

includes WORLD PREMIÈRE RECORDINGS

GRAND
PIANO

FRIEDMAN

PIANO TRANSCRIPTIONS

BACH • COUPERIN • DALAYRAC • DANDRIEU • FIELD
FRANCK • GLUCK • GRAZIOLI • RAMEAU • SCARLATTI

JOSEPH BANOWETZ

IGNAZ FRIEDMAN
© HNH International Ltd.

IGNAZ FRIEDMAN (1882–1948)

PIANO TRANSCRIPTIONS

BACH • COUPERIN • DALAYRAC • DANDRIEU • FIELD • FRANCK
GLUCK • GRAZIOLI • RAMEAU • SCARLATTI

JOSEPH BANOWETZ, *piano*

Catalogue number: GP712

Recording dates: 16-20 January 2012

Recording Venue: Holy Trinity Lutheran Church, Buffalo, New York, USA

Publishers: Allans Publishing Pty, Limited, Melbourne (1, 4, 6)
and Universal Edition (2-3, 5, 7-15)

Producers: Marina A. Ledin and Victor Ledin, Encore Consultants LLC

Recording Engineer: Ed Thompson

Editing Engineer: Sean Royce Martin

Mastering Engineer: Ed Thompson

Piano: Steinway & Sons, New York, Model D

English Booklet Notes: Nancy Lee Harper

German Booklet Notes: Cris Posslac

Artist photograph: Edward Thompson

Composer portrait: HNH International Ltd.

Cover Art: Gro Thorsen: City to City, Warsaw no. 21, 12x12 cm, oil on aluminium, 2015
www.grothorsen.com

JOSEPH BANOWETZ

Grammy® nominated American pianist Joseph Banowetz has been heard as recitalist and orchestral soloist on five continents, with performances with such orchestras as the St Petersburg Philharmonic, the Moscow State Symphony, the Prague and Bratislava Radio Orchestras, the Budapest Symphony, the Barcelona Concert Society Orchestra, the New Zealand Symphony, the Beijing National Philharmonic, the Shanghai Symphony, the Hong Kong Philharmonic, and the Seoul Philharmonic. In December 2007 Banowetz's recording of Balakirev's works received two official Grammy® nominations and his over thirty recordings contain a significant number of world premières, including first recordings of Anton Rubinstein

solo piano works, all eight of Rubinstein's piano and orchestral works, music of Sergey Taneyev (with Vladimir Ashkenazy as narrator), and compositions of Mily Balakirev, Leopold Godowsky and Paul Kletzki. Banowetz is also well known as an author. His book *The Pianist's Guide to Pedalling* (Indiana University Press) has to date been printed in seven languages. He is a graduate with a First Prize from the Vienna Akademie für Musik und Darstellende Kunst, and his teachers have included Carl Friedberg (a pupil of Clara Schumann) and György Sándor (a pupil of Bartók). In 2010 his recording of the Paul Kletzki *Piano Concerto* (Naxos 8.572190) received a GRAMMY® nomination for "Best Instrumental Solo Performance With Orchestra.

pianistischen Mittel vorzuführen. Während die Melodie zwischen beiden Händen hin und her wechselt, erhält sie die Gesellschaft bewegter Begleitpassagen, ehe sie in einen triumphalen Schluss mündet.

La tendre fanchon (Rondeau) nach François Couperin (1668-1733) ist der deutschen Pianistin Elly Ney (1882-1968) gewidmet. Friedman beschränkt sich im ersten Abschnitt des »zarten Taschentuches« auf die Beigabe einfacher Ornamente. Dann werden die Varianten im typischen *rondeau*-Stil immer komplexer und virtuoser, bevor das Stück zu seinen bescheidenen, eindringlichen Anfängen zurückkehrt.

Eines der beliebtesten Stücke des venezianischen Komponisten Giovanni Battista Grazioli (1746-1820), der als Organist an San Marco viele geistliche Werke schrieb, ist die Cembalosonate G-dur op. 1 Nr. 11, deren *Adagio* Ignaz Friedman bearbeitet hat. Mit klaren Strichen umreißt er das Thema des Satzes, indessen er die Mittelstimmen ausfüllt und den Bass verstärkt. Die Transkription ist dem amerikanischen Pianisten Richard Buhlig (1880-1952) gewidmet und wurde auch von dem italienischen Pianisten Arturo Benedetti Michelangeli (1920-1995) aufgeführt.

