
johnstone-music 

 

DIRECTORY / LIBRARY   

OF  FAMOUS HISTORICAL  

CELLISTS 

Volume IV 

(1875 ɀ 1918) 

 

DIRECTORIO / BIBLIOTECA  

DE VIOLONCELLISTAS 

HISTORICOS  FAMOSOS 

Volumen IV 

(1875 ɀ 1918) 

 

 

 

 


johnstone-music 

ENGLISH - 

The johnstone-music  

DIRECTORY / LIBRARY   

OF  FAMOUS HISTORICAL  CELLISTS 
 
PRESENTATION: 

Throughout history a number of interesting books have been published on the Cello ɀ its 

origins, the performers, the makers/luthiers, and the repertoire. However, when 

reference is made to cellists they are almost always classified and org anized according to 

ÎÁÔÉÏÎÁÌ ÍÕÓÉÃ ȬÓÃÈÏÏÌÓȭȢ 4ÈÅÒÅ ÈÁÓ ÁÌ×ÁÙÓ ÂÅÅÎ Á ÎÅÃÅÓÓÉÔÙ ÔÏ ÓÅÅ Á ÒÅÁÌ ÌÉÓÔ ÏÆ ÔÈÏÓÅ 

contemporary cellists in each era in chronological form, with details of professional 

positions or activities, and this is exactly what johnstone-music offers with this unique 

presentation.  

 

IMPORTANT PRELIMINARY NOTE:  

Many people will probably simply browse with curiosity through this wonderful list of 

ÃÅÌÌÉÓÔÓ ×ÈÏ ÈÁÄ ÓÕÃÈ ÉÍÐÏÒÔÁÎÔ ÃÁÒÅÅÒÓ ÉÎ ÔÈÅÉÒ ÔÉÍÅȢ (Ï×ÅÖÅÒȟ ÉÔȭÓ ÁÌ×ÁÙÓ Á ÇÏÏÄ ÉÄÅÁ ÔÏ 

be able to do an easy search for a particular cellist that interests you! All individual 

inclusions of this library of cellists are in chronological order, following the order of the 

year of death. Why this method, and not by the more commonly used birth -year as a 

guide? Well, some cellists were child prodigies  and already famous in  their teens,  whilst 

others took several decades before establishing themselves. Some enjoyed a very long 

life, such as Pau Casals, and were very active after reaching 65 years old ɀ others 

unfortunately did not even reach 65 years old (or a few even to barely half this number).  

 

That is to say that sometimes cellists of a same birth year often did not coincide 

musically at all. Therefore this present system is probably a much more acc urate guide of 

their real working periods and their musical influences.  

 

The chances are that you will probably not know exactly where to find the cellist you are 

searching for, though you probably know his/her musical period.  

 

Therefore, each volume giv es all names with life -spans of a particular period at the 

beginning in alphabetical order, and from this you will be easily able to ascertain the 

relevant years for a more detailed entry.  If the cellist that you are looking for is not 

where you imagine i t to be, then try the previous or following period/volume. Enjoy!  

 

The order of text information is as follows:  it should be obvious to follow!   

 

Name :  

Dates :   

Country:   

Positions:  

Premieres given-Dedications received: 

Music/Publications: 

Friendships: 

Anecdotes: 
johnstone-music article (if applicable)  

 


johnstone-music 

ESPAÑOL - 

johnstone-music  

DIRECTORIO / BIBLIOTECA  DE VIOLONCELLISTAS 

HISTORICOS  FAMOSOS 
 

 

PRESENTACIÓN: 

A lo largo de la historia se han publicado un número de libros interesantes sobre el 

violonc ello ɀ sus orígenes, los intérpretes, sus lutieres y su repertorio. Sin embargo, 

cuando se hace referencia a los violoncellistas, están casi siempre clasificados y 

ÏÒÇÁÎÉÚÁÄÏÓ ÓÅÇĭÎ ÌÁÓ ȬÅÓÃÕÅÌÁÓ ÎÁÃÉÏÎÁÌÅÓȭ ÄÅ ÖÉÏÌÏÎÃÅÌÌÏȢ 3ÉÅÍÐÒÅ ÈÁ ÅØÉÓÔÉÄÏ ÕÎÁ 

necesida d de ver una lista real de los cellistas contemporáneos en cada época de forma 

cronológica (con sus respectivas posiciones o actividades), y esto es exactamente lo que 

johnstone-music ofrece con este trabajo único.  

  

NOTA IMPORTANTE PRELIMINARIA:  
 

Probabl emente mucha gente va a ojear con cierta curiosidad esta lista maravillosa de 

violoncellistas quienes tuvieron unas carreras tan importantes en su tiempo. Sin 

embargo, es una buena idea poder hacer una búsqueda fácil para un violoncellista en 

particular qu e te interesa. Todas las inclusiones individuales de esta biblioteca cellística 

están en orden cronológico,siguiendo el año de fallecimiento del cellista. ¿Y por qué este 

método, y no el sistema más común del año de nacimiento? Pues, algunos violoncellista s 

fueron prodigios y ya celebres casi de adolescentes, mientras que otros necesitaban 

varias décadas antes de establecer sus nombres. Algunos disfrutaron de una vida muy 

larga, como Pau Casals, y fueron muy activos después de cumplir 65 años ɀ otros no 

lle gaban desgraciadamente ni a los 65 años de edad (algunos incluso apenas a la mitad de 

este número).   
 

Con todo esto queremos decir que algunas veces violoncellistas nacidos en el mismo año 

no coincidieron musicalmente para nada. Por tanto, este sistema uti lizado es 

probablemente una guía mucho más fiel de sus periodos reales de trabajo y de sus 

influencias musicales.  
 

Probablemente no vas a saber exactamente dónde encontrar el violoncellista que buscas, 

aunque tal vez sabrás de su época musical.  
 

Así que el índice en cada volumen da todos los nombres (y fechas) al principio en orden 

alfabético, y de esto puedes averiguar fácilmente los años relevantes e ir a su entrada más 

detallada. Si el/la violoncellista que estás buscando no está donde lo imaginas, pru eba el 

periodo/volumen anterior o posterior ¡Disfrútalo!  

El orden de información en los textos es el siguiente:  ¡debería ser fácil de seguir!    

 

Nombre:  

Fechas:   

País:   

Posiciones:  

 Estrenos efectuados - Dedicatorias recibidas: 

Música/Publicaciones: 

Amistades: 

Anécdotas: 
artículo en johnstone-music (si hubiera)    


johnstone-music 

 

VOLUME IV  

Cellists with year of death in period 1875 - 1918 

 

VOLUMEN  IV  

Violoncellistas con año de fallecimiento 1875 - 1918 

 

 

CELLISTS: 

ALOIS, Ladislav (1860 ɀ 1917) 

APPY, Ernest Charles (1834 ɀ 1895) 

BATTA, Alexandre (1816 ɀ 1900? 1902 ?) 

