

MANFRED HONECK'S NOTES ON TCHAIKOVSKY'S CONCERTO NO. 1 FOR PIANO AND ORCHESTRA

As part of our Summer with the Symphony programming, we have put together a special two-week pairing of "Piano Masters" featuring two of the most dynamic and outstanding artists performing today: Yuja Wang and Daniil Trifonov. We begin this week with Yuja Wang and a dazzling performance of the Tchaikovsky First Piano Concerto from our 2013 tour performance in Bucharest, Romania. This occasion marked the first time that the Pittsburgh Symphony Orchestra and I performed as part of the celebrated George Enescu Festival.

You could say that the Tchaikovsky Piano Concerto does not need much introduction—it is no doubt among the most popular works in the entire classical music repertoire, and a favorite of pianists and audiences around the world. But, then you would miss the remarkable backstory of its origins.

In November 1874, Tchaikovsky wrote to his brother, Anatoly, about his immersion in the writing of a new piano concerto. He had in mind to perform it the famous Nikolai Rubinstein, pianist and head of the new Moscow Conservatory. Though Tchaikovsky alluded to difficulties in writing the piece, he completed the Concerto and played it through for Rubinstein and some friends on Christmas Eve.

"I played the first movement," Tchaikovsky recalled. "Not a word, not an observation! [...]" Just silence. But after Tchaikovsky finished, Rubinstein declared the concerto as "worthless [...] impossible to play, that its passages were clumsy, awkward, so awkward that they could not be corrected, that as a composition it was bad, that I stole from here and there, that there are only two or three pages worth preserving [...]" Tchaikovsky was deeply insulted. And yet, despite the harsh criticism, he remained undaunted and refused to change a single note.

The one change that Tchaikovsky did make, though, was the name of the dedicatee in the score. He crossed out Nikolai Rubinstein, and instead substituted the German pianist and conductor Hans von Bülow. Bülow was immediately taken with the work. He declared that it "displays such brilliance and is such a remarkable achievement [...] that you have without a doubt enriched the world of music as never before." He went on to cite the originality, nobility, strength, unique conception and maturity of form, style, design and execution. "In a word, this true gem shall earn you the gratitude of all pianists."

Yuja Wang was named Musical America's Artist of the Year in 2017.

And truer words were never spoken. Bülow asked to program the premiere on his upcoming American tour and gave the world premiere in 1875 in Boston. It was a sensation. The Concerto was applauded wildly by the American audience and was an immediate success, so much so that Bülow played it on 139 of his 172 concerts that season. It has since become a main staple of the repertoire, even making its way into pop culture, heard on *The Simpsons, Mad Men*, and in numerous films.

We're so pleased to showcase the remarkable talents of Yuja Wang as soloist in this performance of the Tchaikovsky First Piano Concerto. Her phenomenal technique, sheer power, captivating musicianship and charismatic stage presence make her the perfect artist to bring this tour-de-force Concerto to life together with the Pittsburgh Symphony Orchestra.

FRIDAY NIGHT CONCERTS
ARE SUPPORTED BY

This Concert Guide and its contents, unless otherwise credited, are ©Pittsburgh Symphony Orchestra. Reproduction with written permission only.

Cover photo of Yuja Wang courtesy of and ©Julia Wesely. For more: julia-wesely.com.

PROGRAM

FRIDAY NIGHT CONCERTS

JULY 10, 2020 AT 8:00 P.M.

RECORDED LIVE AT SALA PALATULUI CONCERT HALL, BUCHAREST, ROMANIA. GEORGE ENESCU FESTIVAL SEPTEMBER 3, 2013

Manfred Honeck, conductor Yuja Wang, piano

Piotr Ilyich Tchaikovsky

Concerto No. 1 in B-flat minor for Piano and Orchestra, Opus 23

- I. Allegro non troppo e molto maestoso– Allegro con spirito
- II. Andantino semplice Prestissimo
- III. Allegro con fuoco

Ms. Wang

Manfred Honeck, conductor, and Yuja Wang, piano, at the PSO's concert in Bucharest, September 2013. "Tchaikovsky is the first music I heard, my mom brought me to a rehearsal of 'Swan Lake.' There is no other music that speaks more directly to the heart," Ms. Wang told Reuters in an interview following a rehearsal on the day of this performance.

