

© HNH International

Claude
Debussy
(1862–1918)

“I could not do without his music. It is my oxygen.”
(Francis Poulenc on Debussy)

A unique voice in classical music, Claude Debussy exercised widespread influence over later generations of composers, both in his native France and elsewhere, including Messiaen, Cage and Bartók. His music combines late nineteenth-century Romanticism with a soundscape that exudes evocative imagery. This catalogue contains an impressive collection of works by this master composer: piano music, ranging from his ever-popular *Clair de lune* to the light-hearted *Children’s Corner Suite*; examples of his influential orchestral music, including *Prelude to the Afternoon of a Faun* and *La Mer*; the exquisite opera *Pelléas et Mélisande*, and much more.

LABEL	CATALOGUE #	COMPOSER	TITLE	FEATURED ARTISTS	UPC
Naxos	2.110544	DEBUSSY, Claude (1862–1918)	A Musical Journey FRANCE: A Musical Tour of Provence Music by Debussy and Ravel [DVD]	Various Artists	747313554454
Naxos	8.556663	DEBUSSY, Claude (1862–1918)	BEST OF DEBUSSY	Various Artists	0730099666329
Naxos	8.555762	DEBUSSY, Claude (1862–1918)	Cello Recital – Cello Sonata (+STRAVINSKY / BRITTEN / DUTILLEUX)	Tatjana Vassiljeva, Cello / Yumiko Arabe, Piano	0747313576227
Naxos	8.556788	DEBUSSY, Claude (1862–1918)	Chill With Debussy	Various Artists	0730099678827
Naxos	8.555800	DEBUSSY, Claude (1862–1918)	Clair de lune and Other Piano Favorites • Arabesques • Reflets dans l'eau	Francois-Joël Thiollier, Piano	0747313580026
Naxos	8.509002	DEBUSSY, Claude (1862–1918)	Complete Orchestral Works [9CDs Boxed Set]	Various Artists	747313900237
Naxos	8.572385	DEBUSSY, Claude (1862–1918)	Early Works for Piano Duet – Printemps • Le triomphe de Bacchus • Symphony in B Minor	Ivo Haah, Adrienne Soos, Piano	747313238576
Naxos	8.578077-78	DEBUSSY, Claude (1862–1918)	Easy-Listening Piano Classics (+RAVEL) [2CDs]	Various Artists	747313807772
Naxos	8.572472	DEBUSSY, Claude (1862–1918)	En blanc et noir (+MESSIAEN)	Håkon Austbø, Ralph van Raat, Piano	747313247271
Naxos	8.572979	DEBUSSY, Claude (1862–1918)	Four-Hand Piano Music, Vol. 1 – Petite Suite • Marche écossaise sur un theme populaire (1st version) • 6 Épigraphe antiques • Première Suite	Jean-Pierre Armengaud, Olivier Chauzu, Piano	747313297979
Naxos	8.573463	DEBUSSY, Claude (1862–1918)	Four-Hand Piano Music, Vol. 2 – Prélude à l'après-midi d'un faune • La Mer • Images	Jean-Pierre Armengaud, Olivier Chauzu, Piano	747313346370
Naxos	9.70166	DEBUSSY, Claude (1862–1918)	French Music for Clarinet and Piano (+SAINT-SAËNS / MILHAUD / HONEGGER / TAILLEFERRE / POULENC)	Enrico Maria Polimanti, Piano / Ermanno Veglianti, Clarinet	730099716611
Naxos	8.550934	DEBUSSY, Claude (1862–1918)	French Piano Trios, Vol. 1 – Piano Trio No. 1 (+RAVEL / SCHMITT)	Joachim Trio	730099593427
Naxos	8.550276	DEBUSSY, Claude (1862–1918)	French Violin Sonatas – Violin Sonata in G Minor (+POULENC / RAVEL / SAINT-SAËNS)	Dong-Suk Kang, Violin / Pascal Devoyon, Piano	0730099527620