BATTA, Pierre (1795 ɀ 1876) 

BATTANCHON, Felix  (1814 - 1893) 

BEKKER, Petrus Rudolf  (1839 ɀ 1875) 

BELLMANN, Richard (1844 ɀ c.1900)  

BERGER, Otakar (1873 ɀ 1897) 

Van BIENE (1850 ɀ 1913)   

BIETZ, Julius (1812 ɀ 1877) 

BOCKMANN, Ferdinand  (1843 ɀ 1913) 

BOCKMUHL, Robert Emil  (1822 ɀ 1891) 

BOUMAN, Anton Johannes (1855 ɀ 1906) 

BRAGA, Gaetano (1829 ɀ 1907) 

BUCHLER, Ferdinand  (1817 ɀ 1891) 

CABISIUS, Julius (1841 ɀ 1898) 

CHEVILLIARD, Pierre Alexandre François (1811  ɀ 1877) 

CROUCH, Frederick Nicholls  (1808 ɀ 1896) 

COSSMAN, Bernhard (1822 ɀ 1910) 

DAVIDOV, Carl (1838 ɀ 1889)     

DELSART, Jules (1844 ɀ 1900) 

DOTSCH, August (1858 ɀ 1882) 

 

 

 

 

 


johnstone-music 

 

 

EBERLE, Oscar (1841 - 1901)  

ESPENHAHN, L.  (1820 ɀ 1879)  

FISCHER, Adolf (1847 ɀ 1891) 

FITZENHAGEN, Karl Friedrich Wilhelm (1848 ɀ 1890) 

FRANCHOMME, Auguste Joseph (1808 ɀ 1884) 

GARCÍA  JACOT, José (1855 ɀ 1912) 

GEVAERT, Francois-Auguste (1828-1908) 

GOEBELT, Jozef (1826 ɀ 1892) 

(Van) GOENS, Daniel (1858 ɀ 1904) 

GOLTERMANN, Georg (1824 ɀ 1898)  

GOLTERMANN, Johann August {Julius} (1825 ɀ 1876) 

GRABAU, Johann Andreas (1809 ɀ 1886) 

GRUTZMACHER, Friedrich Wilhelm Ludwig (1832 ɀ 1903) 

GRUTZMACHER, Leopold (1835 ɀ 1900) 

HAUSMANN, Robert (1852 ɀ 1909) 

HEGENBARTH, Frantisek (1818 ɀ 1887) 

HEGNER, Anton (1860/61 ɀ 1915) 

HEGYESI, Louis (1853 - 1894) 

HEINDL, Alexander (1835 -  1917) 

HENNIG, Rudolf (1844 ɀ 1904) 

HERMANN, Adam (1800 ɀ 1875)  

HERMANN/HERMANOWSKI,  Adam (1836 ɀ 1893)     

HILPERT, (Kasimir Wilhelm) Fredrich (1841 - 1896) 

HOWELL, Edward  (1846 ɀ 1898) 

JACQUARD, Leon Jean (1826 ɀ 1886) 

KARASOWSKI, Maurycy (Moritz) (1823 ɀ 1892) 

KARLOWICZ, Jan (1836 ɀ 1903) 

KLINGENBERG, Johannes (1852 ɂ 1905) 

LETONDAL, Paul (1831 ɀ 1894)  

LUBBE, Karl (1839 ɀ 1888)  

LUBECK, Louis  (1838 ɀ 1904) 

KUMMER, Friedr ich August (1797 ɂ 1879) 

LANGE, Daniel  (1841 ɀ 1918) 

LASSERRE, Jules Bernard (1838 ɀ 1906) 

LEBOUC, Charles Joseph (1822 ɀ 1893) 

LEE, Louis (1819 ɀ 1884 ?) 

LEE, Sebastian (1805 ɀ 1877)  

LEIBROCK, Josef Adolf (1808 ɀ 1886) 

LINDNER, August (1820 ɀ 1878) 

 

 


johnstone-music 

 

 

 

MOJA, Leonardo (1811 ɀ 1888) 

LOTZE, Wilhelm  (1817 ɀ 1890) 

MONIUSZKO/MONIUSKO, Boleslaw (1845 ɀ 1902 {1903?}) 

MÜLLER, August Theodore (1802 {1803?} ɀ 1875)  

MÜLLER,  Hippolyte (1834 ɀ 1876) 

MUZIKANT, A. (1860 ɀ 1917) 

NERUDA, Franstilek Xaver (1843 ɀ 1915) 

NORBLIN, Emile  (1821 ɀ 1880) 

PAQUE, Guillaume (1825 ɀ 1876) 

PEZZE, Alessandro (1835 - 1914)  

PIATTI, Alfredo (1822 ɀ 1901)  

POORTEN, Arved  (1835 ɀ 1901)  

POPPER, David (1843 ɀ 1913) 

PRELL, August Christian (1805 ɀ 1885) 

QUARENGHI, Gagliemo (1826 ɀ 1882) 

RABAUD, Hippolyte (François)  (1839 ɀ 1900) 

RENSBURG, Jacques E. (1846 ɀ 1900) 

RIPFEL, Karl (1799 ɀ 1876) 

SELIGMANN, Hippolyte Prosper (1817 ɀ 1882) 

SERVAIS, Joseph (1850 ɀ 1885)   

STERN, Leo (Leopold Lawrence) (1862 ɀ 1904) 

de SWERT, Jules (1843 ɀ 1891) 

de SWERT, Jean Gaspard Isidore  (1830 ɀ 1896) 

SZCZEPANOKSKI, Stanislaw (Stanislaus)  (1814 ɀ 1875 {1877?}) 

THIEME, Bernhard (1854 - 1890)  

VASLIN, Olive -Charlier (1794 ɂ 1889) 

VENZANO, Luigi (1815 ï 1878) 

VIEUXTEMPS, Ernest  [Jules-Joseph-Ernest]   (1832 ɀ 1896) 

WI ERZBILOWICZ, Alexander (1850 ɀ 1911) 

WARROT, Constant Noel Adolphe (1812 ɀ 1875) 

 

 

 

 

 

 

 

 

 

 


johnstone-music 

 

 

Incomplete:  

 

BENSBURO, Jacques (1846 ɀ ????)  

BOERNGEN, Emel (1845 - ????)  

DANIELSCHENKO, Peter  (1860 ɀ ????) 

DENEFVE, Jules  (1814 - ????) 

DOERING, Ernst (???? - ????) 

