hyperion's engineers present the music
with just the right combination of
clarity and ambience*

VOLUME 31

CDA67354

VOLUME 32

CDA67385

VOLUME 33

CDA67365

Fuchs & Kiel

MARTIN ROSCOE piano

BBC SCOTTISH SYMPHONY ORCHESTRA / MARTYN BRABBINS

31

ROBERT FUCHS (1847–1927)
Piano Concerto in B flat minor Op 27

FRIEDRICH KIEL (1821–1885)
Piano Concerto in B flat major Op 30

Moscheles 1, 6 & 7

HOWARD SHELLEY piano

TASMANIAN SYMPHONY ORCHESTRA / HOWARD SHELLEY

32

IGNAZ MOSCHELES (1794–1870)
Piano Concerto No 1 in F major Op 45
Piano Concerto No 6 in B flat major 'Fantastique' Op 90
Piano Concerto No 7 in C minor 'Pathétique' Op 93

Scharwenka 2 & 3

SETA TANYEL piano

RADIO PHILHARMONIE HANNOVER DES NDR / TADEUSZ STRUGALA

33

FRANZ XAVER SCHARWENKA (1850–1924)
Piano Concerto No 2 in C minor Op 56
Piano Concerto No 3 in C sharp minor Op 80

*All the performers make excellent advocates
for a work thoroughly deserving of them*

Pierné

STEPHEN COOMBS piano
BBC SCOTTISH SYMPHONY ORCHESTRA / RONALD CORP

- (34) GABRIEL PIERNÉ (1863–1937)
Piano Concerto in C minor Op 12
Poème symphonique in D minor Op 37
Fantaisie-Ballet in B flat major Op 6
Scherzo-Caprice in D major Op 25

Herz 1, 7 & 8

HOWARD SHELLEY piano
TASMANIAN SYMPHONY ORCHESTRA / HOWARD SHELLEY

- (35) HENRI HERZ (1803–1888)
Piano Concerto No 1 in A major Op 34
Piano Concerto No 7 in B minor Op 207
Piano Concerto No 8 in A flat major Op 218

Moscheles 4 & 5

HOWARD SHELLEY piano
TASMANIAN SYMPHONY ORCHESTRA / HOWARD SHELLEY

- (36) IGNACI MOSCHELES (1794–1870)
Piano Concerto No 4 in E major Op 64
Piano Concerto No 5 in C major Op 87
Recollections of Ireland Op 69

VOLUME 34 CDA67348

VOLUME 35 CDA67465

VOLUME 36 CDA67430

Here, magnificently performed and recorded, is music to set heads nodding and feet tapping, the epitome of art which scorns profundity

VOLUME 37

CDA67511

VOLUME 38

CDA67508

VOLUME 39

CDA67296

Nápravník & Blumenfeld

EVGENY SOIFERTIS piano

BBC SCOTTISH SYMPHONY ORCHESTRA / ALEXANDER TITOV

(37)

EDUARD NÁPRAVNÍK (1839–1916)**Concerto symphonique in A minor** Op 27**Fantaisie russe in B minor** Op 39**FELIX BLUMENFELD** (1863–1931)**Allegro de concert in A major** Op 7

Rubinstein & Scharwenka

MARC-ANDRÉ HAMELIN piano

BBC SCOTTISH SYMPHONY ORCHESTRA / MICHAEL STERN

(38)

FRANZ XAVER SCHARWENKA (1850–1924)**Piano Concerto No 1 in B flat minor** Op 32**ANTON RUBINSTEIN** (1829–1894)**Piano Concerto No 4 in D minor** Op 70

Delius & Ireland

PIERS LANE piano

ULSTER ORCHESTRA / DAVID LLOYD-JONES

(39)

FREDERICK DELIUS (1862–1934)**Piano Concerto in C minor** original 1904 version**JOHN IRELAND** (1879–1962)**Legend****Piano Concerto in E flat major**