Naxos	8.573286	DEBUSSY, Claude (1862–1918)	Guitar Duo Recital – Children's Corner • La plus que lente • 2 Arabesques (arrangements for 2 guitars) (+RAVEL)	ChromaDuo	747313328673
Naxos	8.550505	DEBUSSY, Claude (1862–1918)	Images • Le martyr de Saint Sebastien	Belgian Radio and Television PO / Alexander Rahbari	0730099550529
Naxos	8.573576	DEBUSSY, Claude (1862–1918)	NEW La Mer (arr. L. Garban for piano) (+STRAVINSKY)	Ralph van Raat, Piano	747313357673
Naxos	8.573619	DEBUSSY, Claude (1862–1918)	NEW MUSIC FOR BRASS SEPTET, VOL. 5 – Préludes, Book 1 and 2 (excerpts) (+FAURÉ/RAVEL)	Septura	747313361977
Naxos	8.570759	DEBUSSY, Claude (1862–1918)	Orchestral Works, Vol. 1 – La mer • Prélude à l'après-midi d'un faune • Jeux	Lyon NO / Jun Märkl	0747313075973
Naxos	8.570993	DEBUSSY, Claude (1862–1918)	Orchestral Works, Vol. 2 – Nocturnes • Clair de lune • Pelleas et Melisande-symphonie	Lyon NO / Jun Märkl	747313099375
Naxos	8.572296	DEBUSSY, Claude (1862–1918)	Orchestral Works, Vol. 3 – Images • Sarabande • Danse • Marche écossaise • La plus que lente	Lyon NO / Jun Märkl	747313229673
Naxos	8.572297	DEBUSSY, Claude (1862–1918)	Orchestral Works, Vol. 4 – Le martyr de St. Sebastien • Khamma • Le roi Lear	Lyon NO / Jun Märkl	747313229772
Naxos	8.572568	DEBUSSY, Claude (1862–1918)	Orchestral Works, Vol. 5 – La boîte à joujoux • Estampes Nos. 1 and 2 • L'isle joyeuse • 6 Epigraphes antiques	Lyon NO / Jun Märkl	747313256877
Naxos	8.572583	DEBUSSY, Claude (1862–1918)	Orchestral Works, Vol. 6 – Suite bergamasque • Petite suite • L'isle joyeuse • En blanc et noir	Lyon NO / Jun Märkl	747313258376
Naxos	8.572675	DEBUSSY, Claude (1862–1918)	Orchestral Works, Vol. 7 – Fantaisie • 2 Danses • Rhapsodies	Emmanue Ceysson, Harp / Alexandre Doisy, Alto saxophone / Paul Meyer, Clarinet / Jean-Yves Thibaudet, Piano / Lyon NO / Jun Märkl	747313267576
Naxos	8.572584	DEBUSSY, Claude (1862–1918)	Orchestral Works, Vol. 8 – Preludes, Books 1 and 2 (arr. P. Breiner for orchestra)	Royal Scottish NO / Jun Märkl	747313258475
Naxos	8.660047-49	DEBUSSY, Claude (1862–1918)	Pelleas et Melisande [3CDs]	Mireille Delunsch, Francoise Golfier, Soprano / Helene Jossoud, Mezzo-soprano / Armand Arapian, Gerard Theruel, Baritone / Gabriel Bacquier, Jean-Jacques Doumene, Bass / Pas- de-Calais North Regional Choir / Lille NO / Jean- Claude Casadesus	730099604727
Naxos	8.571024	DEBUSSY, Claude (1862–1918)	Piano Music – Suite bergamasque • The Little Nigar • Children's Corner • Images, Book 1 • Estampes	Francois-Joël Thiollier, Piano	0747313102471
Naxos	8.553290	DEBUSSY, Claude (1862–1918)	Piano Music, Vol. 1 – Suite bergamasque • Ballade, "Ballade slave" • Arabesques Nos. 1 and 2 • Pour le piano • Nocturne • Réverie • Mazurka • Danse Valse romantique • Danse bohémienne	Francois-Joël Thiollier, Piano	0730099429023