DOTZAUER, Karl Ludwig (1811 - ????)  

EBERT, Ludwig (1834 - ???? {at least 1895}) 

FISCHER, Franz (1849 - ????) 

FLEISCHMANN, Friedrich (???? - ????) 

FRANCO-MENDEZ, Jacques (1816  - ????)  

GIESE, Joseph (1821 - ????)  

GOWA, Albert (1843 ɀ ???? {at least 1895})  

GRAF, Gebhard (1843?  1848? - ????)  

GRUNFELD, Heinrich (1855 - ????)  

HEBERLEIN, Hermann (1859 - ????)  

HEINDL, Alexander (Alex)  (1835 - ???? at least 1910 s) 

HUMMER, Beinhold (1855 - ????)  

JACOBOWSKY, Hermann (1846 - ????) 

KAHNT, Moritz  ( 1836 - ???? {at least 1895}) 

KLIETZ, Magnus (1828 - ????)  

LANG, Anton (1850 - ????)  

MULLER, Valentin (1830 (?) - ???? 

DE MUNCK (or Demunck), (Pierre Joseph) Ernest (1840 - ????) 

NEBELONG, Siegfried ( 1857 - ?????) 

OULD, Charles (???? - ????) 

PETERSEN, Albert (1856 - ????)  

RUDINGER, Fritz Albert Christian (1838? - ???? {at least 1895}) 

UDEL, Carl (1844 ɀ ????)  

VOLLRATH, Richard (1848 - ????) 

WILIFERT, Bruno (1836? ɀ ????) 

 

 

 

 

 

 

 

 

 


johnstone-music 

 

 

Curiosities:  

 

ALBENIZ, Isaac (1860 ɀ 1909)  -  composer 

BETHANCOURT MENDOZA, Agustín (1826 ɀ 1885) ɀ physician and amateur  

   cellist and conductor 

"/2/$).ȟ !ÌÅØÁÎÄÅÒ 0ÏÒÆÉÒȭÙÅÖÉÃÈ ɉΫβέέ ɀ 1887)  -  composer 

BRAHMS, Johannes  (1833 ɀ 1897)  -   composer 

KING (Albert) Edward VII (1841 -1910) ɀ cello playing aristocratic 

(De) LANGE, Daniel  (1841-1918)  -  composer 

NIKOLAIVICH,  Great Duke Constantin (1827 -1892) ɀ cello playing aristocratic  

OFFENBACH, Jacques (birth name: Jacob Eberst)  (1819 ɀ 1880)  -   composer 

RIETZ, Julius (1812 ɀ 1877) -   conductor and composer 

VOLKMANN, Robert (1815 ɀ 1883)   -   composer 

(Von) DOHNÁNYI, Frederick (???? - ????) ɀ father of composer Ernst, a mathematics  

and physics professor, and outstanding amateur cellist 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


johnstone-music 

 

Cellists:  

 

 
Adam Hermann  

1800 ɀ 1875 

Poland (of German descendency)  

Member Imperial Opera orchestr a, Warsaw.  Professor Warsaw Conservatoire.  

Anecdotes: 

* A number of important pupils, including son Adam (who changed his name into the 

0ÏÌÉÓÈ Ȭ(ÅÒÍÁÎÏ×ÓËÉȭɊȟ +ÏÍÏÒÏ×ÓËÉȟ 4ÈÁÌÇÒÕÎȟ -ÏÎÉÕÓÚËÏȟ %ÏÎÔÓËÉ ÅÔÃȢ  

 

 

 

 

August Theodor Müller  

1802 (1803?) ɀ 1875 

(Germany)  

Müller Quartet (a celebrated quartet player).  Cello teacher.  

 

 

 

 

 

Constant Noel Adolphe Warot  

1812 ɀ 1875 

Belgium  

Professor Brussels Conservatoire.  

Music/Publications:   Several own original works.  

 

 

 

 

 

Stanislaw (Stanislaus) Szczepanowski  

1814 ɀ 1875 {1877?} 

Poland  

Accomplished on both cello and guitar, concerts in France, England and Germany.  

 

 

 

 

 

 

 

 


johnstone-music 

 

Petrus Rudolf  Bekker  

1839 ɀ 1875 

Holland  

Professor in Utrecht. Granted the title of solo Violoncellist by the King  

of Holland.  

Great promise cuÔ ÏÆÆ ÂÙ ÁÎ ÅÁÒÌÙ ÄÅÁÔÈ ȣ 

 

 

 

 

Pierre Batta  

1795 ɀ 1876 

Belgium  

Professor Brussels Conservatoire  

Anecdotes : 

* Father of Alexandre Batta 

 

 

 

 

 

Karl  Ripfel  

1799 ɀ 1876 

Germany  

Member Frankfort Theatre Orchestra.  

Anecdotes: 

* at first a piano prodigy, before switching to cello. 

* Possessed great ability, but a very nervous performing character (appeared little as 

soloist in public). However, he was highly esteemed by Romberg as a Paganini-type 

virtuoso.  

 

 

 

 

 

Johann August (Julius) Goltermann     (note:  not to be confused with George 

Goltermann, cellist and composer)  

1825 ɀ 1876                                                                                                              

Germany  

Professor Prague Conservatoire  (1850-1862). Principal cello Stuttga rt Orchestra  

(1862-1870).  

Dedications: 

 Eckert ɀ Cello Concerto in D minor, Op.26  

Anecdotes: 

* Pupil of Kummer and Auguste Christian Prell 

* Teacher of David Popper  

 

 


johnstone-music 

 

 

 

Guillaume Paque  

1825 ɀ 1876 

Belgium  

Member Royal Theatre Orchestra Brussels. Pri ncipal cello Italian Opera at 

Barcelona. Professor Music School of Barcelona. Principal cello Royal Italian  

Opera, London. Professor Royal Academy of Music, London.  

Music/Publications:   Several own original compositions.  

Anecdotes: 

* teacher of the London-based cellist and theatre producer Auguste van Biene  

 

 

 

Hippolyte Muller  

1834 ɀ 1876 

Germany  

Principal cello Munich Court Orchestra. Professor Munich Conservatoire.  

Anecdotes: 

* Pupil of Mentor. 

* Teacher of Gebhard Graf.  

 

 

 

 

 

 

 
 

Sebastian Lee 

1805 ɀ 1877 

Germany  

Principal cello Paris Opera Orchestra, Professor in Paris, then Hamburg.  

Music/Publications:   Cello studies and a cello method. 

Anecdotes: 

* Brother of Louis Lee. 

 

 


johnstone-music 

 

 

 

 

 

Pierre Alexandre François Chevilliard  

1811-1877 

France 

Professor Par is Conservatoire, Chevilliard Quartet (with Maurin, Sabbatier and 

Mas) 

Music/Publications:  Own studies and cello method 

Anecdotes: 

* pupil of Norblin.  

