

Ideazione e coordinamento della programmazione
a cura di Massimo Di Pinto

gli orari indicati possono variare nell'ambito di 4 minuti per eccesso o difetto

Lunedì 7 dicembre 2015

00:00 - 02:00 euroclassic notturno

mendelssohn, felix (1809-1847)

ruy blas, ouverture op. 95

BBC symphony orch dir. jirí belohlávek (reg. londra, 23/07/2008)

durata: 8.05

BBC british broadcasting corporation

mozart, wolfgang amadeus (1756-1791)

12 variazioni per pf in si bem mag K 500

simon crawford-phillips, pf (reg. belfast, 15/02/2006)

durata: 9.01

BBC british broadcasting corporation

farkas, ferenc (1905-2000)

5 antiche danze ungheresi per quintetto di fiati

intrada - lassu - lapockas - chorea - ugros.

galliard ensemble

durata: 9.39

BBC british broadcasting corporation

sibelius, jan (1865-1957)

quattro liriche per voce e pf

svarta rosor op. 36 n.1- säv, sav, susa op. 36 n. 4 - klickan kom ifran sin äls klings möte op. 37 n. 5 - varen flyktar hastigt op. 13 n. 4.

jard van nes, msopr; gérard van blerk, pf (reg. amsterdam, 17/03/1987)

durata: 9.26

NOS ente olandese per le trasmissioni

alkan, charles-valentin (1813-1888)

le festin d'esope in mi min, n.12 da 12 studi per pf op. 39

johan ullén, pf

durata: 9.31

SR radio svedese

locatelli, pietro antonio (1695-1764)

sonata per vl e b. c. in re mag op. 8 n. 2

adagio - allegro - presto, lento.

gottfried von der goltz, vl; torsten johann clav/org; lee santana, tiorba (reg. herne, 14/11/2004)

durata: 10.23

WDR radio della germania occidentale

weber, carl maria von (1786-1826)

quintetto per cl e archi in si bem op. 34 J 182

allegro - fantasia, adagio ma non troppo - minuetto, capriccio presto - rondò, allegro giocoso.

joze kotar, cl; slovene philharmonic string quartet: miran kolbl e monika zupan, vl; maja babnik, vla; igor skerjanec, vcl

durata: 24.27

RTVS radiotelevisione slovena

holten, bo (1948)

alt har sin tid, per soli coro e orch

c'è un tempo per ogni cosa, dal libro biblico dell'ecclesiaste

hanne howu, laura flendsted-jensen, sopr; brigitte stougaard, ellen marie brink christensen, contr; the jutland chamber choir dir. mogens dahl

durata: 9.31

DR radiotelevisione di stato danese

bach, carl philipp emanuel (1714-1788)

concerto per fl e archi in sol mag Wq. 169

vers del Wq. 34 per strum a tastiera e archi

robert aitken, fl; CBC vancouver orch dir. mario bernardi

durata: 24.44

CBC canadian broadcasting corporation

02:00 - 02:45 monografie: compl voc chanticleer

lee mc collum (arr. joseph jennings)

jesus hits like an atom bomb

kevin baum, voce solista

durata: 3.18

warner classics 2564 60309-2 f 1 tr 1

anonimo (arr. joseph jennings)

amazing grace

yvette flunder, voce solista

durata: 7.24

warner classics 2564 60309-2 f 1 tr 2

soon one mornin' medley

yvette flunder, jay whithe e joseph jennings, voci soliste

durata: 10.17

warner classics 2564 60309-2 f 1 tr 3

due gospel tradizionali

didn't rain - there is a balm in gilead.

yvette flunder, voce solista

durata: 8.22

warner classics 2564 60309-2 f 1 tr 4

be still and know that i'm god

yvette flunder, voce solista; joseph jennings, pf; compl voc "chanticleer" dir. joseph jennings

durata: 8.41

warner classics 2564 60309-2 f 1 tr 5

fuori programma: franz liszt

abendglocken, da weihnachtsbaum per pf
leslie howard, pf
durata: 3.32
hyperion cda66388 f 1 tr 9