Christoph Willibald von Glucks *Reigen seliger Geister* hat Friedman nicht bloß in ein orchestral angelegtes Gewand gekleidet, sondern auch mit großer Delikatesse in die hohen Register des Elfenbeins geschnitten. Das liedhafte Stück ist Ignace Tiegermann (1893-1968) gewidmet, der für Friedman »das größte Talent [war], mit dem ich je gearbeitet habe«.

Nancy Lee Harper © 2015
Deutsche Fassung: Cris Posslac

¹ Allan Evans, *Ignaz Friedman: Romantic Master Pianist*, Bloomington 2009, S. 60

² Ibid.

³ Quelle: <http://en.wikipedia.org/wiki/Nicolas-Marie> (3. Oktober 2013)

- 1** BACH, Johann Sebastian (1685-1750): FLUTE SONATA IN E FLAT MAJOR, BWV 1031: II. SICILIANO (arr. I. Friedman for piano) (1948) 02:16
- 2** RAMEAU, Jean-Philippe (1683-1764): PIÈCES DE CLAVECIN: SUITE IN E MINOR: V. LE RAPPEL DES OISEAUX (arr. I. Friedman for piano) (1914) 03:05
- 3** RAMEAU, Jean-Philippe (1683-1764): LES INDES GALANTES: MUSETTE (arr. I. Friedman for piano) (1913)* 02:07
- 4** GLUCK, Christoph Willibald (1714-1787): ORFEO ED EURIDICE, ACT II: DANCE OF THE BLESSED SPIRITS, "MÉLODIE" (arr. I. Friedman for piano) (1913) 04:12
- 5** FIELD, John (1782-1837): NOCTURNE NO. 5 IN B FLAT MAJOR, H.37 (arr. I. Friedman for piano) (1928)* 05:03
- 6** FRANCK, César (1822-1890): 6 PIECES FOR ORGAN: NO. 3. PRÉLUDE, FUGUE ET VARIATION IN B MINOR, OP. 18, M. 30 (arr. I. Friedman for piano) (1949) 09:09
- 7** DALAYRAC, Nicolas-Marie (1753-1809): NINA, OU LA FOLLE PAR AMOUR: ROMANCE (arr. I. Friedman for piano) (1914) 03:13
- 8** DANDRIEU, Jean-François (1681-1738): LE CAQUET (arr. I. Friedman for piano) (1913) 01:39
- 9** DANDRIEU, Jean-François (1681-1738): PIÈCES DE CLAVECIN, BOOK 1, SUITE NO. 4: LES FIFRES (arr. I. Friedman for piano) (1913) 02:40

*

WORLD PREMIÈRE RECORDING

- | | | |
|-----------|--|-------|
| 10 | SCARLATTI, Domenico (1685-1757): KEYBOARD SONATA IN G MAJOR, K.523/L.490/P.527 (arr. I. Friedman as Gigue for piano) (1914) | 02:53 |
| 11 | SCARLATTI, Domenico (1685-1757): KEYBOARD SONATA IN F MAJOR, K.446/L.433/P.177 (arr. I. Friedman as Pastoral for piano) (1914) | 05:44 |
| 12 | GLUCK, Christoph Willibald (1714-1787): DON JUAN: GAVOTTE (arr. I. Friedman for piano) (1914)* | 04:17 |
| 13 | COUPERIN, Francois (1668-1733): PIECES DE CLAVECIN, BOOK 1: 5TH ORDRE IN A MAJOR-MINOR: LA TENDRE FANCHON (arr. I. Friedman as Rondeau for piano) (1914) | 03:53 |
| 14 | GRAZIOLI, Giovanni Battista (1746-1820): HARPSICHORD SONATA IN G MAJOR, OP. 1, NO. 11: ADAGIO (arr. I. Friedman for piano) (1913) | 11:08 |
| 15 | GLUCK, Christoph Willibald (1714-1787): ORFEO ED EURIDICE: BALLETT DES OMBRES HEUREUSES (arr. I. Friedman for piano) (1913) | 04:01 |

* **WORLD PREMIÈRE RECORDING**

TOTAL TIME: 65:18

haben, zu der Voltaire in seine Loge aufgenommen wurde. 1804 erhielt er den Orden der französischen Ehrenlegion.²⁾ Friedman hat seine Transkription dem Leipziger Klavierbauer »Herrn Bruno Blüthner in Freundschaft« gewidmet.