 

 

 

 

 

Julius Bietz  

1812 ɀ 1877 

Germany  

Member Royal Stadt -Theatre Berlin (aged 16 !). Assistant -director  (to 

Mendelssohn) at the Dusseldorf Theatre, later opera conductor. Kapellmeister at 

Leipzig Theatre. Later life dedicated to conducting and artistic direction.  

Music/Publications:   Own original works, including 2 cello concertos.  

Anecdotes: 

* Pupil of  Ganz and Romberg.  

 

 

 

 

Luigi Venzano 

1815 ï 1878 

Italy  

Principal cello Carlo Felice Theatre (Genoa), and professor at Conservatorium.  

Music/Publications:   Own original pieces, mainly popular music.  

 
 
 
 
 
 
August Lindner  
1820 ɀ 1878 
Germany  
Principal cello  Hannover Orchestra.  
Music/Publications:   He edited the Corelli D-Minor Sonata and Handel Sonatas.   
Anecdotes: 
* (Å ÅÎÊÏÙÅÄ ÔÈÅ ÒÅÐÕÔÁÔÉÏÎ ÏÆ Á ȬÄÉÓÔÉÎÇÕÉÓÈÅÄ ÖÉÏÌÏÎÃÅÌÌÉÓÔȭȢ 
 
 


johnstone-music 

 
 

 

 
 
Friedrich August Kummer  
1797 ɂ 1879 
Germany  
Dresden Chapel Orches tra (as oboist), Dresden Opera Orchestra (tutti, then 
principal cello),  Quartet (with F. Schubert and B. Milller), Quartet (with  K. 
Lipinsky, F. Hiflweck, L. Hering), Quartet (with Pierre Baillot, Karol Lipinsky, and 
on viola, Felix Mendelssohn). Professor Dresden Conservatoire (from its 
opening).  
Music:    Own original pieces, studies and cello method 
Friendships:    C.M. von Weber,  
Article in JOHNSTONE -MUSIC Ref. No. VLC  29 

 

 

 

 

L. Espenhahn  

1820 ɀ 1879 

Germany  

Member Dessau Court Orchestra.  Assistant  Hofkapelle Prussia (Berlin). Member 

Private Orchestra of Russian Prince Narischkin. Zimmerman String Quartet. 

Teacher in Berlin.   

 

 

 

 

 

 

 


johnstone-music 

Emile  Norblin  

1821 ɀ 1880 

France 

Bonawitz/Telesinski/Norblin Trio.  

Anecdotes: 

* height of his trio were the years 1867 to 1879. 

 

 

 

Hippolyte Prosper Seligmann  

1817 ɀ 1882 

France 

Music/Publications:   Own original compositions. 

Anecdotes: 

* Pupil of Norblin at Paris Conservatoire.  

* A touring cellist.   

 

 

 

Gagliemo Quarenghi  

1826 ɀ 1882 

Italy  

Maestro di cappella of Milan  Cathedral. Principal cello La Scala Opera Orchestra, 

Milan.  Professor Milan Conservatoire (of cello and double bass!).  

Music/Publications:   Own original works, including an opera, and a cello method 

Dedications: 

 Piatti ɀ Capriccio on a theme from Niobe (of Pacini) 

Anecdotes: 

* pupil of V. Merighi in Milan. 

* was the teacher of Cristofori Merighi, Luigi Cerri and Andrea Guarnieri.  

INFORMATION   BY  CARLOS FRUTUOSO 

 

 

August Dotsch  

1858 ɀ 1882 

Germany  

Anecdotes: 

* Pupil of Jules de Swert. 

* Esteemed cellist who died so young.  

 

 

 

 

 


johnstone-music 

 
 

Auguste Joseph Franchomme  

1808 ɀ 1884 

France 

/ÒÃÈÅÓÔÒÁ ÏÆ ÔÈÅ 4ÈÅÁÔÒÅ Ȱ!ÍÂÉÇÉÌÅ-#ÏÍÉÑÕÅȱ ɉ0ÁÒÉÓɊȟ 'ÒÁÎÄ /ÐÅÒÁ /ÒÃÈÅÓÔÒÁ 

(Paris),  Principal cello Royal Chapel (Sainte -Chapelle, Paris),  Italian Opera 

Orchestra (Paris), String  Quartet (with Alard), Professor Paris Conservatoire, 

Founder -member Société des concerts du Conservatoir (Paris)  

Premieres:   

Chopin ɀ 'ÒÁÎÄ $ÕÏ Ȭ2ÏÂÅÒÔ ÌÅ $ÉÁÂÌÅȭȟ  

Chopin ɀ Cello Sonata (in both compositions he worked with Chopin) 

Music/Publications:  

Own works, including 12 caprices, and studies for cello, with 2
nd

 cello  

accompaniment.  

Friendships: Chopin, Mendelssohn 

Anecdotes: 

* pupil of Levasseur.  

Article in JOHNSTONE -MUSIC Ref. No. VLC  17 

 

 

 

Louis Lee  

1819 ɀ 1884 (?) 

Germany  

Principal cello Phil harmonic Society (Hamburg). Professor Hamburg 

Conservatory. Founder chamber music society.  

Music/Publications:   Original own pieces (many other genres apart from cello). 

Anecdotes: 

* Brother of Sebastian Lee. 

* Pupil of J.N. Prell.   

* Resided in Paris during several years.  

 

 

 

 

 


johnstone-music 

 

August Christian Prell  

1805 ɀ 1885 

Germany  

Chamber music player at Meiningen. Principal cello Hannover Court Orchestra.  

Anecdotes: 

* Hamburg cellist, son of Johann Prell. 

* Pupil of Romberg.  

* Esteemed as teacher ɀ pupils included Goltermann. 

 

 

 

 

 

Joseph Servais     Son of the famous Servais 

1850 ɀ 1885  

Belgium  

Member Weimar  Orchestra. Professor Brussels C onservatoire.  

Dedications: 

 Vieuxtemps ɀ Cello Concerto No.2 in B minor, Op.50 (1884)  

 

 

 

 

 

Josef Adolf Leibrock  

1808 ɀ 1886 

Germany  

Member Bruswick Court Orchestra.  

Original own works. 

Anecdotes: 

* Taught cello by Goedeke. 

* Also played violin.  

 

 

 

 

Johann Andreas Grabau  

1809 ɀ 1886 

Germany  

Member Gewandhaus Orchestra (Leipzig).  

Anecdotes: 

* pupil of Gustave Knoop (Meiningen). 

* A well-esteemed string quartet player.  