02:45 - 03:00 per quartetto di arpe

ernesto lecuona (trascr. isabelle marie)

malagueña
durata: 5.24
fidesson cf1-013 f 1 tr 6

jan hanus

ninfa e pan: introduzione e toccata
quatuor harpège: nathalie chatelain, line gaudard, isabelle sarie, isabelle martin-achard
durata: 6.58
fidesson cf1-013 f 1 tr 7

fuori programma: muzio clementi

moderato dalla suite di 5 pezzi in re min per pf da gradus ad parnassum op 44 libro iii
nn 51 - 55
danielle laval pf
durata: 1.11
accord 149191 f 1 tr 2

03:00 - 05:00 la biblioteca di bable

beethoven, ludwig van (1770-1827)

sinfonia n. 8 in fa mag op. 93
allegro vivace e con brio 1/5 10'16". allegretto scherzando 1/6 4'19". tempo di minuetto 1/7 4'59". allegro vivace 1/8 7'56"
royal philharmonic orch dir. andré previn
durata: 27.30
rca rd60362 f 1 tr 5

schubert, franz (1797-1828)

sonata per pf n. 18 in sol mag op. 78 (D 894)
molto moderato e cantabile 1/5 20'55". andante 1/6 9'32". menuetto (allegro moderato) e trio 1/7 4'47". allegretto 1/8 9'03"
elisabeth leonskaja, pf
durata: 44.16
teldec 244-189-2 f 1 tr 5

rimskij-korsakov, nicolaj (1844-1908)

shéhérazade, suite sinfonica op. 35
il mare e la nave di simbad - il racconto del principe kalender - il giovane principe e la giovane principessa - festa a bagdad, il mare, la nave s'infrange contro una roccia, conclusione.
orch sinf di roma della RAI dir. igor markevitch (reg. 16 ottobre 1976)

durata: 44.00
RO 00549914/5 f 2f tr 1

fuori programma: robert schumann

von fremden landern und meschen, da kinderszenen (13 pezzi per pf) op 15 (scene infantili)

vladimir horowitz, pf

durata: 1.30

cbs mk-42409 f 1 tr 2

05:00 - 06:00 evoluzione della forma: il quartetto per archi

joseph haydn

quartetto per archi in do mag op. 74 n. 1

allegro con brio 1/1 6'51". allegretto 1/2 6'44". minuetto e trio 1/3 5'48". finale (presto) 1/4 6'06"

endellion string quartet: andrew watkinson e ralph de souza, vl; garfield jackson, vla; david waterman, vcl

durata: 25.29

virgin 5-61127-2 f 1 tr 1

maurice ravel

quartetto per archi in fa mag

allegro moderato (tres doux) 1/5 9'08". assez vif (tres rythm) 1/6 6'50". tres lent 1/7 9'09". vif et agit 1/8 5'56"

quartetto italiano: paolo borciani ed elisa pegreff, vl; piero farulli, vla; franco rossi, vcl

durata: 31.03

emi records 5-74792-2 f 1 tr 5

fuori programma: felix mendelssohn bartholdy

andante e tranquillo in si bem mag per pf a 4 mani op 83 a

hector moreno e norbert capelli, pf

durata: 1.22

dynamic cds-64 f 1 tr 4

06:00 - 07:00 piccola antologia

claudio monteverdi

s dolce l tormento, per sopr e b. c.

elisa franzetti, sopr; elem del compl strum "concerto italiano" dir. rinaldo alessandrini

durata: 2.06

opus ops-30-256 f 1 tr 8

domenico cimarosa

quartetto n. 2 in sol mag per fl e archi

adagio 1/4 5'07". minuetto - trio - minuetto 1/5 2'03". finale 1/6 2'38".

elem del quartetto dolezal di praga: boris monoszon, vl; karel dolezal, vla; petr hejny, vcl; con loic poulain, fl

durata: 9.52

adda 581031 f 1 tr 4

gaspare spontini

la vestale: tu che invoco con orrore (atto 2°)
maria callas, sopr; orch del teatro alla scala di milano dir. tullio serafin
durata: 10.46
emi cdm-7-63245-2 f 1 tr 1

joseph marie canteloube de malaret

tre brani da: chants d'auvergne - vol. I
bailero 1/1 6'25". deux bourrees: n'ai pas ieu de mio - lo calhe 1/7 5'26"
federica von stade, msopr; royal philharmonic orch dir. antonio de almeida
durata: 11.51
cbs mdk-46509 f 1 tr 1