Im *Caquet* (»Geschwätz« oder »Gegacker«) des französischen Komponisten, Cembalisten und Organisten Jean-François Dandrieu (um 1682 – 1738) oktaviert Friedman die ursprünglichen Tonrepetitionen des melodischen Scherzes, der später in die linke Hand gerät, während die Rechte schnelle, »unaufdringliche« Begleitpassagen spielt. Das Stück endet in trügerischer, ironischer Einfachheit und ist dem amerikanischen Pianisten Arthur Shattuck (1881-1951) gewidmet, der wie Friedman selbst bei Leschetitzky studierte.

Aus dem ersten Band der *Pièces de Clavecin*, die Dandrieu 1724 herausbrachte, genauer: aus der darin enthaltenen vierten Suite, stammen *Les Fifres*, die Friedman gleichfalls bearbeitet hat. Das originale »Rondeau« in A-dur transponierte er dabei nach C-dur, und aus der ursprünglichen Vortragsanweisung »légèrement« machte er ein »Tempo marciale«. Das Resultat, das er dem befreundeten Pianisten Severin Eisenberger dedizierte, verwandelt die schlichte Melodie in einen vollständigen Spielmannszug voller Terz- und Sextgänge, Akkordbrechungen, Oktavglissandi und anderer bravouröser Einlagen.

Domenico Scarlatti (1685-1757) ist der Komponist der *Gigue* K 523 und der *Pastorale* K 466. Die erste der zwei Transkriptionen hat Ignaz Friedman seinem ukrainischen Kollegen Vladimir de Pachmann (1848-1933), die zweite dem deutschen Pianisten und Liszt-Schüler Emil Sauer (1862-1942) gewidmet. Die Schlichtheit der Cembalosätze wurde geschmackvoll aufs moderne Klavier übertragen. 1904 hatte Friedman in Krakau bereits die Scarlatti'sche Originalfassung der *Gigue* sowie die *Pastorale* in der Bearbeitung von Carl Tausig (1841-1871) aufgeführt.

Auch die *Gavotte* aus Glucks Ballet *Don Juan* ist Vladimir de Pachmann gewidmet. Die einfache, bezaubernde Melodie bietet Friedmann reichliche Gelegenheiten, seine

Aus Rameaus Oper *Les Indes Galantes* (1735/36) stammt die Musette, die Friedman zu einer vorzüglichen Transkription benutzt hat: Er bringt die Farben des Klaviers zur vollen Entfaltung und verrät dabei ein Faible für Terz- und Sextgänge, die feinste pianistische Wirkungen erzeugen.

Das hübsche *Ballett* aus der Oper *Orphée et Eurydice* von Christoph Willibald von Gluck (1714-1787) ist in vielen schönen Klavierarrangements erschienen. Zu erwähnen sind insbesondere die Bearbeitungen von Giovanni Sgambati (1841-1914) und Alexander Siloti (1863-1945). Friedman verlangt in seiner zarten Einrichtung, die er Amelie Gérardy, der Gemahlin des Cellisten Jean Gérardy, gewidmet hat, eine große Klangkontrolle und Pedalisierungskunst.

»Madame Eveline Paimall« hat Ignaz Friedman seine Bearbeitung des *Nocturne B-dur* von John Field (1782-1837) gewidmet. Die Einrichtung wahrt nicht allein die ursprüngliche Tonart, sondern hält sich – bis hin zu einigen wörtlich übernommenen Passagen – insgesamt eng an das Original. Friedmans Geist zeigt sich in einer schlichten Anreicherung der Akkorde, die der Melodie keinen Schaden zufügt. Im zweiten Teil bringt die Hand fließende Passagen, worauf eine raffinierte Coda das Stück beendet.

Zu den Orgelwerken von César Franck (1822-1890) gehören *Prélude, Fugue et Variation op. 18 Nr. 3* aus den Jahren 1860-1862. Friedman füllt einige Akkorde aus und legt überdies die ursprüngliche Pedalstimme in die linke Hand, ohne weiter in die Komposition einzugreifen. Das Arrangement ist »Mr. and Mrs. W. A. Crowle« gewidmet.