 

 

 

 

 


johnstone-music 

 

 

 

 

Leon Jean Jacquard 

1826 ɀ 1886 

France 

Professor Paris Conservatoire.  Co-founder important chamber music society.  

Anecdotes: 

* Student of Hus-Desforges and Norblin (achieving 1
st

 prize Paris Conservatoire).  

* lived in few years in Montreal, Quebec during the early 1870s. 

 

 

 

Frantisek Hegenbarth  

1818 ɀ 1887 

Czech 

Professor Mozarteum (Salzburg). Professor Prague conservatoire  

Anecdotes: 

* Pupil of Hiitner (Prague).  

 

 

 

 

Leonardo Moja  

1811 ɀ 1888 

Italy  

Memb er Royal Chapel of Turin.  

Music/Publications:  

he composed a symphony for strings, pieces for cello, and academic pieces.   

Anecdotes: 

* pupil of Merighi.  

INFORMATION  BY  CARLOS FRUTUOSO 

 

 

 

 

Karl  Lubbe  

1839 ɀ 1888 

Germany  

Member Regimental Band Magdeburg . Grand Ducal Berneburg Orchestra, 

Ballenstedt. Principal cello Court Chapel at Dessau.  

Music/Publications:   own original pieces, with virtuoso experiments (not published).  

* pupil of  Fr. Grutzmacher.  

 

 

 

 

 


johnstone-music 

 

 

 

Olive -Charlier Vaslin  
1794 ɂ 1889 
France 

Member Orchestra of Théâtre Variétés. Opera Orchestra Paris. Professor Paris 

Conservatoire.  

Music/Publications:   Wrote a cello treatise 

Anecdotes : 

* pupil of Baudiot. 

 

 

 

 

 

 
 

Carl Davidov (Davidoff)     ÔÈÅ Ȭ#ÚÁÒ ÏÆ #ÅÌÌÉÓÔÓȭ 

1838 ɀ 1889 

Latvia (later Rus sia) 

Professor Leipzig Conservatory,  Professor St. Petersburg Conservatoire (later 

Director),  Principal cello St. Petersburg Imperial Italian Opera Orchestra,  Auer 

String Quartet (St. Petersburg),  Director Russian Imperial Musical Society (St. 

Petersbu rg).  

Dedications:    
Henryk Pachulski ɀ Cello Sonata, Op.4 (published 1890?) 
R.E. Bockmühl ɀ Berümte Chaconne (orig. J.S.Bach) 
Klengel ɀ Cello Concerto No.1 in A minor, Op.4 (1882) 
Neruda ɀ Cello Concerto No.2, Op.59 

Music/Publications:    

Many own original works, including cello concertos, and a Cello Method 

&ÒÉÅÎÄÓÈÉÐÓȡ   "ÅÃËÅÒȟ  4ÃÈÁÉËÏÖÓËÙ  ɉ×ÈÏ ÃÁÌÌÅÄ ÈÉÍ ÔÈÅ Ȭ#ÚÁÒ ÏÆ #ÅÌÌÉÓÔÓȭɊ 

Article in JOHNSTONE -MUSIC Ref. No. VLC 19 

 

 

 


johnstone-music 

 

 

 

Wilhelm  Lotze  

1817 ɀ 1890 

Member Royal Kapelle Berlin. Germany.  Zimmerm an String Quartet.  

Anecdotes: 

* pupil of Ganz.  

 

 

 

 

 

 
 

Karl Friedrich Wilhelm Fitzenhagen  

1848 ɀ 1890 

Germany (later Russia)  

Principal cello Dresden Hofkapelle, Professor Moscow Imperial Conservatory  

Premieres:  

 Tchaikovsky ɀ Rococo Variations,  

Tchaikovsky ɀ Piano Trio,  

Tchaikovsky ɀ all 3 String Quartets 

Dedications: 

Neruda ɀ Mazurek, Op.64 (vlc and piano)  

Music/Publications:  

many original pieces for cello and cello ensemble.  

Special friendships:  Tchaikovsky, Brandukov  

Anecdotes: 

* often harmfullÙ ÌÁÂÅÌÌÅÄ ÁÓ ÔÈÅ ȬÂÕÔÃÈÅÒȭ ÏÆ 4ÃÈÁÉËÏÖÓËÙȭÓ 2ÏÃÏÃÏ 6ÁÒÉÁÔÉÏÎÓȟ ÂÕÔ ÐÌÅÁÓÅ 

do try to read the johnstone-music article on this very subject, which tries to present both 

ÓÉÄÅÓȟ ÁÎÄ ÉÎ ÁÓ Á ÆÁÉÒ ×ÁÙ ÁÓ ÐÏÓÓÉÂÌÅ ȣ  

Article in JOHNSTONE -MUSIC Ref. No. VLC  11 

 

 

 

 


johnstone-music 

 

Bernhard Thieme  

1854 - 1890 

Germany  

Member Berlin Orchestra. Principal cello Fliegen Orchestra. Musician of 

Buckeburg Kapelle. Service Hofkapelle Hanover. Principal cello Baden -Baden 

Orchestra.  

 

 

 

 

Ferdinand  Buchler  

1817 ɀ 1891 

Germany  

First cellist i n Darmstadt Orchestra.   

Music/Publications:    

Own original pieces and studies (formerly in many music schools). Also cello  

transcriptions.  

Anecdotes: 

ɛ 0ÕÐÉÌ ÏÆ -ÅÎÔÅÒȢ )Î ÔÈÅ Ȭ2ÏÍÂÅÒÇȭ ÓÃÈÏÏÌ ÏÆ ÃÅÌÌÏ ÐÌÁÙÉÎÇȢ   

* Received an injury to an arm, which took toll in solo playing, though he continued as a 

chamber music musician. 

 

 

 

 

Robert Emil  Bockmuhl  

1822 ɀ 1891 

Germany  

Music/Publications: 

Prolific output of own original works for cello. His studies (in 5 volumes) were  

incorporated into the programmes of the Brussels and Munich Conservatoires.   

Anecdotes: 

* A competent soloist, he lived in Dusseldorf -  Schumann (also based there) sought his 

advice (on technical questions) when writing his Cello concerto (however, he gave 

ȬÅØÃÕÓÅÓȭ ÁÓ ÔÏ ×ÈÙ ÈÅ ÃÏÕÌÄ ÎÏt rehearse/perform the work!).  