First-rate accompaniment and resplendent sonics round out an unexpected delight

Herz 3, 4 & 5

HOWARD SHELLEY piano

TASMANIAN SYMPHONY ORCHESTRA / HOWARD SHELLEY

(40) HENRI HERZ (1803–1848)

Piano Concerto No 3 in D minor Op 87

Piano Concerto No 4 in E major Op 131

Piano Concerto No 5 in F minor Op 180

VOLUME 40

CDA67537

Kalkbrenner 1 & 4

HOWARD SHELLEY piano

TASMANIAN SYMPHONY ORCHESTRA / HOWARD SHELLEY

(41) FRIEDRICH KALKBRENNER (1785–1849)

Piano Concerto No 1 in D minor Op 61

Piano Concerto No 4 in A flat major Op 127

VOLUME 41

CDA67535

Alnæs & Sinding

PIERS LANE piano

BERGEN PHILHARMONIC ORCHESTRA / ANDREW LITTON

(42) EYVIND ALNÆS (1872–1932)

Piano Concerto in D major Op 27

CHRISTIAN SINDING (1856–1941)

Piano Concerto in D flat major Op 6

VOLUME 42

CDA67555

*It would be a boring world if we
couldn't find an hour to listen to these
musical layer cakes from a bygone age*

VOLUME 43

CDA67595

Sterndale Bennett & Bache

HOWARD SHELLEY piano
BBC SCOTTISH SYMPHONY ORCHESTRA / HOWARD SHELLEY

(43)

SIR WILLIAM STERNDALE BENNETT (1816–1875)
Piano Concerto No 4 in F minor Op 19
Caprice in E major Op 22

FRANCIS EDWARD BACHE (1833–1858)
Piano Concerto in E major Op 18

VOLUME 44

CDA67630

Melcer

JONATHAN PLOWRIGHT piano
BBC SCOTTISH SYMPHONY ORCHESTRA / CHRISTOPH KÖNIG

(44)

HENRYK MELCER-SZCZAWINSKI (1869–1928)
Piano Concerto No 1 in E minor
Piano Concerto No 2 in C minor

VOLUME 45

CDA67655

Hiller

HOWARD SHELLEY piano
TASMANIAN SYMPHONY ORCHESTRA / HOWARD SHELLEY

(45)

FERDINAND HILLER (1811–1885)
Piano Concerto No 1 in F minor Op 5
Piano Concerto No 2 in F sharp minor Op 69
Piano Concerto No 3 in A flat major 'Concerto espressivo' Op 170

If you are interested in exploring
the Romantic concerto literature at
its most obscure, here's your opportunity

Bowen

DANNY DRIVER piano

BBC SCOTTISH SYMPHONY ORCHESTRA / MARTYN BRABBINS

(46) YORK BOWEN (1884–1961)

Piano Concerto No 3 in G minor ‘Fantasia’ Op 23

Piano Concerto No 4 in A minor Op 88

VOLUME 46

CDA67659

Draeseke & Jadassohn

MARKUS BECKER piano

RUNDFUNK-SINFONIEORCHESTER BERLIN / MICHAEL SANDERLING

(47) SALOMON JADASSOHN (1831–1902)

Piano Concerto No 1 in C minor Op 89

Piano Concerto No 2 in F minor Op 90

FELIX DRAESEKE (1835–1913)

Piano Concerto in E flat major Op 36

VOLUME 47

CDA67636

Benedict & Macfarren

HOWARD SHELLEY piano

TASMANIAN SYMPHONY ORCHESTRA / HOWARD SHELLEY

(48) SIR JULIUS BENEDICT (1804–1885)

Piano Concerto in C minor Op 45

Piano Concerto in E flat major Op 89

WALTER MACFARREN (1826–1905)