Die *Romanze* aus der Oper *La pazza per amore* von Nicolas Dalayrac (1753-1809) ist so etwas wie eine Barcarolle, die sich unter Friedmans Händen in eine verführerische Delikatesse verwandelt. Der fleißige Opernkomponist, Anwalt und Freimaurer Dalayrac (oder d'Alayrac), der das Bühnenstück im Jahre 1786 unter dem Titel *Nina, La folle par amour* (»Die liebestolle Nina«) präsentierte, soll auch die Musik geschrieben

IGNAZ FRIEDMAN (1882–1948) PIANO TRANSCRIPTIONS

The Polish pianist, Ignaz Friedman (1882-1948), remains one of the foremost interpreters of the works by his compatriot Frédéric Chopin (1810-1849), especially in the latter's Mazurkas. Friedman's colossal technique and exquisite artistry caused critics and colleagues to place him in a league with the leading virtuosos of his day (Hofmann, Godowsky, Rosenthal, Lhévinne). The famous piano pedagogue, Theodore Leschetizky (1830-1915), acknowledged that his pupil, who later became his assistant, possessed all the essentials for a music career – of Slavic origin, Jewish heritage, and a child prodigy.

Friedman would perform close to 3000 concerts during his lifetime, yet his career also expanded to composing, transcribing, editing, teaching, and serving on many international piano competitions. He concertised throughout the world at a time when travelling was long and tedious, visiting North and South America, Asia, Europe, and South Africa. His attempts to emigrate to the USA, where his reception was only mild, never materialised. Fleeing Europe during WWII, he died in Australia before his sixty-sixth birthday. Neuritis brought on by diabetes ended his career a few years before his death. Only a handful of Friedman's recordings exist, now reproduced on the Naxos Historical label.

Ignaz Friedman was a master transcriber. His masterclasses with Busoni in 1908 may have influenced this art, for he called Busoni "a good musical thinker".¹ Friedman's prodigious transcriptions not only show the musical predilections of the times for such varied repertoire from the 17th to the 19th centuries, but they also gave audiences the possibility of knowing a repertoire that might otherwise have sunk into obscurity. Drawing on works originally for other keyboard, instrumental and orchestral configurations, Friedman's intelligent transcriptions are both a delight for the listener and a challenge for the performer, as, for example, the Paganini-Liszt-Busoni-Friedman *La Campanella*.

¹ Evans, Allan (2009) *Ignaz Friedman: Romantic Master Pianist*. Bloomington: Indiana University Press, p. 60.

Veteran pianist Joseph Banowetz has chosen seventeen transcriptions that date from Friedman's prime years, providing the listener with a walk back into history to the eras when the harpsichord and organ were the supreme keyboard instruments. Friedman's creative imagination as an improviser and composer is given reign in these delicious, charming, and moving works, which take on a life of their own going beyond the original works while simultaneously remaining faithful to them. The dedicatees of Friedman's transcriptions range from well-known pianists such as Carl Friedberg, Elly Ney, and Vladimir de Pachmann to lesser known figures who played a role in Friedman's life.²

A word of caution to those relying upon composers' birth and death dates as found in Friedman's published transcriptions: current musicology has been able to provide more accurate dates in some cases. This information is updated in the liner notes.

A well-known favourite heads this recording. Dedicated to "Miss Josephine McQuade", Friedman's transcription of the *Siciliano* from the *Sonata No. 2 for Flute and Piano in E flat Major, BWV 1031* by J.S. Bach (1685-1750) preserves the original tonality of G minor. A lilting edge prevails through the flowing accompaniment figures.

Friedman's 1914 transcription of *Le rappel des oiseaux* by Rameau (1683-1764) predates the bird song transcriptions by Olivier Messiaen (1908-1992) and beautifully captures "The Call of the Birds". The work is dedicated to Banowetz's former teacher, Carl Friedberg (1872-1955).

Another Rameau transcription, *Musette*, is taken from the composer's opera *Les Indes Galantes* (published 1735/1736). With its penchant for thirds and sixths allowing for optimal pianistic effects, Friedman's beautiful transcription takes full advantage of the piano's colours.

² Ibid.

hätten in Vergessenheit geraten können. Friedman bearbeitete Musik für andere Tasteninstrumente sowie kammermusikalische und orchestrale Stücke in einer Weise, die der Hörerschaft Vergnügen bereitet und den Interpreten große Herausforderungen bietet wie etwa *La Campanella* von Paganini-Liszt-Busoni-Friedman.