 

 

 

 

 

 

 

 

 

 

 


johnstone-music 

 

          
Jules de Swert 

1843 ɀ 1891 

Belgium  

Principal cello Dusseldorf Orchestra,  Principal cello Weimar Hofkapelle,  

Principal cello Hofkapelle Berlin,  Professor Berlin Hochschule,  Trio (with Clara 

Schumann and Auer), Principal cello Bayreuth Orchestra (and orchestral 

contractor!),  Director Ostend Music School,  Professor Ghent and Bruges 

Conservatory,  Principal cello Theatre de la Monnaies (Brussels)  

Music/Publications:   Many own original works, operas, and a Cello method 

Article in JOHNSTONE -MUSIC Ref. No. VLC  25 

 

 

 

Adolf Fischer  

1847 ɀ 1891 

Belgium (later France)  

Special friendships:  Saint-Saens  

Anecdotes: 

* Pupil of Servais in Brussels Conservatoire.   

* Worked in Paris, making occasional concert tours.  

 

 

Maurycy (Moritz) Karasowski  

1823 ɀ 1892 

Poland  

Royal chamber musician Dresden Court, and Principal cello Royal Theatre 

Orchestra, Dresden.   Principal cello Warsaw Opera Orchestra.  

Music/Publications:   own original pieces for cello.  Also an important writer on general  

 music themes in the Polish language.   

Anecdotes: 

* pupil of Valentin Kratzer.  

INFORMATION  BY  DOROTA PUKOWNIK 

 

 


johnstone-music 

 

Jozef Goebelt  

1826 ɀ 1892 

Poland  

Principal cello Teatro de Opera, Warsaw.  

Anecdotes: 

* also a cello professor.  

INFORMATION   BY  DOROTA PUKOWNIK 

 

 

 

Felix Battanchon  

1814 - 1893 

France 

Member Paris Grand Opera Orchestra.  

Music/Publications:    Own original works. 

Anecdotes: 

* Student Paris Conservatoire.  

* He unsuccessfully endeavoured to bring into favour a small kind of 'cello which he called 

Baryton. 

 

 

 

Charles Joseph Lebouc  

1822 ɀ 1893 

France 

Paris Opera Orchestra.  Professor Paris conservatoire. Admitted a member of the 

Conservatoire concerts  and later elected as secretary.  

Music/Publications:   Own original pieces, studies, and a Cello method 

Friendships:  Saint-Saens 

Anecdotes: 

* Pupil of Franchomme.   

 

 

 

 

 

Adam Hermann/Hermanowski      Ȭ4ÈÅ 0ÏÅÔȭ 

1836 ɀ 1893 

Poland  

 Anecdotes: 

* son of Adam Herman (1800-1875), changed his surname into Polish language version. 

ɛ ËÎÏ×Î ÉÎ 0ÏÌÁÎÄ  ÁÓ ÔÈÅ Ȭ0ÏÅÔȭ ÏÆ ÔÈÅ ÃÅÌÌÏȢ  

INFORMATION   BY  DOROTA PUKOWNIK 

 

 

 

 

 


johnstone-music 

 

Paul Letondal  

1831 ɀ 1894 

France, later Canada  

Cellist. 

* blind from early childhood, he studied cello and piano. Also played the organ.  

* he frequently played works by Franchomme, and wrote in a similar style. 

* teaching work became important towards the end of his life, but more towards pianists 

and organists. 

INFORMATION  BY  THE CANADIAN ENCYCLOPEDIA 

 

 

 

Louis Hegyesi  

1853 - 1894 

Hungary  

Member Grand Opera Or chestra, Vienna.  Florentine Quartet. Principal cello 

Cologne Gurzenich Concerts. Professor Rhenish School of Music (Cologne).  

Anecdotes: 

* Pupil of Denis, Schlesinger and Franchomme.  

 

 

 

 

Ernest Charles Appy  

1834 ɀ 1895 

Holland  

Coenen String Quartet. Prof essor Maatschappij tot Bevordering van Toonkunst 

(Amsterdam).  

Music/Publications:   Own original works.  

Anecdotes: 

* Pupil of Charles Montigny and Merlen.   

 

 

 

Frederick Nicholls  Crouch  

1808 ɀ 1896 

Britain (later USA)  

-ÅÍÂÅÒ +ÉÎÇȭÓ 4ÈÅÁÔÒÅ /ÒÃÈÅÓÔÒÁȟ ,ÏÎÄÏÎȢ 3ÔȢ 0ÁÕÌȭÓ #ÁÔÈÅÄÒÁÌ /ÒÃÈÅÓÔÒÁȟ 

London.  

Anecdotes: 

* Also a serious composer, works  including 2 operas.  Most famous song is undoubtedly  

Ȭ+ÁÔÈÌÅÅÎ -ÁÖÏÕÒÎÅÅÎȭȢ  

* Tried various commercial and musical undertakings in the USA without apparent 

success.  

*  was an occasional trumpet player. 

 

 


johnstone-music 

 

 

Jean Gaspard Isidore  De Swert  

1830 ɀ 1896 

Belgium  

Anecdotes: 

ɛ 2ÅÐÏÒÔÅÄ ÁÓ Á ȬÄÉÓÔÉÎÇÕÉÓÈÅÄȭ ÃÅÌÌÏ ÐÌÁÙÅÒ 

 

 

 

 

Ernest  [Jules-Joseph-Ernest] Vieuxtemps  

1832 ɀ 1896 

Belgium  

Principal cello Italian Opera Orchestr a, London.  Principal cello Halle Orchestra, 

Manchester.  

Anecdotes: 

* younger brother of celebrated violin virtuoso Henri Vieuxtemps.  

 

 

 

(Kasimir Wilhelm) Fredrich Hilpert  

1841 - 1896 

Germany  

Florentine String Quartet. Member Grand Opera, Vienna. Professo r 

Conservatoire Vienna. Chamber Virtuoso Meiningen Hofkapelle. Principal cello 

Royal orchestra Munich.  

Music/Publications:   Editor of cello music and studies. 

Anecdotes: 

* frequently principal cello in the concert tours under the direction of Hans v. Bulow 

 

 

 

Otakar Berger  

1873 ɀ 1897 

Czech 

Founder Czech String Quartet.  

Anecdotes: 

* Studied with Hegenbarth and Wihan. A student of Dvorak in composition 

* pupil and great friend of Hans Wihan. Wihan helped him form the Czech String Quartet.  

He did not play with them at first, but instilled in them his own ideas and managed their 

appearances. In 1892 the name Czech String Quartet was adopted. Wihan filled the void 

when Otakar Berger fell ill in 1893 and joined the ensemble permanently after Berger's 

death in 1897. 

 

 

 


johnstone-music 

 

 
 

Georg Goltermann  

1824 ɀ 1898  

Germany  

Music Director in Würzburg,  Municipal Theater Stadttheatre in Fankfurt -am-

Main (Deputy Music Director, later Kappellmeister -Main Director)  

Music/Publications:   Many own original pieces and arrangements 

Friendships:  Grieg 

Article in JOHNSTONE -MUSIC Ref. No. VLC  24 

 

 

 

Julius Cabisius  

1841 - 1898 

Germany  

Member of the Court Kapelle at Lowenberg and Meiningen. Principal cello 

Stuttgart Royal Orchestra.  

