


JOACHIM RAFF
© HNH International

GRAND
PIANO

includes WORLD PREMIÈRE RECORDINGS


RAFF

WORKS FOR PIANO AND ORCHESTRA

PIANO CONCERTO • ODE AU PRINTEMPS
CAPRICE ON MOTIFS FROM 'KING ALFRED'

TRA NGUYEN, *piano*
PRAGUE RADIO SYMPHONY ORCHESTRA
KERRY STRATTON

JOACHIM RAFF (1822-1882)

WORKS FOR PIANO AND ORCHESTRA

ODE AU PRINTEMPS • PIANO CONCERTO
CAPRICE ON THEMES FROM 'KING ALFRED'

TRA NGUYEN, *Piano*

Catalogue number: GP771

Recording Dates: 10-11 May 2017 (1-4) and 4 May 2017 (5)

Recording Venues: Studio S1, Czech Radio, Prague, Czech Republic (1-4)

Henry Wood Hall, London, United Kingdom (5)

Piano: Steinway Model D

Piano Technicians: Jan Machart and Marek Fiurasek (1-4)

Iain Gordon (5)

Publishers: Schott Music (1), Siegel, Leipzig (2-4), J. Schubert and Co. (5)

Producers: Milan Pukličý (1-4) and Kirsten Powell (5)

Engineers and Editors: Jan Lžičář (1-4) and Kirsten Powell (5)

Booklet Notes: Mark Thomas

German translation by Cris Posslac

Artist photograph: Lê Thanh Tùng

Composer image: HNH International

Cover Art: Gro Thorsen: City Night no. 11-17. 25x25 cm, oil on aluminium, 2017

www.grothorsen.com

Grand Piano gratefully acknowledges the support of Mark Thomas
and Lubomír Herza in the production of this recording.

PRAGUE RADIO SYMPHONY ORCHESTRA (PRSO)

Established in 1926, the Prague Radio Symphony Orchestra (PRSO) is a creative and versatile ensemble at the forefront of Czech music making. The orchestra has worked with a distinguished list of composers including Honegger, Khachaturian, Krenek, Penderecki, Prokofiev and Respighi as well as many of the world's great conductors and soloists.

The PRSO organises regular concert cycles in Prague at the Rudolfinum's Dvořák Hall and at the Smetana Hall within the city's Municipal House, and is a regular guest at major Czech festivals and a popular guest ensemble at concert venues worldwide.

With an extensive discography, the PRSO has received critical acclaim and multiple awards for its recordings of Janáček, Dvořák, Schulhoff and Martinů.

As a radio orchestra, the PRSO is proud to broadcast its performances and thus to share its music making through the European Broadcasting Union, with hundreds of thousands of listeners across Europe and beyond.

www.rozhlas.cz


KERRY STRATTON

In the course of his international career Kerry Stratton has conducted orchestras in Europe, North America and Asia including the Czech Philharmonic Orchestra, the Jerusalem Symphony Orchestra, the Slovak Radio Symphony Orchestra, the Moscow Symphony Orchestra, the Prague Radio Symphony Orchestra, and many others. Stratton has also conducted concert tours of his native Canada with such ensembles as the Vienna Concert-Verein, Orchestra Internazionale d'Italia and the Georg Solti Chamber Orchestra of Budapest. With a particular fondness for Czech music Stratton won the 2000 Masaryk Award for his services to Czech and Slovak culture and was decorated by the Czech government in 2007 at Cernin Palace, Prague, with the Gratias Agit Award. Stratton's career has been committed in part to expanding the orchestral repertoire with new as well as undiscovered scores. His recordings can be heard on Hungaroton, Dorian, Toccata Classics and Classical 963 FM. He is currently conductor and music director of the Toronto Concert Orchestra.


- | | | |
|----------|--|--------------|
| 1 | ODE AU PRINTEMPS, OP. 76 | 16:05 |
| | PIANO CONCERTO IN C MINOR, OP. 185 | 35:25 |
| 2 | I. Allegro | 13:39 |
| 3 | II. Andante, quasi larghetto | 11:07 |
| 4 | III. Allegro | 10:39 |
| 5 | CAPRICE ON THEMES FROM 'KING ALFRED', OP. 65, NO. 2 * | 15:37 |