gustav mahler

quartettsatz, movimento di quartetto in la min per pf e archi
quartetto michelangelo: francesca vicari, vl; luca sanzò, vla; luigi piovano, vcl; elena
matteucci, pf
durata: 11.52
nuova era 7078 f 1 tr 5

scott joplin

quattro ragtime per quart d'archi
original rags 1/20 2'01". elite syncopations 1/21 2'21". bethena 1/22 2'28". the
entertainer 1/23 1'54"
scott joplin's ragtime string quartet
durata: 8.49
sonoton scd-366 f 1 tr 20

07:00 - 08:00 almanacco in musica

adrian willaert (bruges, 1480/90 - venezia, 7 dicembre 1562)
ave virgo sponsa dei, mottetto
compl voc "the king's singers"
durata: 8.38
emi cdc-7-54191-2 f 1 tr 10

**bernardo pasquini (massa in valdinievole, 7 dicembre 1637 - roma, 22
novembre 1710)**
ricercare con la fuga in più modi, per cemb
roberto loreggian, cemb
durata: 13.43
chandos chan-0704 f 1 tr 11

wolfgang amadeus mozart

sonata per pf in fa mag K 280
allegro assai 1/7 4'48". adagio 1/8 4'32". presto 1/9 2'57"
pianista: clara haskil (bucarest, 7 gennaio 1895 - bruxelles, 7 dicembre 1960)
durata: 12.24
grammophon 437-676-2 f 1 tr 7

richard wagner

morte di isotta, dal III atto dell'opera "tristano e isotta"
soprano: kirsten flagstad (hamar, 12 luglio 1895 - oslo, 7 dicembre 1962); orch dir.
edwin mc arthur

durata: 8.53

legendary lr-cd-1015-2-2 f 2 tr 6

teodoro cottrau (napoli, 7 dicembre 1827 - 30 marzo 1879)

santa lucia

orch sovrapposta alla parte vocale con procedimento elettronico nel 2001.

enrico caruso, ten; orch sinf della radio di vienna dir. gottfried rabl

durata: 4.16

bmg 82876-64165-2-2 f 2 tr 4

fuori programma: franz schubert

dodici valzer op. 77 "valses nobles" (D 969)

daniel barenboim, pf

durata: 8.38

grammophon 435-072-2 f 1 tr 10

08:00 - 09:30 concerto del mattino

franz schubert

sonata per pf n. 20 in la mag op. post D 959

allegro 1/1 15'42". andantino 1/2 7'55". scherzo (allegro vivace) e trio (un poco più lento) 1/3 5'53". rondò (allegretto) 1/4 12'24"

christian zacharias, pf

durata: 41.44

mdg mdg-940-1440-6 f 1 tr 1

piotr ciajkovskij

il lago dei cigni, brani scelti dal balletto op. 20

dall'atto I: pas de deux 1/9 - 1/12 10'11". dall'atto II: scena (moderato) 1/13 2'52".

danza dei piccoli cigni 1/14 - 1/16 6'05". pas d' action 1/17 7'05". danza dei cigni

1/18 1'33". coda 1/19 1'29". dall'atto III: allegro 1/20 2'40". danza ungherese

(czarda) 1/21 2'45". danza spagnola 1/22 2'42". danza napoletana 1/23 2'10".

mazurka 1/24 4'25"

new york philharmonic orch dir. leonard bernstein

durata: 44.28

sony smk-47636 f 1 tr 9

fuori programma: felix mendelssohn bartholdy

andante con moto, da sei romanze senza parole op. 62

hector moreno e norberto capelli, pf

durata: 2.12

dynamic cds-64 f 1 tr 17

09:30 - 10:00 pagine corali

francis poulenç

messa in sol mag per coro a cappella

kyrie 1/1 3'12". gloria 1/2 4'04". sanctus 1/3 2'27". benedictus 1/4 4'02". agnus dei 1/5 4'50"

donna carter, sopr; coro "robert shaw festival singers" dir. robert shaw

durata: 19.00

telarc cd-80236 f 1 tr 1

sept chansons per coro a cappella
la blanche neige 1/1 1'07". à peine defigurée 1/2 1'20". par une nuit nouvelle 1/3
1'14". tous les droits 1/4 2'16". belle et ressemblante 1/5 1'46". marie 1/6 1'53". luire
1/7 1'48"
groupe vocal de france dir. john alldis
durata: 11.45
emi 5-65151-2 f 1 tr 1