Anecdotes: 

* Pupil of father, then Julius Goltermann (at Prague Conservatoire) 

 

 

 

Edward Howell  

1846 ɀ 1898 

Britain  

Principal cello various British orchestras  - Italian Opera, London, Covent Garden 

Theatre Orchestra. Musician in Ordinary to the Queen. Member of the Royal 

Academy of Music, and of the Philharm onic Society (London).Professor Royal 

College of Music (London), and Guildhall School (London).  

Premieres :  
Popper ɀ Requiem for 3 Cellos (with David Popper and Edward Jules Delsart - 1891). 

Anecdotes: 

* Pupil of Piatti.  

* was the teacher of  Herbert Walenn, and W.H. Squire.  

Article in JOHNSTONE-MUSIC Ref. No. VLC  15 (mentioned)  

 

 

 


johnstone-music 

 

Alexandre Batta  

1816 ɀ 1900? 1902? 

Belgium (later France)  

Music/Publications:   Own original works 

Anecdotes: 

*  Son of Pierre Batta. 

* Studied with Platel at Brussels Conservatoire. 

 

 

Leopold Grutzmacher  
1835 - 1900 
Germany  
Member Gewandhaus Orchestra Leipzig,  Principal cello Schwerin Hofkapelle. 
0ÒÉÎÃÉÐÁÌ ÃÅÌÌÏ ,ÁÎÄÅÓÔÈÅÁÔÅÒ ÉÎ 0ÒÁÇÕÅȢ 4ÉÔÌÅ ÏÆ ȬÃÈÁÍÂÅÒ ÖÉÒÔÕÏÓÏȭ ÉÎ 7ÅÉÍÁÒȢ  
Well -known chamber musician.  
Music/Publications:   Own original works, including 2 cello concertos.  
Anecdotes: 
* Brother of the more famous Friedrich.  

 

 

 

Hippolyte (François)  Rabaud 
1839 - 1900 
France 
Professor Paris Conservatoire. Member Paris Opera Orchestra.  
Anecdotes : 
* father of Henri Rabaud, French conductor and composer. 
* pupil of Baudiot and Franchomme (Paris Conservatoire ɀ first prize in 1855) 
* Hippolyte was also a singer.  
* His most important student was Joseph Malkin, who was to be principal cellist of Boston 
Symphony Orchestra.  

 

 

 

Jules Delsart  
1844 ɀ 1900 
France 
Professor Assistant to Franchomme (Paris Conservatoire, and succeeded 
&ÒÁÎÃÈÏÍÍÅɊȢ &ÏÕÎÄÅÒ ÏÆ ÇÒÏÕÐ Ȭ3ÏÃÉÅÔÅ ÄÅÓ )ÎÓÔÒÕÍÅÎÔÓ !ÎÃÉÅÎÓȭȢ 
Premieres :  

Popper ɀ Requiem for 3 Cellos (with David Popper and Edward Howell - 1891).  
Franck ɀ Sonata (in  the version for cello, which was not published until 1906). 

Dedications: 
 Boellmann ɀ Cello Sonata in A minor, Op.40  

Boisdeffre ɀ Suite Oriental (vlc and piano) 
Friendships: Cesar Franck. 
Anecdotes: 
* pupil of Franchomme. 
*  he was first professor to require use of end-pin in Paris Conservatoire (from the year  
1884). 

 
 
 


johnstone-music 

 
 
 
 
Richard Bellmann  

1844 ɀ c.1900 

0ÒÉÎÃÉÐÁÌ ÃÅÌÌÏ 'ÒÁÎÄ $ÕÃÁÌ +ÁÐÅÌÌÅ 3ÃÈ×ÅÒÉÎȟ ÁÎÄ ÓÈÏÒÔÌÙ ×ÉÔÈ ÔÉÔÌÅ ȬÃÈÁÍÂÅÒ 

ÖÉÒÔÕÏÓÏȭȢ (ÅÃËÍÁÎÎ 3ÔÒÉÎÇ 1ÕÁÒÔÅÔȢ  

Anecdotes:   

* Pupil of Kummer and Fr. Grutzmacherin Dresden.  

 

 

 

Jacques E. Rensburg  

1846 ɀ 1900 

Holland  

Principal cello Orchestra of the Gurzenich Concerts (Colgne). Professor Rhenish 

School of Music at Cologne. Principal cello Leipzig Gewandhaus Orchestra.  

Music/Publications:   very little known of compositions, except a "Recitative, Adagio, and  

 Allegro, in the form of a Concerto." 

Anecdotes: 

* Firstly studied with Giese, Daniel de Lange, and Emil Hegar. He then went to study with 

Schmitt (in Cologne), but his teacher was ill, and Rensburg immediately was his 

substitute! When Schmitt died, he was given permanently the two posts.  

* Unrelenting practice brought on a nervous condition which led him into early private 

retirement.  

 

 

 

 

 

      
 

(Carlo) Alfredo Piat ti  

1822 ɀ 1901 

Italy (later Britain)  

"ÅÒÇÁÍÏ #ÉÖÉÃ /ÒÃÈÅÓÔÒÁȢ 0ÒÉÎÃÉÐÁÌ ÃÅÌÌÏ Ȭ(ÅÒ -ÁÊÅÓÔÙȭÓ 4ÈÅÁÔÒÅȭ /ÒÃÈÅÓÔÒÁ 

(London). Joachim Quartet (occasional cellist), Professor Royal Academy of Music 

(London)  


johnstone-music 

Dedications:       

Molique ɀ Cello Concerto, Op.45 (1853)  

 1st movement of  Mendelssohn Cello Concerto (but unfortunately got lost in the  

post by train!).   

Sullivan ɀ Cello Concerto (and he gave premiere in 1866).  

William Sterndale Bennett -  Sonata Duo, Op.32 

Rosalind Ellicot ɀ Piano Trio No.2 (but premiered with Charles Ould ɀ cello).  

Cossmann ɀ 5 Concert Etudes for solo cello, Op.10 (pub.1876) 

Neruda ɀ Andante et Allegro de Concert, Op.40 (vlc and piano) 

Stanford ɀ CelloSonataNo.2 in D minor, Op.39 

Music/Publications:   Own original pieces and arrangements 

Friendships:  Ernst, Joachim, Wieniawski, Liszt, Mendelssohn 

Article in JOHNSTONE-MUSIC Ref. No. VLC  15 (briefly mentioned)  

 

 

 

Arved  Poorten  

1835 ɀ 1901  

Latvia  

Member Russian Imperial Orchestra. Professor St.Petersburg Conservatoire.  