Der gestandene Pianist Joseph Banowetz hat siebzehn Transkriptionen aus Friedmans reifen Jahren zusammengestellt und führt die Hörer mit diesen Stücken in jene Epochen zurück, die unter dem »Clavier« vor allem das Cembalo und die Orgel verstanden. Friedmans kreative Fantasie als Improvisator und Komponist regiert in diesen köstlichen, bezaubernden und anrührenden Werken, die ihr eigenes Leben entfalten, während sie über die Originalstücke hinausgehen und ihnen zugleich dennoch die Treue halten. Die Widmungsträger reichen von bekannten Kolleg(inn)en bis zu weniger prominenten Personen, die aber in Friedmans Leben eine Rolle spielten.²

Es sei vorsorglich darauf hingewiesen, dass man sich auf die Lebensdaten der Komponisten, wie sie in Friedmans gedruckten Ausgaben zu finden sind, nicht immer verlassen kann: Die moderne Musikwissenschaft vermag heute in manchen Fällen genauere Angaben zu machen, die im nachfolgenden Text berücksichtigt sind.

Ein ausgesprochener Publikumsliebling bildet den Auftakt dieser Produktion – das *Siciliano* aus der Flötensonate Nr. 2 Es-dur BWV 1031 von Johann Sebastian Bach (1685-1750). Friedman blieb bei seiner Bearbeitung in der Originaltonart des Satzes (g-moll). Fließende Begleitfiguren verleihen dem Stück einen leicht beschwingten Tonfall. Das Werk ist einer »Miss Josephine McQuade« gewidmet.

Die Bearbeitung des *Rappel des oiseaux* von Jean Philippe Rameau (1683-1764) ist älteren Datums als die mannigfachen Vogelszenarien aus der Feder von Olivier Messiaen (1908-1992), und auch Friedman fängt den »Ruf der Vögel« sehr schön ein. Die Bearbeitung ist Carl Friedberg (1872-1955), dem ehemaligen Lehrer von Joseph Banowetz, gewidmet.

IGNAZ FRIEDMAN (1882–1948) TRANSKRIPTIONEN

Der polnische Pianist Ignaz Friedman (1882-1948) gilt noch heute als einer der überragenden Interpreten seines Landsmannes Frédéric Chopin (1810-1849), wobei vor allem dessen Mazurken bei ihm in den besten Händen lagen. Dank seiner immensen Technik und seines vorzüglichen künstlerischen Empfindens rechneten ihn Kritiker und Kollegen neben Hofmann, Godowsky, Rosenthal und Lhévinne zu den führenden Virtuosen seiner Zeit. Der berühmte Klavierlehrer Theodore Leschetizky (1830-1915) meinte, dass sein Schüler und späterer Assistent über alle wesentlichen Voraussetzungen verfügte, die für einen großen Musiker nötig seien: die slawische Herkunft, das jüdische Erbe und die Begabung eines Wunderkindes.

Friedman hat im Laufe seines Lebens an die dreitausend Konzerte gegeben. Daneben war er Komponist, Bearbeiter, Herausgeber, Lehrer und Juror vieler internationaler Klavierwettbewerbe. In einer Zeit, als das Reisen noch ein langwieriges und schwieriges Unterfangen war, bereiste er die ganze Welt von Nord- und Südamerika bis nach Asien, von Europa bis nach Südafrika. In den USA, wohin er vergeblich zu emigrieren versuchte, fand er allerdings weniger großen Zuspruch. So flüchtete er während des Zweiten Weltkriegs von Europa nach Australien, wo er zwei Wochen vor seinem sechszehnten Geburtstag starb. Einige Jahre zuvor hatte ihn eine durch seine Diabetes ausgelöste Nervenentzündung bereits zur Beendigung seiner Karriere gezwungen. Die wenigen Aufnahmen, die Friedman hinterlassen hat, sind inzwischen auf *Naxos Historical* wiederveröffentlicht worden.

Ignaz Friedman verstand sich meisterhaft auf die Kunst der Transkription. Dass er 1908 die Meisterklasse von Ferruccio Busoni besuchte, den er als einen »guten musikalischen Denker«¹⁾ bezeichnete, wird dabei nicht geschadet haben. Friedmans wunderbare Übertragungen zeigen einerseits, wie breit gefächert das Repertoire vom 17. bis 19. Jahrhundert war, für das man sich seinerzeit interessierte, und ermöglichten dem Publikum andererseits die Begegnung mit Werken, die andernfalls

Many settings of this beautiful work, the *Ballet from Orpheus*, by C. W. Gluck (1714-1787) have been made for piano, notably by Giovanni Sgambati (1841-1914) and Alexander Siloti (1863-1945). Dedicated to Amélie Gerardy, Friedman's tender work challenges pianists in tonal control and pedalling.