* **WORLD PREMIÈRE RECORDING**

TOTAL TIME: 67:06

JOACHIM RAFF (1822–1882) WORKS FOR PIANO AND ORCHESTRA

The reputation of Joseph Joachim Raff (1822–1882) was once so high that during the 1860s and 1870s he was regarded by many as the foremost symphonist of his day. Born in Switzerland to a German father and Swiss mother, he gave up a promising teaching career to concentrate on composition, which reduced him to penury despite encouragement from Mendelssohn. Liszt was another early idol and lasting influence who invited his protégé to join him in Weimar where, from 1850 until 1856, Raff was part of his household, acting as his amanuensis. Although the relationship became increasingly strained as Raff resented his mentor's overbearing musical personality, his time in Weimar saw him emerge with an individual musical voice, eventually positioning himself midway between the relative conservatism of the Mendelssohn/Schumann tradition and the revolutionary camp of Liszt and Wagner. Entirely self-taught, he gradually overcame the poverty of his early life in Switzerland and Weimar and was able to support himself modestly in Wiesbaden as an independent composer for the next 21 years. His breakthrough came in 1863 when both his *First Symphony* and a cantata won major prizes. From then on his reputation rose inexorably until in 1877 he became the founding director of the prestigious Hoch Conservatory in Frankfurt. Although primarily known, then as now, as a symphonist, Raff was prolific in most genres; operas, choral works, chamber music and songs abound in his catalogue but by far his largest output was for the piano.

Raff composed nine works for instrumentalist and orchestra, of which three are for the piano. The first of these, *Ode au Printemps, Op. 76* ('Ode to Spring') is in one movement and subtitled *Morceau de concert*. It was written early in 1857, six months or so after Raff had left Weimar for Wiesbaden and exchanged his restricted life amongst Liszt's circle for musical independence and the companionship of his fiancée Doris Genast. Under the circumstances, it's perhaps unsurprising that he celebrated the arrival of spring with a happy work of such lyrical freshness. He dedicated the piece to the pianist Betty Schott, the wife of Wagner's publisher, and she premiered it under its original title,

TRA NGUYEN


TRA NGUYEN
© Lê Thanh Tùng

British-Vietnamese Tra Nguyen gave her first concert, performing Mozart's *Piano Concerto No. 23, K488*, with the Hanoi Conservatory Orchestra. Since then she has continued to engage audiences in other important venues worldwide. Recent and future performances include Queen Elizabeth Hall, Tokyo Opera City, Hong Kong City Recital Hall, Cadogan Hall and Wigmore Hall. Her imaginative programming balances core repertoire and lesser-known music, winning critical praise. Her discography introduces many world première recordings of neglected music. Volumes 1–6 of her recordings of Joachim Raff's piano music have earned wide critical acclaim, including Album of the Week awards by *The Independent*. Tra Nguyen studied with Lev Naumov at the Moscow Conservatory and with Christopher Elton at the Royal Academy of Music where she received the Academy's highest award for her final recital. She was awarded the ARAM (Associate of the Royal Academy of Music) for her "significant contribution to the music profession" in 2013.

www.tranguyen.org

Jahre später wurde das Stück zwar in Wiesbaden nachgespielt, doch wirklich bekannt wurde es seinerzeit nicht. Als die *Caprice* erschien, war Raff dabei, sich einen Namen zu machen, und es ist denkbar, dass Schubert ihn aus geschäftlichen Gründen in *Die Oper im Salon* und somit in die Reihe berühmter Komponisten aufnahm, die beim Publikum der Salons bereits eingeführt waren. Tatsächlich verkaufte sich das Stück so gut, dass es 1876 neu aufgelegt werden musste. Eine Kollektion mit allen zwölf Stücken erschien 1891.

Die *Caprice* (*Allegro con brio* F-dur) stützt sich auf vier Themen der Oper, von denen zwei die Hauptrollen spielen. Nach zwei einleitenden Gesten erklingt Alfreds edler, patriotischer Gesang, den er im dritten Aufzug als verkleideter Wanderharnner vorträgt; diese Melodie prägt vor allem die erste Hälfte des Stückes und wird in den letzten Takten wiederholt, wo sie mit dem übermütigen Marsch kombiniert ist, der im vierten Akt den Sieg Alfreds markiert und den weiteren Verlauf der *Caprice* bestimmt. Die übrigen Themen liefern reiche lyrische Gegensätze. Wie bei den anderen Titeln der *Oper im Salon* handelt es sich auch hier nicht um ein bloßes Potpourri eingängiger Melodien. Das Ausgangsmaterial wird weiterentwickelt, und der virtuose Klaviersatz hält für den unachtsamen Spieler viele Fallgruben bereit. Es ist eine geglückte, selbständige Komposition, die ihrer eigenen Verdienste wegen beurteilt werden sollte.