10:00 - 12:00 archivio RAI

guillaume dufay

trois chansons

bon jour bon mois (rondeau). las! que feray? (rondeau). j'ay mis mon cuer (ballade)
ensemble tetrakty: jill feldman, sopr; marta graziolino, arpa; silvia tecardi, viella;
flauti, viella e dir. kees boeke (reg. roma, cappella paolina del quirinale, 17/06/2007)
durata: 11.24

SRO 99-894618 f 1 tr 1

wolfgang amadeus mozart

concerto per pf e orch n. 17 in sol mag KV 453

alegro 1/2 11'53": andante 1/3 12'02". allegretto 1/4 7'28".

piotr anderszewski, pf; orch sinf nazionale della RAI dir. jeffrey tate (reg. torino,
auditorium "arturo toscanini", 26/11/2009)

durata: 31.23

TO - FD 251764 f 1 tr 2

piotr ciajkovskij

souvenir de florence, sestetto per archi in re min op. 70

allegro con spirito. adagio cantabile e con moto. allegretto moderato. allegro vivace
sestetto stradivari: david romano, ruggiero sfregola, vl; raffaele mallozzi, ilona balint,
vla; diego romano, sara gentile, vcl (reg. roma, cappella paolina del quirinale,
13/06/2010)

durata: 35.18

SRO 99-900382 f 1 tr 2

franz schubert

sinfonia n. 7 in si min D 759 "incompiuta"

allegro moderato 1/2 13'51". andante con moto 1/3 9'58"

orch sinf nazionale della RAI dir. alexander lonquich (reg. torino, auditorium "arturo
toscanini", 12/05/2009)

durata: 23.49

TO 99-251718 f 1 tr 2

nino rota

sonata per fl e arpa

allegro molto moderato - andante sostenuto - allegro festoso. 1/2 11'27" + appl
carlo tamponi, fl; patrizia radici, arpa (reg. roma, cappella paolina del quirinale,
22/10/2006)

durata: 11.27

SRO 99-893074 f 1 tr 2

12:00 - 12:45 monografie: marie-claire alain

jehan alain

intermezzo op. 66 bis

durata: 5.18

warner classics 2564-69928-7 f 2 tr 9

trois danses op. 120a

joies 2/1 6'51". deuils (danse funèbre pour honorer une émoire héroïque) 2/2 11'03".

luttes 2/3 4'09"

durata: 22.03

warner classics 2564-69928-7 f 2 tr 1

aria op. 138

durata: 6.58

warner classics 2564-69928-7 f 2 tr 11

le jardin suspendu op. 71

marie-claire alain, org

durata: 5.39

warner classics 2564-69928-7 f 2 tr 12

fuori programma: frédéric chopin

valzer in sol mag op. 70 n. 1

trascriz di bronislaw huberman dall'orig per pf in sol bem mag

joanna madroszkiewicz, vl; paul gulda, pf

durata: 2.24

mdg mdg-603-1296-2 f 1 tr 9

12:45 - 13:00 intermezzo pianistico**ferruccio busoni**

macchiette medioevali, sei pezzi per pf

dama (moderato con delicatezza) 3/1 1'43". cavaliere (veloce con spirito) 3/2 1'24".

paggio (vivace) 3/3 1'37". guerriero (tempo di marcia) 3/4 1'48". astrologo

(sostenuto) 3/5 2'56". trovatore (moderato ma con slancio) 3/6 4'28"

giuseppe mariotti, pf

durata: 14.00

fone' fone'-95-f-13-cd f 3 tr 1

13:00 - 14:30 grandi direttori: sergiu celibidache**gioacchino rossini**

la scala di seta, sinfonia dalla farsa in un atto

durata: 6.34

emi records 5-57857-2 f 1 tr 6

anton bruckner

sinfonia n. 4 in mi bem mag " romantica "