Naxos	8.553291	DEBUSSY, Claude (1862–1918)	Piano Music, Vol. 2 – Le petit negre (The Little Negro) • Children's Corner • La boîte à joujoux (version for piano solo) • 6 Epigraphes antiques (arr. for piano)	Francois-Joël Thiollier, Piano	0730099429122
Naxos	8.553292	DEBUSSY, Claude (1862–1918)	Piano Music, Vol. 3 – Images, Books 1 and 2 • Estampes • Images Oubliees • La plus que lente • L'isle joyeuse	Francois-Joël Thiollier, Piano	0730099429221
Naxos	8.553293	DEBUSSY, Claude (1862–1918)	Piano Music, Vol. 4 – Preludes, Books 1 and 2	Francois-Joël Thiollier, Piano	0730099429320
Naxos	8.553294	DEBUSSY, Claude (1862–1918)	Piano Music, Vol. 5 – 12 Etudes • Estampes • D'un cahier d'esquisses • Hommage a Haydn • Elegie Morceau de concours • Page d'album, "Piece pour le Vernet du blesse" • Berceuse heroique • Masques	Francois-Joël Thiollier, Piano	0730099429429
Naxos	8.573502	DEBUSSY, Claude (1862–1918)	Piano Recital – Estampes (+BRAHMS / ROMÁN / GRANADOS / RUIZ)	Akihiro Sakiya, Piano	747313350278

LABEL	CATALOGUE #	COMPOSER	TITLE	FEATURED ARTISTS	UPC
Naxos	8.554768	DEBUSSY, Claude (1862–1918)	Piano Recital – Preludes, Book 2 (excerpts) (+BRAHMS / PROKOFIEV)	Amir Tebenikhin, Piano	0636943476826
Naxos	8.550262	DEBUSSY, Claude (1862–1918)	Prélude à l'après-midi d'un faune • Nocturnes	Jan van Reeth, Flute / Belgian Radio and Television PO / Alexander Rahbari	0730099526227
Naxos	8.550480	DEBUSSY, Claude (1862–1918)	Romantic French Music for Guitar and Orchestra (+FAURÉ / SATIE)	Gerald Garcia, Guitar / CSSR State PO / Peter Breiner	0730099548021
Naxos	8.550249	DEBUSSY, Claude (1862–1918)	String Quartet No. 1 (+RAVEL)	Kodaly Quartet	730099524926
Naxos	8.550253	DEBUSSY, Claude (1862–1918)	Suite bergamasque • La plus que lente • Images, Books 1 and 2 • 2 Arabesques • Preludes, Book 1 and 2 (excerpts)	Klára Körmendi, Piano	0730099525329
Naxos	8.572506	DEBUSSY, Claude (1862–1918)	Trumpet Transcriptions – Suite bergamasque (+BARBER / BRAHMS / SCHUMANN)	Craig Madden, Trumpet / Valentina Lisitsa, Piano	747313250677
Naxos	8.552127-28	DEBUSSY, Claude (1862–1918)	VERY BEST OF DEBUSSY [2CDs]	Various Artists	730099212724
Capriccio	C10827	DEBUSSY, Claude (1862–1918)	La boîte à bijoux (version for orchestra) (narrated in German) (+POULENC)	Brigitte Fassbaender, Narrator / Dirk Schortemeier, Narrator / Cologne RO / Alfred Walter	845221002323
Capriccio	C5239	DEBUSSY, Claude (1862–1918)	Soundscapes – String Quartet (+ADÈS / RAVEL)	Signum Quartet	845221052397
Capriccio	C5131	DEBUSSY, Claude (1862–1918)	The French Album – Cello Sonata (+FRANCK / FAURÉ / OFFENBACH)	Harriet Krijgh, Cello / Kamilla Isanbaeva, Piano	845221051314
Dynamic	CDS7697	DEBUSSY, Claude (1862–1918)	Piano Works – Suite bergamasque • Images, Book 1 • Children's Corner • 2 Arabesques	Sergio Ciomei, Piano	8007144076979
Ondine	ODE1269-2	DEBUSSY, Claude (1862–1918)	Preludes, Book 2 • Suite bergamasque	Marita Viitasalo, Piano	761195126929