Mark Thomas

Deutsche Fassung: Cris Posslac

Frühlingshymne ('Spring Hymn'), *Caprice symphonique*, on 6 February 1860 in Mainz. Schott published it as *Ode au Printemps* in 1862.

Although Raff volunteered no programme for the concert piece, it clearly charts the yearning for spring and its welcome arrival. The opening *Larghetto* in G major begins with a short atmospheric orchestral introduction, before the piano spins out a long cantabile melody in which it is later joined by a solo cello and then the full orchestra. As a new theme is introduced the soloist leads the transition into the main *Presto* section (initially in G minor). Raff's prowess as an orchestrator and his brilliant writing for the piano combine to produce music of surging energy and joyful exuberance, leading to climactic brass fanfares which surely announce the arrival of spring. The excitement ebbs as a calmer, purely orchestral, passage in E flat major reprises the opening melody before the piano leads the music back to G major for the final pages, in which Raff returns to the sunlit material of the main section and closes the work with an appropriately bravura flourish.

Thirteen years later, and approaching the apogee of his creative life, Raff began sketching his *Piano Concerto in C minor*, Op. 185. The first draft was completed during 1870, but the work wasn't finished until spring 1873. Dedicated in 'friendly admiration' to his lifelong friend the pianist and conductor Hans von Bülow, it premiered on Wednesday 30 July 1873 in Wiesbaden under Karl Müller-Berghaus, with von Bülow as soloist. It was taken up immediately by virtuosos everywhere and had its London premiere with Alfred Jaëll only two years later. The work was published in 1874 by Siegel.

Although a piece of consummate craftsmanship, it is as delightful and stirring a piano concerto as the Romantic literature has to offer, and wears Raff's technical expertise lightly. For example, his skill as a contrapuntalist was second to none and every subject in every movement is treated in double counterpoint, yet the concerto is characterised by melody and bravura, rather than dry academic endeavour. The virtuoso William Sherwood wrote: 'the joyousness and heroic beauty of expression in the finale, no less than the martial themes and popular catchy rhythms are but a fitting climax to a

work which is developed so seriously and grandly in the first movement, and with such delicacy and dreamlike ideality in the second'. An American pianist of a later generation, Frank Cooper, who revived the work in a pioneering LP, wrote: 'The Raff Concerto is a grateful work to play. Its heroic octaves, swirling arpeggios, glittering unisons and *jeu perlé* filigrees invite pianism at a high level – without straining for effects or pushing the soloist to unheard of lengths. Its felicitous orchestration [...] reveals why Raff was so much admired for his knowledge of instruments. Everything sounds. In massive climaxes the texture is somehow full without being thick. The piano writing seems wonderfully idiomatic, a tasteful admixture of soloistic and concertante styles making for fine musical expressivity.'

The opening *Allegro* is at first sight in conventional sonata form, but it features three, rather than two, main themes, the passionate lyricism of one contrasting with the ardent character of the others. The alternating orchestral and piano passages at the start are also an unusual feature, but more normal for Raff is the elegance and skill with which he gradually builds anticipation and tension until the coruscating close of the movement, where the themes are intertwined between orchestra and either hand of the soloist. The slow movement (*Andante, quasi larghetto* in A flat major) is a jewel, the emotional core of the work. The languid mood at the opening gradually deepens as Raff weaves two rhapsodic melodies through shimmering textures before introducing a powerful new motif in the orchestra, triggering an emotional climax of great intensity and beauty. Counterpoint again figures to great effect with the orchestra and piano alternating the themes against each other. Having passed through B major and C major along the way, the arching structure slowly returns to a gentle restatement of the opening material. The final *Allegro* (C major–C minor–C major) begins in an improvisatory manner with reminiscences of the concerto's opening before launching into the first theme, which Raff based on a march motif from his unpublished incidental music to the play *Bernhard von Weimar* (WoO. 17 of 1854). This swaggering material has a jolly idea as a counterweight and the two contrasting elements, together with a lyrical melody first introduced by the soloist, are melded together with deft use of counterpoint into a swirling *tour de force* which is as clever as it is exciting.

und nach an Tiefe, indessen Raff in die schimmernden Texturen zwei rhapsodische Melodien einflücht, bevor er im Orchester ein neues, kräftiges Motiv exponiert, das einen emotionalen Höhepunkt von großer Intensität und Schönheit nach sich zieht. Auch hier wird die Kontrapunktik mit großer Wirkung eingesetzt, wobei die Themen zwischen dem Orchester und dem Klavier hin und her gehen. Nachdem die Musik ihren Bogen durch H-dur und C-dur gegangen ist, findet sie zu der langsamen Reprise des Anfangsmaterials zurück.