ABOUT THE MUSIC

PETER ILYICH TCHAIKOVSKY

At the end of 1874, Tchaikovsky began a piano concerto with the hope of having a success great enough to allow him to leave his irksome teaching post at the Moscow Conservatory. By late December, he had largely sketched the work, and he sought the advice of Nikolai Rubinstein, Director of the Moscow Conservatory and an excellent pianist. Tchaikovsky reported on the interview:

"On Christmas Eve 1874, Nikolai asked me to play the Concerto in a classroom of the Conservatory. We agreed to it. I played through the work. There burst forth from Rubinstein's mouth a mighty torrent of words. It appeared that my Concerto was utterly worthless, absolutely unplayable; the piece as a whole was

bad, trivial, vulgar." Tchaikovsky was furious, and he stormed out of the classroom. He made only one change in the score: he obliterated the name of the original dedicatee — Nikolai Rubinstein — and substituted that of the virtuoso pianist Hans von Bülow, who was performing Tchaikovsky's piano pieces across Europe. Bülow gladly accepted the dedication and asked to program the premiere on his upcoming American tour. The Concerto created such a sensation when it was first heard, in Boston on October 25, 1875, that Bülow played it on 139 of his 172 concerts that season. (Remarkably, Tchaikovsky's Second Piano Concerto was also premiered in this country, on November 12, 1881 by the New York Philharmonic Society conducted by Theodore Thomas with Madeleine Schiller as soloist.)

Tchaikovsky's First Piano Concerto opens with the familiar theme of the introduction, a sweeping melody nobly sung by violins and cellos above thunderous chords from the piano. Following a decrescendo and a pause, the piano presents the snapping main theme. (Tchaikovsky said that this curious melody was inspired by a tune he heard sung by a blind beggar at a street fair.) The clarinet announces the lyrical, bittersweet second theme. The simplicity of the second movement's three-part structure (A–B–A) is augured by the purity of its opening — a languid melody in the solo flute. The center of the movement is of very different character, with a quick tempo and a swift, balletic melody. The languid theme and moonlit mood of the first section return to round out the movement. The crisp rhythmic motive presented immediately at the beginning of the finale and then spun into a complete theme by the soloist dominates much of the movement. In the theme's vigorous full-orchestra guise, it has much of the spirit of a robust Cossack dance. To balance the vigor of this music, Tchaikovsky introduced a romantic melody first entrusted to the violins. The dancing Cossacks repeatedly advance upon this bit of tenderness, which shows a hardy determination. The two themes contend, but the flying Cossacks have the last word.

YUJA WANG

Critical superlatives and audience ovations have continuously followed Yuja Wang's dazzling career. The Beijing-born pianist, celebrated for her charismatic artistry and captivating stage presence, is set to achieve new heights during the 2019/20 season, which features recitals, concert series, as well as season residencies, and extensive tours with some of the world's most venerated ensembles and conductors.

Season highlights include Yuja's year-long "Artist Spotlight" at the Barbican Centre, where she curates and performs in four distinct events: the first London performance of John Adams' newest piano concerto (premiered by her in Spring 2019) titled Must the Devil Have All the Good Tunes? with the Los Angeles Philharmonic and Gustavo Dudamel, which they take to Boston and New York City; recitals featuring cellist Gautier Capuçon and clarinetist Andreas Ottensamer; and she concludes the residency with a solo recital.

In autumn of 2019, she tours China with the Vienna Philharmonic, presenting concerts in Macao, Guangzhou, Shanghai, and Wuhan. The beginning of 2020 sees Yuja and Gautier Capuçon reuniting for a recital tour featuring eleven dates presented in Europe's premiere venues, including the Philharmonie de Paris and the Wiener Konzerthaus. She then embarks on an extensive solo recital tour, appearing in renowned concert halls throughout North America and Europe, including Carnegie Hall, Davies Symphony Hall, and the Het Concertgebouw, running from February to April.

