

Nineteenth-Century Music Review

Volume 5, Issue 1

NINETEENTH-CENTURY Music Review

VOLUME 5, ISSUE 1 2008

ASHGATE

Published in association with the Centre for Nineteenth-Century Music, Durham University, UK *Letters to the Editor* For any communication concerning published articles or reviews, please send letters by email or hard copy to the General Editor:

Dr Bennett Zon School of Music Durham University Palace Green Durham DH1 3RL England

Email: bennett.zon@durham.ac.uk

Subscriptions For the latest information about the price of the journal and details of how to subscribe, please contact:

Nicky Staszkiewicz Ashgate Publishing Limited Gower House Croft Road Aldershot Hants GU11 3HR England

Tel: +44 (0)1252 351804 Fax: +44 (0)1252 351839 Email: journals@ashgatepublishing.com

Themed Issues

The General Editor of *Nineteenth-Century Music Review* encourages proposals from individuals with ideas for themed issues, involving the commissioning of up to six main articles per issue, as well as one or more review articles for coverage of books, CDs and scores. Those applying to the journal for this purpose should initially provide the General Editor with a statement of no more than 500 words, outlining the thematic nature of the proposed issue, the names of contributing authors along with a working title for their papers, and a timetable for submission of work.

Proposers of themed issues work alongside the General Editor, and are designated Guest Editors. They are responsible for commissioning, organizing and preparing articles for publication, as well as working closely with review editors to locate suitable material and authors for relevant sections of the journal. Review sections of themed issues are not exclusively thematicized, and tend towards a balance of half themed, and half general material.

Articles commissioned for themed issues follow the same process of peer-review as general issues. No guarantee of publication can be given to specially commissioned authors.

Nineteenth-Century Music Review

General Editor Bennett Zon

Book Reviews Editor Anna Celenza

CD Reviews Editor Jeremy Dibble

Score Reviews Editor Stephen Downes

Editorial Board

Dr Bennett Zon , Durham University UK (General Editor)	Dr Stephen Downes, University of Surrey, UK (Score Reviews Editor)		
Professor Anna Celenza , Georgetown University, USA (Book Reviews Editor)	Professor William Weber , California State University, Long Beach, USA		
Professor Jeremy Dibble , Durham University (CD Reviews Editor)	Dr Phyllis Weliver , Saint Louis University, USA		

Advisory Board

Dr Rosamund Bartlett

Professor Andrew Bowie, Royal Holloway, University of London, UK

Dr Geoffrey Chew, Royal Holloway, University of London, UK

Professor John Deathridge, King's College, University of London, UK

Professor Annegret Fause*r*, University of North Carolina, Chapel Hill, USA

Professor Peter Franklin, University of Oxford, UK

Dr Sophie Fuller

Professor Lydia Goehr, Colombia University, USA

Professor Thomas Grey, Stanford University, USA

Professor Hervé Lacombe, Université Rennes 2 – Haute Bretagne, France

Professor Roberta Marvin, University of Iowa, USA

Professor Simon McVeigh, Goldsmiths College, University of London, UK

Professor Julian Rushton, University of Leeds, UK

Professor Jim Samson, Royal Holloway, University of London, UK

Professor Manuela Schwartz, Hochschule Magdeburg/Stendal (FH), Germany

Professor Nicholas Temperley, University of Illinois, USA © Ashgate Publishing Ltd 2008

All rights reserved. No part of this publication may be reproduced, stored in a retrival system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher.

Published by Ashgate Publishing Limited Gower House Croft Road Aldershot Hants GU11 3HR England

Ashgate Publishing Company Suite 420 101 Cherry Street Burlington, VT 05401–4405 USA

This journal is the successor of the *Music Review*, founded by the late Geoffrey Sharp, which then continued for many years under the ownership of the late A.F. Leighton-Thomas.

Ashgate website: http://www.ashgate.com

ISSN: 1479-4098

Printed by MPG Books Ltd, Bodmin, Cornwall

Bach musicological font developed by © Yo Tomita

Contents

Volume 5, Issue 1

Notes on Article Contributors	
Articles	
John Spitzer The Entrepreneur-conductors and their Orchestras	3
Denise Yim A British Child's Music Education, 1801–1810: G.B. Viotti, Caroline Chinnery and the French Influence	25
Andrew Cyprian Love Process and Product in Theology and Musical Aesthetics: Improvisation as Interdisciplinary <i>Topos</i>	47
Kevin O'Regan Wackenroder and the Doctrine of the Soul	67
Reviews	
Book Reviews	
Francesco Izzo Two Companions to Italian Opera: <i>The Cambridge Companion to</i> <i>Rossini</i> edited by Emanuele Senici, and <i>The Cambridge Companion to</i> <i>Verdi</i> edited by Scott L. Balthazar	91
Patrick Warfield The Incredible Band of John Philip Sousa by Paul Edmund Bierley	99
Robynn Stilwell Dance and Dancers in the Victorian and Edwardian Music Hall Ballet by Alexandra Carter	102
Denise P. Gallo <i>Mimomania: Music and Gesture in Nineteenth-Century Opera</i> by Mary Ann Smart	105
Books Received	110