Das abschließende *Allegro* (C-dur – c-moll – C-dur) beginnt in einer improvisatorischen Weise und erinnert zunächst an den Anfang des Konzertes. Erst dann wird das erste Finalthema exponiert, das Raff aus einem Marschmotiv seiner 1854 entstandenen, unveröffentlichten Schauspielmusik zu *Bernhard von Weimar* (WoO 17) gestaltet hat. Diesem strammen Gedanken steht als Gegengewicht eine heitere Idee gegenüber, und die beiden kontrastierenden Elemente werden gemeinsam mit einer lyrischen, zunächst vom Pianisten vorgestellten Melodie durch geschickte kontrapunktische Mittel zu einer wirbelnden, ebenso raffinierten wie aufregenden *tour de force* verbunden.

Seinen Lebensunterhalt bestritt Joseph Joachim Raff unter anderem damit, dass er populäre Opernmelodien für Klavier arrangierte. Insgesamt einundvierzig dieser Einrichtungen hat er im Laufe seines Lebens hergestellt. Zwischen 1847 und 1855 entstand eine Reihe von Paraphrasen, die der Verleger Schubert unter dem Titel *Die Oper im Salon* veröffentlichte. Die Sammlung bestand aus Opernarrangements nach Bellini, Halévy, Meyerbeer, Mozart, Rossini, Schumann, Wagner und Weber. Die beiden letzten Stücke kamen 1865 unter der Opuszahl 65 heraus, obwohl sie Raff schon im Mai 1855 in Weimar komponiert hatte. Die erste der beiden Nummern ist eine »Fantasie über Motive aus »Benvenuto Cellini« von H. Berlioz«, und das letzte Heft (op. 65 Nr. 2) besteht in einer »Caprice über Motive aus der Oper »König Alfred« von J. Raff«, mit deren Veröffentlichung Schubert seinem Komponisten womöglich schmeicheln wollte. Die große vieraktige Oper *König Alfred* (WoO 14) hatte Raff 1849 vollendet und selbst zwei Jahre später in Weimar uraufgeführt, wo sie anschließend etliche Male gegeben wurde. Die fiktive Handlung kreist um die Entscheidungsschlacht von Edington, in der Alfred der Große, der König von Wessex, im Jahre 878 die Dänen besiegt hatte. Einige

Obwohl das Stück eine vollendete Handwerkskunst verrät, ist es zugleich doch ein hinreißendes, zündendes Klavierkonzert der romantischen Literatur, das das technische Können seines Komponisten mit leichter Hand verbirgt. So behandelt der unübertroffene Kontrapunktiker Raff seine Themen allesamt im doppelten Kontrapunkt, und doch hat die melodische und bravouröse Musik nichts von akademischen Trockenübungen. Der Virtuose William Sherwood (1854-1911) schrieb von der »Fröhlichkeit und der heroischen Schönheit des Ausdrucks, die das Finale im Verein mit den martialischen Themen und den volkstümlichen, fesselnden Rhythmen zu einem passenden Höhepunkt eines Werkes machen, das im ersten Satz mit grandiosem Ernst und im zweiten mit größter Delikatesse und idealischer Verträumtheit gestaltet ist«. Der amerikanische Pianist und Wissenschaftler Frank Cooper (*1938), der das Werk durch eine bahnbrechende LP wieder zum Leben erweckte, schrieb dazu: »Raffs Konzert ist dankbar zu spielen. Seine heroischen Oktaven, die wirbelnden Arpeggien, die glitzernden Unisoni und das filigrane *jeu perlé* verlangen eine hochkarätige Pianistik – ohne dass sie angestrengt nach Effekten suchte oder den Solisten zu beispiellosen Längen nötigte. Die gelungene Orchestration verdeutlicht, warum man Raffs instrumentale Kenntnisse so sehr bewundert hat. Alles klingt. In den massiven Höhepunkten ist die Textur voll, ohne dass sie je dick würde. Der Klaviersatz ist wunderbar idiomatisch und stellt eine geschmackvolle Mischung aus solistischem und konzertantem Stil dar, der für eine schöne musikalische Ausdrucksstärke sorgt«.