bewegt nicht zu schnell 1/1 22'02". andante quasi allegretto 1/2 17'49". scherzo
(bewegt) - trio (nicht zu schnell keinesfalls schleppend) 1/3 11'19". finale (bewegt
doch nicht zu schnell) 1/4 27'53"

orch münchen philharmoniker dir. sergiu celibidache

durata: 79.03

emi records 5-56690-2 f 1 tr 1

fuori programma: gioachino rossini

une caresse a' ma femme per pf

n 7 da "album pour les enfants degourdis" - 12 pezzi per pf - volume VII della raccolta
"peches de viellesse"

jeffrey swann, pf

durata: 3.24

agora' ag-066-1 f 1 tr 5

14:30 - 15:00 I'incanto della voce**richard wagner**

wesendonck - 5 lieder per voce femminile e orch

der engel 1/3 3'31". stehe still 1/4 4'06". im treibhaus 1/5 6'56". schmerzen 1/6
2'53". träume 1/7 5'06"

eileen farrell, sopr; orch new york philharmonic dir. leonard bernstein

durata: 22.32

sony smk-47644 f 1 tr 3

fuori programma: frederic chopin

valzer in la bem mag op 34 n 1 per pf

claudio arrau, pf

durata: 6.14

philips 400-025-2 f 1 tr 2

15:00 - 16:00 music awards**wolfgang amadeus mozart**

sinfonia n. 38 in re mag K 504 "praga"

adagio - allegro 2/2 12'47". andante 2/3 9'20". finale (presto) 2/4 6'29"

diapason d'or 2009: orch staatskapelle di dresda dir. bernard haitink (reg. dal vivo al
palazzo della cultura di dresda)

durata: 28.37

profil dcd-ph07057-2 f 2 tr 2

igor stravinsky

apollon musagete, balletto in 2 quadri per orch d'archi (II vers.)

quadro I (prologo): la nascita di apollo. quadro II: variazione di apollo - pas d'action
(apollo e le muse) 1/1 - 1/3 11'03". variazione di calliope 1/4 1'41". variazione di
polimnia. variazione di tersicore 1/5 - 1/6 2'58". variazione di apollo 1/7 2'42". pas
de deux (apollo e tersicore) 1/8 3'08". coda (apollo e le muse) 1/9 3'07". apoteosi
(apollo e le muse) 1/10 3'59"

classical music grammy award 2008: orch d'archi i solisti di mosca dir. yuri bashmet

durata: 28.41

onyx onyx-4017 f 1 tr 1

fuori programma: arcangelo corelli

gavotta, da sonata in mi mag per vl e basso continuo op 5 n 11 (sonata da camera)

allegro

sigiswald kuijken, vl; wieland kuijken, vcl; robert kohnen, cemb

durata: 0.44

accent acc-48433d f 1 tr 21

16:00 - 16:35 monografie: claudio abbado interpreta schubert

schubert, franz (1797-1828)

die forelle (D 550)
orchestr. di benjamin britten
durata: 2.21
grammphon 471 582-2 f 1 tr 2

gretchen am spinnrade (D 118)
orchestr. di max reger
durata: 3.26
grammphon 471 582-2 f 1 tr 4

prometheus (D 674)
orchestr. di max reger
durata: 5.17
grammphon 471 582-2 f 1 tr 15

im abendrot (D 799)
orchestr di max reger
durata: 3.45
grammphon 471 582-2 f 1 tr 6

du bist die ruh (D 776)
orchestr. di anton webern
durata: 3.49
grammphon 471 582-2 f 1 tr 13

nacht und träume (D 827)
orchestr. di max reger
durata: 3.44
grammphon 471 582-2 f 1 tr 7

erlkönig (D 328)
orchestr. di max reger
durata: 3.59
grammphon 471 582-2 f 1 tr 19

an silvia (D 891)
orchestr. di anonimo
durata: 2.59
grammphon 471 582-2 f 1 tr 5

an schwager kronos (D 369)
orchestr. di johannes brahms
anne sofie von otter, msopr; thomas quasthoff, br; chamber orch of europe dir.
claudio abbado
durata: 3.51
grammphon 471 582-2 f 1 tr 17