Dedicated to Madame Eveline Pairemall, Friedman's transcription of a John Field (1782-1837) *Nocturne* is remarkably faithful to the original work. It retains the original key of B flat major and certain passages *verbatim*. Friedman's genius is found in the simplicity of the enriched chords throughout, thereby not impairing the melody. In the second section, flowing left-hand passages are found, after which a sophisticated Coda closes the piece.

Prélude, Fugue et Variation, Op. 18, No. 3 for organ by César Franck (1822-1890) was composed between 1860-1862. Maintaining Franck's key of B minor, Friedman stays close to the original music score while filling out a few chords and transferring the organ pedal part to the left hand. The work is dedicated to Mr. and Mrs. W. A. Crowle.

The *Romance* from the opera *La pazzo per amore* (1786) – originally titled *Nina, La folle par amour* ('Nina, The Woman Besotted with Love') by Nicolas Dalayrac or d'Alayrac (1753-1809) – is a kind of barcarolle, which, in Friedman's hands, becomes an alluring delicacy. It is dedicated "in friendship" to Bruno Blüthner of the famed Leipzig piano factory. Dalayrac – a Parisian lawyer, prolific opera composer, and Freemason – is credited with having composed the music for the induction of Voltaire into his lodge. In 1804, Dalayrac received the French *Légion d'honneur*.³

In his transcription of *Le Caquet* ('The Chatter') by Jean-François Dandrieu (1681-1738), a French Baroque composer, harpsichordist, and organist, Friedman chooses octaves for the original repeated-note melodic banter. This pattern is later transferred to the left hand with the right hand playing rapid, "understated", accompanying

³ Source: <http://en.wikipedia.org/wiki/Nicolas-Marie>, consulted on 3 October 2013.

passages. The work, dedicated to American pianist and fellow Leschetitzky pupil, Arthur Shattuck (1881-1951), closes with deceptive and ironic simplicity.

Les Fifres derives from Dandrieu's *Pièces de Clavecin, Première Livre, Suite No. 4*, dated 1724. Originally a 'rondeau' in A major with the indication of 'légèrement', the work is transcribed by Friedman into C major and marked 'Tempo marziale'. The simple melody transforms into the entire "Fife and Drum" brigade, replete with double thirds and sixths, broken chords, octave *glissandi*, and other pianistic bravura. The transcription is dedicated to Friedman's friend and pianist, Severin Eisenberger.

The *Gigue*, K. 523 (dedicated to Vladimir de Pachmann, 1848-1933), and *Pastorale*, K. 446 (dedicated to German pianist and Liszt pupil, Emile Sauer, 1862-1942) by Domenico Scarlatti (1685-1757) are tasteful transcriptions that embellish the simplicity of the original harpsichord works. In 1904, Friedmann performed Carl Tausig's (1841-1871) transcription of the *Pastorale*, as well as Scarlatti's original *Gigue* in Kraków.

The *Gavotte* from Gluck's ballet *Don Juan* is dedicated to the Ukrainian pianist, Vladimir de Pachmann. The simple and charming melody provides Friedman with ample opportunity to show his pianistic wares. The melody, alternating between the hands, is joined with running accompaniment passages before terminating with a triumphant end.

Dedicated to the German pianist Elly Ney (1882-1968), Friedman's transcription of *La tendre fanchon* ("the soft kerchief") (*Rondeau*) by François Couperin (1668-1733) presents the first part with simple ornamentation. Then, the alternating variants, in typical *rondeau* style, begin to gain in complexity and virtuosity before the piece is driven back to its humble and haunting origins.

The *Adagio* by Giovanni Battista Grazioli (1746-1820) – organist at St. Mark's Basilica in Venice and composer of many sacred works – is taken from one of his most popular works, the *Harpsichord Sonata in G major, Op. 1, No. 11*. Friedman's transcription

clearly delineates the monothematic melody while filling in middle voices and supporting the bass. Dedicated to Richard Buhlig (1880-1952), it was also performed by Italian pianist Arturo Benedetti Michelangeli (1920-1995).

Ballet des Ombres Heureuses by Gluck is given a pianistic garb that is not only orchestral but is delicately carved into the upper register of the ivories. The hymn-like work is dedicated to Ignace Tiegerrmann (1893-1968), whom Friedman deemed "the greatest talent I ever worked with".

Nancy Lee Harper

IGNAZ FRIEDMAN
Courtesy of the University of Adelaide Archives