Der *Allegro*-Kopfsatz bewegt sich auf den ersten Blick in der konventionellen Sonatenform, bringt aber statt der üblichen zwei Hauptthemen deren drei, wobei ein leidenschaftlich lyrischer Gedanke mit dem glühenden Charakter der andern kontrastiert. Ungewöhnlich sind auch die alternierenden Passagen des Orchesters und des Klaviers zu Beginn, wohingegen die Eleganz und das Können, mit denen nach und nach die erwartungsvolle Spannung bis zum funkelnden Schluss des Satzes aufgebaut und schließlich die drei Themen im Orchester und den beiden Händen des Solisten miteinander verflochten werden, für Raff ganz normal sind.

Der langsame Satz (*Andante, quasi larghetto* in As-dur) ist ein Juwel und bildet das emotionale Zentrum des Werkes. Die verträumte Stimmung des Anfangs gewinnt nach

One of the ways that Raff eked out a living was to write solo piano arrangements of popular opera melodies, composing 41 such pieces during his career. Between 1847 and 1855 he wrote a series of paraphrases which its publisher Schubert dubbed *Die Oper im Salon* ('Opera in the Salon'). The collection boasted arrangements of operas by Bellini, Halévy, Meyerbeer, Mozart, Rossini, Schumann, Wagner and Weber. Although composed in Weimar in May 1855 the final pair, Raff's Op. 65, were not published until 1865. No. 1 is a *Fantaisie* on Berlioz' *Benvenuto Cellini*, and Schubert perhaps indulged Raff by publishing as the twelfth and final volume, No. 2, his *Caprice über Motive aus der Oper 'König Alfred' von J. Raff*. The four-act grand opera *König Alfred*, WoO. 14 was completed in 1849 and was premiered under the composer's baton early in 1851 in Weimar, where it received several performances. It is a fictional account of events surrounding the crucial battle of Edington in 878, when Alfred the Great, King of Wessex defeated the Danes. Although briefly revived in Wiesbaden a few years later it was hardly a well-known piece, but by the time the *Caprice* was published Raff's reputation was in the ascendant, and it may be that Schubert was capitalising on this by adding his name to those illustrious composers whose works *Die Oper im Salon* had already introduced to salon audiences. It sold well enough for it to be re-published in 1876, and a collected edition of all twelve pieces appeared in 1891.

The *Caprice* (*Allegro con brio* in F major) is based on four themes from the opera, two of which dominate it: after a pair of opening flourishes, Alfred's noble patriotic song from Act III (sung when disguised as a wandering harpist) is the main focus of the first half of the work. It returns in the closing bars, combined with the jaunty march from Act IV (signalling Alfred's victory over the Danes) which punctuates the remainder of the work. The remaining themes provide sumptuous lyrical contrast. In common with the other *Die Oper im Salon* pieces, this is no mere potpourri transcription of catchy tunes. The source material is developed and the writing is virtuosic, replete with pitfalls for the unwary soloist. It is a satisfying free-standing composition, worthy of being judged on its own merits.