16:35 - 17:00 incursioni nel '900

lambert, constant (1905-1951)

sonata per pf
ian brown, pf
durata: 21.47
hyperion cda66754

17:00 - 18:30 protagonisti: julian bream

diabelli, anton (1781-1858)

sonata in la mag
combinaz e trascriz di julian bream per chit sola di quattro movimenti tratti da due sonate orig per chit e pf. 10/4 - 10/7
durata: 18.00
rca 09026-61593-2 f 10 tr 4

sor, fernando (1778-1839)

grand solo (introduzione e allegro) in re min-mag op. 14
introduzione (andante) 10/2 2'02". allegro 10/3 6'42"
durata: 8.42
rca 09026-61593-2 f 10 tr 2

llobet, miguel (1878-1938)

nove canzoni popolari catalane
la nit de nidal 1/10 1'26". lo rossinyol 1/11 1'03". el mestre 1/12 3'25". la filadora 1/13 1'33". el testament d'amelia 1/14 2'06". canco del lladre 1/15 2'03". plany 1/16 2'14". el noi de la mare 1/17 2'15". l'hereu riera 1/18 1'05"
durata: 17.19
sony bmg music 82876-67889-2-4 f 1 tr 10

tárrega, francisco (1852-1909)

tre mazurke per chit
adelita 11/12 1'34". mazurka in sol mag 11/13 2'40". marieta 11/14 2'46"
durata: 7.00
rca 09026-61594-2 f 11 tr 12

turina, joaquín (1882-1949)

omaggio a tárrega, due pezzi per chit op. 69
garrotin (allegretto) 1/21 2'10". soleares (allegro vivo) 1/22 1'56"
durata: 4.08
sony bmg music 82876-67889-2-4 f 1 tr 21

tippett, michael (1905-1998)

the blue guitar, sonata per chit (1984)
transforming 1/6 7'04". dreaming 1/7 6'39". juggling 1/8 3'40"
durata: 17.23
testament sbt-1333 f 1 tr 6

bach, johann sebastian (1685-1750)

fuga in la min per chit, dalla partita BWV 1000
dall'orig in mi min per liuto
julian bream, chit
durata: 5.30
rca 09026-61592-2 f 9 tr 8

falla, manuel de (1876-1946)

danza spagnola n. 1, da "la vida breve" (atto 1°)
trascriz per 2 chit di emilio pujol e julian bream
julian bream e john williams, chit
durata: 3.35
bmg pub-018 f 1 tr 19

fuori programma: johann strauss jr

bauern-polka op. 276
registr dal vivo a vienna nel corso del concerto di capodanno 2005
orch wiener philharmoniker dir. lorin maazel
durata: 2.47
grammophon 00289-477-5368 f 2 tr 5

18:30 - 19:00 passi di danza: habanera

bizet, georges (1838-1875)

carmen: habanera
orchestre national de france dir. seiji ozawa
durata: 2.07
emi cdm-7-64358-2 f 1 tr 8

chabrier, emmanuel (1841-1894)

habanera
orchestraz dell'autore dall'orig per pf
orch du capitole de toulouse dir. michel plasson
durata: 3.55
emi cdc-7-54004-2 f 1 tr 5

sarasate, pablo de (1844-1908)

habanera per vl e pf op. 21 n. 2
gidon kremer, vl; elena kremer, pf
durata: 4.15
eurodisc gd-69323 f 1 tr 4

ravel, maurice (1875-1937)

pièce en forme de habanera, per ob e chit
dall'orig "vocalise en forme de habanera" per voce e pf
duo geminiani: helmut schaarschmidt, ob; bernard hebb, chit
durata: 2.18
christophorus che-0031-2 f 1 tr 11

lecuona, ernesto (1895-1963)

la habanera
trascriz dell'autore dal 2° atto dell'opera "el sombrero de yarey"
thomas tirino, pf
durata: 2.47
bis cd-754 f 1 tr 16

sorabji, kaikhosru shapurji (dudley, leon - 1892-1988))

"quasi habanera" per pf op. 8
dans un rythme languide et indolent
michael habermann, pf

durata: 4.59
bis cd-1306 f 1 tr 12

françaix, jean (1912-1997)

habanera per vcl e pf
trascriz dell'autore dall'orig per pf di emmanuel chabrier
henri demarquette, vcl; jean françaix, pf
durata: 4.46
pierre verany pv794023 f 1 tr 22