Concertstück in E minor

VOLUME 48

CDA67720

The thing that strikes you most about this music is its lively originality

VOLUME 49

CDA67750

VOLUME 50

2 CDs CDA67711/2

VOLUME 51

CDA67765

Stenhammar

SETA TANYEL piano

HELSINGBORG SYMPHONY ORCHESTRA / ANDREW MANZE

49

WILHELM STENHAMMAR (1871–1927)

Piano Concerto No 1 in B flat minor Op 1

Piano Concerto No 2 in D minor Op 23

Tchaikovsky

STEPHEN HOUGH piano

MINNESOTA ORCHESTRA / OSMO VÄNSKÄ

50

PYOTR TCHAIKOVSKY (1840–1893)

Piano Concerto No 1 in B flat minor Op 23

Piano Concerto No 2 in G major Op 44

Piano Concerto No 3 in E flat major Op 75

Concert Fantasia in G major Op 56

Solitude Op 73 No 6 solo piano, arr. Stephen Hough

None but the Lonely Heart Op 6 No 6 solo piano, arr. Stephen Hough

plus the Andante non troppo from Piano Concerto No 2 in editions by Siloti and by Stephen Hough

Taubert & Rosenhain AUGUST 2010 RELEASE

HOWARD SHELLEY piano

TASMANIAN SYMPHONY ORCHESTRA / HOWARD SHELLEY

51

WILHELM TAUBERT (1811–1891)

Piano Concerto No 1 Op 18

Piano Concerto No 2 Op 189
(first recording)

JACOB ROSENHAIN (1813–1894)

Piano Concerto in D minor Op 73

The Composers

ALBERT, EUGEN D'	page 8
ALKAN, CHARLES-VALENTIN	8
ALNÆS, EYVIND	19
ARENSKY, ANTON	7
BACHE, FRANCIS EDWARD	20
BALAKIREV, MILI	7
BENEDICT, SIR JULIUS	21
BENNETT, WILLIAM STERNDALE	20
BLUMENFELD, FELIX	18
BORTKIEWICZ, SERGEI	7
BOWEN, YORK	21
BRÜLL, IGNAZ	12
BUSONI, FERRUCCIO	13
DELIUS, FREDERICK	18
DÖHNÁNYI, ERNŐ	7
DRAESEKE, FELIX	21
DREYSCHOCK, ALEXANDER	12
FUCHS, ROBERT	16
GLAZUNOV, ALEXANDER	10
GOEDICKE, ALEXANDER	10
HAHN, REYNALDO	10
HENSELT, ADOLPH VON	8
HERZ, HENRI	17, 19
HILLER, FERDINAND	20
HOLBROOKE, JOSEPH	13
HUSS, HENRY HOLDEN	11
IRELAND, JOHN	18
JADASSOHN, SALOMON	21
KALKBRENNER, FRIEDRICH	19
KIEL, FRIEDRICH	16
KORNGOLD, ERICH WOLFGANG	11
KULLAK, THEODOR	12
LITLOFF, HENRY CHARLES	10, 14
LYAPUNOV, SERGEI	15
MACDOWELL, EDWARD	14
MACFARREN, WALTER	21
MACKENZIE, SIR ALEXANDER	12
MARX, JOSEPH	11
MASSENET, JULES	10
MEDTNER, NIKOLAI	6, 8
MELCER-SZCZAWINSKI, HENRYK	20
MENDELSSOHN, FELIX	6, 11
MOSCHELES, IGNAZ	15–17
MOSZKOWSKI, MORITZ	6
NÁPRAVNÍK, EDUARD	18
PADEREWSKI, IGNACY JAN	6
PARRY, SIR HUBERT	9
PIERNÉ, GABRIEL	17
RIMSKY-KORSAKOV, NIKOLAI	7
ROSENHAIN, JACOB	22
RUBINSTEIN, ANTON	18
SAINTE-SAËNS, CAMILLE	14
SAUER, EMIL VON	9
SCHARWENKA, XAVER	9, 16, 18
SCHELLING, ERNEST	11
SINDING, CHRISTIAN	19
STANFORD, SIR CHARLES	9
STENHAMMAR, WILHELM	22
STOJOWSKI, SIGISMOND	15
TAUBERT, WILHELM	22
TCHAIKOVSKY, PYOTR	22
TOVEY, SIR DONALD FRANCIS	12
VIANNA DA MOTTA, JOSÉ	13
WEBER, CARL MARIA VON	9
WOOD, HAYDN	13

Coming soon ...