Orfeo	C012821	DEBUSSY, Claude (1862–1918)	L'enfant prodige • La damoiselle elue	Ileana Cotrubas, Jesseye Norman, Soprano / Glenda Maurice, Alto / José Carreras, Tenor / Dietrich Fischer-Dieskau, Baritone / Stuttgart RSO and Choir / Gary Bertini	4011790012124
Orfeo	C367942	DEBUSSY, Claude (1862–1918)	Pelléas et Mélisande [2CDs]	Helen Donath, Soprano / Marga Schiml, Contralto / Walter Gampert, Nicolai Gedda, Tenor / Dietrich Fischer-Dieskau, Raimund Grumbach, Baritone / Peter Meven, Josef Weber, Bass / Bavarian RSO and Chorus / Rafael Kubelík	4011790367224
SWR Classic	SWR10233	DEBUSSY, Claude (1862–1918)	La Mer [Digital Exclusive]	Stuttgart RSO / Janos Ferencsik	747313023387
SWR Classic	93.196	DEBUSSY, Claude (1862–1918)	Les Ballets Russes, Vol. 1 – Jeux (+DUKAS / STRAVINSKY)	South West German RSO, Baden-Baden / Sylvain Cambreling	4010276019848
SWR Classic	93.223	DEBUSSY, Claude (1862–1918)	Les Ballets Russes, Vol. 3 – Prélude à l'après-midi d'un faune (+SCHMITT)	Stuttgart Southwest Radio Vocal Ensemble / South West German RSO, Baden-Baden / Sylvain Cambreling	4010276020608
SWR Classic	93.315	DEBUSSY, Claude (1862–1918)	Orchestral Works – Première rapsodie • Images • Prélude à l'après-midi d'un faune • Rapsodie	Dirk Altmann, Clarinet / Daniel Gauthier, Saxophone / Stuttgart RSO / Heinz Holliger	4010276026839
SWR Classic	93.302	DEBUSSY, Claude (1862–1918)	Piano Concertos – Fantaisie (+FRANCAIX / POULENC / RAVEL)	Florian Uhlig, Piano / German Radio Saarbrücken-Kaiserslautern PO / Pablo González	4010276026006
SWR Classic	93.290	DEBUSSY, Claude (1862–1918)	Piano Music, Vol. 1 – Preludes, Book 1 • Les soirs illuminés par l'ardeur du charbon • Khamma (version for piano) • Intermezzo (arr. of Piano Trio No. 1: II. Scherzo-Intermezzo) • Toomai des elephants (completed by Robert Orledge) • Petite valse (completed by Robert Orledge)	Michael Korstick, Piano	4010276025184
SWR Classic	93.300	DEBUSSY, Claude (1862–1918)	Piano Music, Vol. 2 – Preludes, Book 2 • Le petit negre (The Little Negro) • La boîte à bijoux (version for piano) • Berceuse heroique • Page d'album, "Piece pour le Vêtement du blessé" • Elegie	Michael Korstick, Piano	4010276025962
SWR Classic	93.319	DEBUSSY, Claude (1862–1918)	Piano Music, Vol. 3 – La damoiselle elue: Prelude (version for piano) • Images, Books 1 and 2 • 6 Epigraphes antiques (version for piano) • Morceau de concours • Hommage à Haydn • La plus que lente • Ballade	Michael Korstick, Piano	4010276026907
SWR Classic	93.337	DEBUSSY, Claude (1862–1918)	Piano Music, Vol. 4 – Estampes • Suite bergamasque • Pour le piano • 2 Arabesques • Réverie • Danse bohémienne • Mazurka • Valse romantique • Children's Corner	Michael Korstick, Piano	4010276027980
SWR Classic	SWR10340	DEBUSSY, Claude (1862–1918)	Piano Trio No. 1 (+LALO / RACHMANINOV) [Digital Exclusive]	Stuttgart Piano Trio	747313034086
SWR Classic	SWR10273	DEBUSSY, Claude (1862–1918)	Children's Corner (arr. A. Caplet for orchestra) (+CAPLET) [Digital Exclusive]	Florian Hoelscher, Piano / Sarah Wegener, Soprano / Stuttgart RSO / Heinz Holliger	401027602626