19:00 - 19:45 il poema sinfonico

zemlinsky, alexander von (1871-1942)

die seejungfrau (la sirena), poema sinfonico in tre parti
sehr mässig bewegt 1/1 16'53". sehr bewegt rauschend 1/2 13'25". sehr gedeht mit
schmerzvollem ausdruck 1/3 13'56"
orch gürzenich-kölner philharmoniker dir. james conlon
durata: 44.23
emi 5-55515-2 f 1 tr 1

19:45 - 20:00 cantus planus

anonimo

tre canti per la liturgia di natale
rorate caeli 1/18 2'42". laetabundus exsultet 1/23 3'25". viderunt omnes 1/24 6'32"
compl voc capella antiqua "choralschola" di monaco dir. konrad ruhland
durata: 13.39
philips 456-160-2 f 1 tr 18

fuori programma: giacomo puccini

scherzo in la min per quart d'archi
composto tra il 1880 e il 1883. allegro vivo
quartetto raphael
durata: 0.54
etcetera ktc-1050 f 1 tr 17

20:00 - 20:40 monografie: daniel barenboim

johann sebastian bach

sei preludi e fughe (nn. 1-6) da "il clavicembalo ben temperato" - libro I
in do mag - in do min - in do diesis mag - in do diesis min - in re mag - in re min.
durata: 26.52
warnerclassics 2564 61553-2

tre preludi e fughe (nn. 15-17) da "il clavicembalo ben temperato" - libro I
in sol mag - in sol min - in la bem mag.

daniel barenboim, pf
durata: 13.00
warnerclassics 2564 61553-2

20:40 - 21:00 su temi di mozart

anton reicha

18 variazioni e una fantasia per fl vl e vcl sull aria "se vuol ballare" da "le nozze di figaro" di mozart
variazioni 1/19 8'50". fantasia 1/20 8'30"
jean pierre rampal, fl; isaac stern, vl; mstislav rostropovich, vcl
durata: 17.20
sony sk-44568 f 1 tr 19

21:00 - 22:25 ritratto d'autore

edward elgar

in the south (lassio), ouverture da concerto op. 50
orch wiener philharmoniker dir. john eliot gardiner
durata: 20.38
grammophon 463-265-2 f 1 tr 1

enigma variations, 14 variazioni per orch su un tema originale op. 36
tema (andante) 1/5 1'32". variazioni (I - XIV) 1/6 - 1/19 29'02"
philharmonia orch dir. giuseppe sinopoli
durata: 34.29
grammophon 474-561-2 f 1 tr 5

pomp and circumstance, 5 marce per orch op. 39
n. 1 in re mag 1/1 6'35". n. 2 in la min 1/2 5'51". n. 3 in do min 1/3 5'54". n. 4 in sol
mag 1/4 4'51". n. 5 in do mag 1/5 5'45"
london philharmonic orch dir. georg solti
durata: 29.06
decca 417-719-2 f 1 tr 1

22:25 - 23:00 pagine cameristiche

quartetto per archi n. 5 in mi bem mag op. 44 n. 3
allegro vivace 2/5 12'27". scherzo (assai leggero vivace) 2/6 4'05". adagio non troppo
2/7 8'11". molto allegro con fuoco 2/8 8'23"
quartetto emerson: eugene drucker e philip setzer, vl; lawrence dutton, vla; david
finckel, vcl
durata: 33.08
grammophon 00289-477-5372 f 2 tr 5

23:00 - 23:45 polifonie a confronto

magister perotinus

sederunt principes, organum quadruplum
compl voc the hilliard ensemble
durata: 11.36
ecm 1385 837-751-2 f 1 tr 9

arvo pärt

te deum, per coro e strum
estonian philharmonic chamber choir e tallinn chamber orch dir. tonu kaljuste
durata: 28.43
ecm 1505 439 162-2 f 1 tr 1

fuori programma: mikhail glinka

mazurka in do min per pf
francesco bertoldi, pf
durata: 1.39
nuova era 7232 f 1 tr 5

23:45 - 00:00 trascrizioni d'autore

leopold godowski

künstlerleben (vita d'artista), valzer per pf - da johann strauss jr
young ho kim, pf
durata: 16.00
kbs kifm-010 f 1 tr 14