- Volume 52 Goetz and Wieniawski
- Volume 53 Reger and Strauss
- Volume 54 Somervell and Cowen
- Volume 55 Widor
- Volume 56 Kalkbrenner
- Volume 57 Wiklund

The Pianists

ALEXEEV, DMITRI	page 8
BECKER, MARKUS	21
BINNS, MALCOLM	7
COOMBS, STEPHEN	6, 7, 10, 17
DEMIDENKO, NIKOLAI	6, 9
DONOHUE, PETER	10, 14
DRIVER, DANNY	21
HAMELIN, MARC-ANDRÉ	8, 11, 13, 18
HOBSON, IAN	11
HOUGH, STEPHEN	9, 11, 14, 22
LANE, PIERS	6, 8, 9, 12, 18, 19
MILNE, HAMISH	13, 15
MUNRO, IAN	6
OSBORNE, STEVEN	12
PIZZARRO, ARTUR	13
PLOWRIGHT, JONATHAN	15, 20
ROSCOE, MARTIN	7, 12, 16
SHELLEY, HOWARD	15–17, 19–22
SOIFERTIS, EVGENY	18
TANYEL, SETA	14, 16, 22

The Conductors

BRABBINS, MARTYN	.. pages 8–16, 20, 21
CORP, RONALD	17
ELDER, MARK	13
FOSTER, LAWRENCE	9, 11
FRANCIS, ALUN	8
GLUSHCHENKO, FEDOR	7
KÖNIG, CHRISTOPH	20
LAZAREV, ALEXANDER	8
LITTON, ANDREW	10, 14, 19
LLOYD-JONES, DAVID	7, 18
MACKERRAS, SIR CHARLES	9
MAKSYMUK, JERZY	6, 7
MANZE, ANDREW	22
ORAMO, SAKARI	14
OSSONCE, JEAN-YVES	10
SANDERLING, MICHAEL	21
SHELLEY, HOWARD	15–17, 19–22
STERN, MICHAEL	18
STRUGALA, TADEUSZ	16
TITOV, ALEXANDER	18
VÄNSKÄ, OSMO	11, 22
WILLEN, NIKLAS	12

The Orchestras

(and one string quartet)

BBC SCOTTISH SYMPHONY ORCHESTRA	.. pages 6–18, 20, 21
BBC SYMPHONY ORCHESTRA	.. 8
BERGEN PHILHARMONIC ORCHESTRA	.. 19
BOURNEMOUTH SYMPHONY ORCHESTRA	.. 10
CITY OF BIRMINGHAM SYMPHONY ORCHESTRA	.. 9, 11, 13, 14
ENGLISH NORTHERN PHILHARMONIA	.. 7
HELSINGBORG SYMPHONY ORCHESTRA	.. 22
MINNESOTA ORCHESTRA	.. 22
NEW BUDAPEST QUARTET	.. 8
ORQUESTRA GULBENKIAN	.. 13
RADIO PHILHARMONIE HANNOVER DES NDR	.. 16
RUNDFUNK-SINFONIEORCHESTER BERLIN	.. 21
SCOTTISH CHAMBER ORCHESTRA	.. 9
TASMANIAN SYMPHONY ORCHESTRA	.. 15–17, 19–22
ULSTER ORCHESTRA	.. 18

crescen

Hyperion Records Limited
PO BOX 25 · LONDON SE9 1AX

www.hyperion-records.co.uk