Additionally, Yuja will be the featured soloist with some of the leading orchestras of North America, including the Boston Symphony Orchestra, under the baton of Andris Nelsons; the Toronto Symphony Orchestra, conducted by Gustavo Gimeno; the San Francisco Symphony, led by Michael Tilson Thomas; and the Philadelphia Orchestra, under the musical direction of Yannick Nézet-Séguin.

Yuja received advanced training in Canada and at Philadelphia's Curtis Institute of Music under Gary Graffman. Her international breakthrough came in 2007 when she replaced Martha Argerich as soloist with the Boston Symphony Orchestra. She later signed an exclusive contract with Deutsche Grammophon and has since established her place among the world's leading artists, with a succession of critically acclaimed performances and recordings. Yuja was named Musical America's Artist of the Year in 2017.

ORCHESTRA ROSTER Tchaikovsky, Piano Concerto No. 1 in B-flat minor, Opus 23

MUSIC DIRECTOR

Manfred Honeck ENDOWED BY THE VIRA I. HEINZ ENDOWMENT

RESIDENT CONDUCTOR

Lawrence Loh
VIRGINIA KAUFMAN RESIDENT
CONDUCTOR CHAIR

FIRST VIOLIN

Noah Bendix-Balgley RACHEL MELLON WALTON CONCERTMASTER CHAIR

Mark Huggins ASSOCIATE CONCERTMASTER BEVERLYNN & STEVEN ELLIOTT CHAIR

Huei-Sheng Kao ASSISTANT CONCERTMASTER

Hong-Guang Jia ASSISTANT CONCERTMASTER

Jeremy Black

Ellen Chen-Livingston

Irene Cheng

Sarah Clendenning

Alison Peters Fujito

David Gillis
SELMA WIENER BERKMAN MEMORIAL CHAIR

Jennifer Orchard
RON & DOROTHY CHUTZ CHAIR

Susanne Park

Christopher Wu NANCY & JEFFERY LEININGER CHAIR

Shanshan Yao THE ESTATE OF OLGA T. GAZALIE

Kristina Yoder

Sylvia Kilcullen 🏵

Zhan Shu @

SECOND VIOLIN

Jennifer Ross •
G. CHRISTIAN LANTZSCH & DUQUESNE
LIGHT COMPANY CHAIR

Louis Lev 8
THE MORRISON FAMILY CHAIR

Dennis O'Boyle 6

Laura Motchalov
WILLIAM & SARAH GALBRAITH CHAIR

Eva Burmeister

Carolyn Edwards

Andrew Fuller

Lorien Benet Hart

Claudia Mahave

Peter Snitkovsky

Albert Tan

Rui-Tong Wang

Ruby Chen ❸

Alexandra Osborne 🏵

Barbara Scowcroft ®

Rachel Stegeman 🏵

Karen Wyatt ❸

VIOLA

Randolph Kelly OCYNTHIAS. CALHOUN CHAIR

Tatjana Mead Chamis ⊗

Joen Vasquez 6

Marylène Gingras-Roy

Penny Anderson Brill

Cynthia Busch

Erina Laraby-Goldwasser

Paul Silver MR. & MRS. WILLARD J. TILLOTSON JR. CHAIR

Stephanie Tretick

Meng Wang

Andrew Wickesberg

Laura Fuller 😂

Megan Tam 🏶

CELLO

Anne Martindale Williams
PITTSBURGH SYMPHONY ASSOCIATION CHAIR

David Premo ⊗
DONALD I. & JANET MORITZ AND