CD Review Article	
Simon Trezise Elgar's Recordings	111
CD Reviews	
John Graziano American Tone Poems. Louis Coerne: <i>Excalibur</i> op. 180; Edward Burlingame Hill: <i>Stevensonia</i> Suite No. 1 op. 24; Horatio Parker: <i>A Northern Ballad</i> op. 46; John Alden Carpenter: <i>Sea-Drift</i> . Royal Philharmonic Orchestra, Karl Krueger <i>cond</i>	132
Julian Rushton Berlioz: <i>Symphonie fantastique</i> op. 14; <i>Harold en Italie</i> op. 16. Tabea Zimmerman <i>va</i> , Orchestre de Paris, Christoph Eschenbach <i>cond</i>	135
Elaine Kelly Brahms: Trio in A minor for Viola, Cello and Piano op. 114; Viola Sonata in F minor op. 120, no. 1; Viola Sonata in E♭ major op. 120, no. 2. Lawrence Power <i>va</i> , Tim Hugh <i>vc</i> , Simon Crawford-Phillips <i>pf</i>	137
Steven Baur Chaminade: Piano Music Vol. 1. Peter Jacobs <i>pf</i>	139
Shay Loya Liszt: Dante Sonata; Petrarch Sonnets 47, 104 and 123; Mephisto Waltz No. 1; Impromptu (Nocturne); Valse-Impromptu; Song transcriptions: Frühlingsnacht (Schumann), Widmung (Schumann); Hungarian Rhapsody No. 2. Jon Nakamatsu pf	142
R. Larry Todd Mendelssohn: Piano Trio No. 1 in D minor op. 49; Piano Trio No. 2 in C minor op. 66. The Florestan Trio: Anthony Marwood <i>vn</i> , Richard Lester <i>vc</i> , Susan Tomes <i>pf</i>	147
Cormac Newark Rossini: <i>Elisabetta regina d'Inghilterra</i> . Jennifer Larmore (Elisabetta, <i>mezzo</i>), Bruce Ford (Leicester, <i>ten</i>), Majella Cullagh (Matilde, <i>sop</i>), Antonino Siragusa (Norfolk, <i>ten</i>), Manuela Custer (Enrico, <i>mezzo</i>), Colin Lee (Guglielmo, <i>ten</i>), Geoffrey Mitchell Choir, London Philharmonic, Giuliano Carella <i>cond</i>	150
Andreas Giger Rossini: <i>Il Signor Bruschino</i> . Alessando Codeluppi (Florville, <i>ten</i>), Maurizio Leoni (Gaudenzio, <i>bass</i>), Elena Rossi (Sofia, <i>sop</i>), Dario Giorgelè (Signor Bruschino, <i>bass</i>), Antonio Marani (Filiberto, <i>bar</i>), Clara Giangaspero (Marianna, <i>mezzo</i>), Massimiliano Barbolini	153

Contents	vii
(Bruschino Figlio, <i>ten</i>), Vito Martino (Commissario, <i>ten</i>), Il Virtuosi Italiani, Claudio Desderi <i>cond</i>	
David Larkin Richard Strauss: <i>Metamorphosen</i> (version for string septet), Piano Quartet in C minor op. 13*; Prelude to <i>Capriccio</i> op. 85. The Nash Ensemble: Marianne Thorsen <i>vn</i> *, Malin Broman <i>vn</i> , Lawrence Power <i>va</i> *, Philip Dukes <i>va</i> , Paul Watkins <i>vc</i> *, Pierre Doumenge <i>vc</i> , Duncan McTier <i>db</i> , Ian Brown <i>pf</i> *	156
Roberta Montemorra Marvin Verdi: <i>A Masked Ball</i> . Libretto by Antonio Somma; English translation by Amanda Holden. Dennis O Neill (Gustavus III, King of Sweden, <i>ten</i>), Anthony Michaels-Moore (Count Anckarstoem, <i>bar</i>), Susan Patterson (Amelia, <i>sop</i>), Jill Grove (Ulrike Arvidson, <i>mezzo</i>), Linda Richardson (Oscar, <i>sop</i>), Christopher Purves (Count Ribbing, <i>bar</i>), Brindley Sherratt (Count Horn, <i>bass</i>), Roland Wood (Cristian, <i>bar</i>), Ashley Catling (Amelia's Servant/Lord Chief Justice, <i>ten</i>), Geoffrey Mitchell Choir London Philharmonic Orchestra, David Parry <i>cond</i>	160
Michael Allis York Bowen: Piano Sonata No. 6 in B, minor op. 160; 24 Preludes op. 102; <i>Rêverie</i> op. 86. Joop Celis <i>pf</i>	163
CDs Received	167
Score Reviews	
Robin Stowell Ludwig van Beethoven: Piano Concerto in D major op. 61a, edited by Hans-Werner Küthen; Ludwig van Beethoven: Piano Concerto in D major op. 61a, edited by Hans-Werner Küthen; piano reduction by Jürgen Sommer; fingering by Klaus Schilde	168
Eric Saylor Edward Elgar: Concerto in E minor for Violoncello and Orchestra op. 85, edited by Jonathan Del Mar	170
Eric Frederick Jensen Robert Schumann: <i>Waldszenen</i> op. 82, editorial notes by Margit L. McCorkle	174
Scores Received	177
Guidelines for Contributors	179