Mark Thomas

JOACHIM RAFF (1822–1882) WERKE FÜR KLAVIER UND ORCHESTER

Joseph Joachim Raff genoss einst ein solches Ansehen, dass er in den sechziger und siebziger Jahren des 19. Jahrhunderts vielfach als der bedeutendste Symphoniker seiner Zeit galt. Der in der Schweiz geborene Sohn eines deutschen Vaters und einer Schweizer Mutter gab seine verheißungsvolle Karriere als Lehrer auf, um sich der Komposition zu widmen, womit er, obwohl ihm Felix Mendelssohn zugeraten hatte, in große finanzielle Schwierigkeiten geriet. Ein weiteres Idol seiner jungen Jahre war Franz Liszt, der einen dauerhaften Einfluss ausüben sollte: Dieser lud seinen Schützling ein, zu ihm nach Weimar zu kommen, wo Raff denn auch von 1850 bis 1856 seinem Haushalt als Sekretär angehörte. Obwohl die Beziehung – nach Ruffs Ansicht wegen der überwältigenden Persönlichkeit seines Mentors – allmählich gespannter wurde, entdeckte der junge Musiker in Weimar dennoch seine eigene Stimme, die ihn schließlich zwischen der relativ konservativen Mendelssohn-Schumann-Tradition und dem revolutionären Liszt-Wagner-Lager plazierte. Nach und nach überwand der reine Autodidakt Raff die Entbehrungen der frühen Schweizer und Weimarer Zeit. Während der nächsten einundzwanzig Jahre konnte er in Wiesbaden ein bescheidenes Leben als freischaffender Komponist führen. Der Durchbruch kam 1863, als Raff mit seiner ersten Symphonie und einer Kantate wichtige Preise gewann. Seither fand er immer größere Anerkennung, bis er 1877 in Frankfurt am Main Gründungsdirektor des späterhin sehr angesehenen Hoch'schen Konservatoriums wurde. Damals wie heute kannte man ihn vor allem als Symphoniker, doch er betätigte sich auf fast allen musikalischen Gebieten. Sein Werkverzeichnis enthält eine Fülle an Opern, Chorwerken, Kammermusiken und Liedern, wobei die Klaviermusik den größten Raum einnimmt.

Von den insgesamt neun konzertanten Werken, die Joseph Joachim geschrieben hat, sind drei für Klavier und Orchester. Die Reihe beginnt mit der *Ode au Printemps* op. 76 (»Ode an den Frühling«), einem einsätzigen »Morceau de concert«, das Anfang 1857 entstanden war – rund sechs Monate, nachdem der Komponist von Weimar nach Wiesbaden umgezogen war und die Grenzen des Liszt-Kreises gegen seine musikalische Unabhängigkeit und die Gemeinschaft mit seiner Verlobten Doris Genast eingetauscht

hatte. Vor diesem Hintergrund wird es kaum überraschen, dass er den Frühlingsanfang mit einem glücklichen Werk von derart lyrischer Frische feierte. Widmungsträgerin ist die Pianistin Betty Schott, die Gemahlin des Richard Wagner-Verlegers, die das Stück am 6. Februar 1860 in Mainz unter seinem ursprünglichen Titel *Frühlingshymne – Caprice symphonique* aus der Taufe hob. Zwei Jahre später veröffentlichte Franz Schott das Werk als *Ode au Printemps*.

Raff hat für das Konzertstück zwar kein Programm geliefert, doch kommt in der Musik eindeutig die Sehnsucht nach dem Frühling und dessen willkommene Ankunft zum Ausdruck. Das einleitende *Larghetto* in G-dur setzt mit einer kurzen, atmosphärischen Introduction des Orchesters ein, worauf das Klavier eine lange, kantable Melodie ausspinnt, in die nachher ein Solocello und dann das volle Orchester einfallen. Nach der Exposition eines neuen Themas findet unter der Leitung des Solisten der Übergang zum *Presto*-Teil statt, der anfangs in g-moll steht. Die orchestralen Fertigkeiten des Komponisten und der brillante Klaviersatz verbinden sich zu einer Musik von wogender Energie und freudigem Überschwang: Die Fanfaren der Blechbläser markieren einen Höhepunkt, der zweifellos die Ankunft des Frühlings vermeldet. Die Erregung lässt nach, während eine ruhigere, rein orchestrale Passage in Es-dur die Melodie des Anfangs wieder aufnimmt und das Klavier am Ende nach G-dur zurückführt, wenn Raff das sonnige Material des Hauptteils wieder aufnimmt und das Werk mit einer gehörig überschwenglichen, bravourösen Geste beschließt.

Als Raff dreizehn Jahre später mit den Skizzen zu seinem *Klavierkonzert c-moll* op. 185 begann, näherte er sich dem Höhepunkt seiner schöpferischen Laufbahn. Der erste Entwurf wurde 1870 fertig, doch erst im Frühjahr 1873 wurde das Werk vollendet. Es ist dem lebenslangen Freunde, dem berühmten Pianisten und Dirigenten »Herrn Dr. Hans von Bülow in freundschaftlicher Verehrung zugeeignet« – und dieser war es auch, der am 30. Juli 1873 unter der Stabführung von Karl Müller-Berghaus die Uraufführung spielte. Das Konzert wurde sogleich von internationalen Virtuosen aufgegriffen und war schon zwei Jahre später mit Alfred Jaëll in London zu hören. Die Noten waren bereits seit 1874 bei dem Leipziger Verlag von F.W. Siegel erschienen.