EQUITABLE RESOURCES, INC. CHAIR

Adam Liu

GEORGE & EILEEN DORMAN CHAIR

Mikhail Istomin

Gail Czajkowski

Irvin Kauffman 🏶

Michael Lipman
JANE & RAE BURTON CHAIR

Hampton Mallory

Lauren Scott Mallory
MR. & MRS. MARTIN G. MCGUINN CHAIR

Bronwyn Banerdt 🏵

Eugena Chang @

Michael DeBruyn ❸

Aron Zelkowicz ♥

BASS

Jeffrey Turner ○
TOM & DONA HOTOPP CHAIR

Donald H. Evans Jr. ⊗

Betsy Heston
UNITED STATES STEEL CORPORATION CHAIR

Ronald Cantelm

Jeffrey Grubbs

Peter Guild

Micah Howard
STEPHEN & KIMBERLY KEEN CHAIR

John Moore

Aaron White

Brandon McLean ❸

Joseph Campagna ❸

HARP

Gretchen Van Hoesen VIRGINIA CAMPBELL CHAIR

Heidi Gorton &

FLUTE

Lorna McGhee O
JACKMAN PFOUTS FLUTE CHAIR

Damian Bursill-Hall O

Jennifer Steele
HILDA M. WILLIS FOUNDATION CHAIR

PICCOLO

Rhian Kenny •
FRANK & LOTI GAFFNEY CHAIR

OBOE

Cynthia Koledo DeAlmeida OR. WILLIAM LARIMER MELLON JR. CHAIR

Scott Bell MR. & MRS. WILLIAM E. RINEHART CHAIR

Mary Lynch ❸

ENGLISH HORN

Harold Smoliar JOHANNES & MONA L COETZEE MEMORIAL CHAIR

CLARINET

Michael Rusinek
MR. & MRS. AARON SILBERMAN CHAIR

Thomas Thompson 🔮

Ron Samuels

E-FLAT CLARINET

Thomas Thompson

BASS CLARINET

Jack Howell ⊕

BASSOON

Nancy Goeres MR. & MRS. WILLIAM GENGE AND MR. & MRS. JAMES E. LEE CHAIR

David Sogg 3

Philip A. Pandolfi

CONTRABASSOON

James Rodgers O

HORN

William Caballero

Stephen Kostyniak ⊗

Zachary Smith THOMAS H. & FRANCES M. WITMER CHAIR

Robert Lauver
IRVING (BUDDY) WECHSLER CHAIR

Ronald Schneider MICHAEL & CAROL BLEIER CHAIR

Joseph Rounds
REED SMITH CHAIR HONORING TOM TODD

TRUMPET

George Vosburgh
MARTHA BROOKS ROBINSON CHAIR

Charles Lirette • EDWARD D. LOUGHNEY CHAIR

Neal Berntsen

Chad Winkler SUSAN S. GREER MEMORIAL CHAIR

TROMBONE

Peter Sullivan O

Rebecca Cherian O

James Nova

BASS TROMBONE

Murray Crewe **○**Jeffrey Dee **⑤**

TUBA

Craig Knox O

TIMPANI

Edward Stephan
BARBARA WELDON PRINCIPAL TIMPANI CHAIR

Christopher Allen ⊗

PERCUSSION

Andrew Reamer O

Jeremy Branson ⊗

Christopher Allen

Shawn Galvin & Feza Zweifel &

KEYBOARD

Rodrigo Ojeda 🏵

FRETTED INSTRUMENTS

Irvin Kauffman &

LIBRARIANS

Joann Ferrell Vosburgh O
JEAN & SIGO FALK CHAIR

Lisa Gedris

STAGE TECHNICIANS

Ronald Esposito

John Karapandi James Petri

• PRINCIPAL

© CO-PRINCIPAL

⊗ ASSOCIATE PRINCIPAL

♦ ASSISTANT PRINCIPAL

⊕ EXTRA MUSICIAN❤ ONE YEAR ABSENCE

ORCHESTRAL RECORDINGS BY THE PITTSBURGH SYMPHONY ORCHESTRA

CLICK HERE TO ORDER YOUR COPY TODAY!

On sale at pittsburghsymphony.org/shop