Music/Publications:    own original pieces for cello (a few published) 

Anecdotes: 

* pupil of Kummer (Dresden). Also attended Brussels conservatoire.  

 

 

Oscar Eberle  

1841 - 1901 

Germany (later Holland)  

Member Bilse Orchestra (at 14 !).  0ÒÉÎÃÉÐÁÌ ÃÅÌÌÏ Ȭ-ÁÔÃÈÁÐÐÙ ÔÏt bevordering der  

4ÏÏÎËÕÎÓÔȭ ɉ2ÏÔÔÅÒÄÁÍɊȢ 0ÒÏÆÅÓÓÏÒ 2ÏÔÔÅÒÄÁÍ -ÕÓÉÃ 3ÃÈÏÏÌȢ 0ÒÉÎÃÉÐÁÌ ÃÅÌÌÏ 

German Opera Orchestra, Rotterdam.  

Anecdotes: 

* Pupil of Fr. Grutzmacher in Dresden.   

 

 

 

Boleslaw Moniuszko (Moniusko)  

1845 ɀ 1902 (1903?) 

Poland  

Principal ce llo Warsaw Opera Orchestra.  
INFORMATION   BY  DOROTA PUKOWNIK 

 

 

 

                               

 

 

 

 


johnstone-music 

 

                           
 

Friedrich Wilhelm Ludwig Grutzmacher  

1832 ɀ 1903 

Germany  

David String Quartet, Leipzig Theatre Orchestra, Principal cello Leipzig 

Gewandhaus Orchestra, Professor Leipzig Conservatoire, Principal cello Dresden 

Court Orchestra, Professor Dresden Conservatory. Professor Gürzen ich 

Conservatory (Cologne).  

Premieres:   

Schumann ɀ 5 Pieces in Folk Style, Op.102,   

Schumann ɀ Fantasy Pieces (cello version),  

Schumann ɀ Adagio and Allegro (cello version), Schumann ɀ 3 Romances (cello  

version),  

Strauss ɀ Don Quixote (in doubt ɀ maybe premiered by his son!).   

Beethoven ɀ Violin Romances Op.40 and Op.50 (in his own versions). 

Dedications:    
Franz Neruda ɀ Cello Sonata, Op.39,  ÁÎÄ ÁÌÓÏ ÔÈÅ Ȭα 0ÉÅÃÅÓȭȟ /ÐȢαη  
Oskar Wermann ɀ Sonata for cello and organ, Op.58  (1889)  
Emil Hartmann ɀ Cello Concerto in D minor, Op.26  
Hans Huber ɀ Cello sonata No.1, Op.33 
Reinecke ɀ Cello Concerto in D minor, Op.82 (1864) 

Music/Publications:  

Own original pieces, studies and arrangements for cello.  

Friendships:   

Clara Schumann, Grieg (performed cello sonata with composer), Brahms 

Article in JOHNSTONE -MUSIC Ref. No. VLC  10  

 

 

 

Jan Karlowicz  

1836 ɀ 1903 

Poland  

Cello soloist and music scholar.  

Anecdotes: 

* father of Polish composer Mieczyslaw Karlowicz 

INFORMATION   BY  DOROTA PUKOWNIK 

 

 

 


johnstone-music 

 

Louis  Lubeck  

1838 ɀ 1904 

Holland  

Principal cello Leipzig Gewandhaus Orchestra. Professor Leipzig Conservatoire. 

Professor Franfurt -on -Maine Conservatoire. Principal cello Ducal Orchestra 

Sondershausen. Principal cello Berlin Royal Orchestra.  

Music/Publications:   own original wotks, including 2 cello concertos (one published).  

Anecdotes: 

* pupil of Leon Jacquard (Paris).  

* played in concerts with Clara Schumann  

* worked a short spell in North America.  

 

 

 

 

Leo (Leopold Lawrence) Stern  

1862 ɀ 1904 

Britain  

Concert tours  with other soloists ɀ Adelina Patti, Sauret, Paderewski, Massenet, 

Godard, Thomé etc.  

Premieres:  

Dvorak ɀ Cello Concerto, Op.104 (London, 1896)  (* also see below) 

Anecdotes: 

* pupil of Hugo Daubert, Alessandro Pezze (Royal Academy of Music, London) and Alfredo 

Piatti. Also Julius Klengel (Leipzig) and Karl Davidov.  

* was the favourite cellist of Queen Victoria and often played at Windsor Castle, Balmoral 

Castle and Osborne House.  

* the second performance of the Dvoral concerto was in Prague, three weeks after the first. 

Also played it with Leipzig Gewandhaus Orchestra, Berlin Philharmonic Orchestra, 

Chicago Symphony Orchestra, Boston Symphony Orchestra, New York Philharmonic 

/ÒÃÈÅÓÔÒÁ ȣ ÅÔÃȢ   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


johnstone-music 

 

 
Rudolf Hennig  

1844 ɀ 1904 

Bavaria (later USA)  

Cellist Walnut Street Theater (Philadelphia). Co -founder Philadelphia Musical 

Academy. Beethoven String Quartet. Principal cello Theodore Thomas 

Orchestra. Principal cello Philadelphia Orchestra (first ever principal!).  

Anecdotes: 

* Moved to America as a youngster. Originally studied in Leipzig.  

 

 

 

Daniel van Goens  

1858 ɀ 1904 

Holland  

Music/Publications:    

 ÍÁÎÙ Ï×Î ×ÏÒËÓ ÆÏÒ ÃÅÌÌÏȟ ÉÎÃÌÕÄÉÎÇ ΰ ÃÅÌÌÏ ÃÏÎÃÅÒÔÏÓ ÁÎÄ ÔÈÅ ÆÁÍÏÕÓ Ȭ3ÃÈÅÒÚÏȭȢ 

Anecdotes: 

* studied in Paris Conservatoire.   

 

 

 

 

 

Johannes Klingenberg  
1852 ɂ 1905 
Germany  
Principal cello  Brunswick Hofkapelle. Cello Professor (in the Dresden school 

tradition).   Editor for Collection Litolff.  

-ÕÓÉÃȾ0ÕÂÌÉÃÁÔÉÏÎÓȡ   (ÉÓ ×ÏÒË ÉÎÃÌÕÄÅÓ ÁÍÁÌÇÁÍÁÔÉÎÇ ÐÒÅÖÉÏÕÓ ÍÁÓÔÅÒÓȭ  ÓÔÕÄÉÅÓ ÉÎÔÏ ÎÅ× 

volumes/manuals 

 

 


johnstone-music 

 

Jules Bernard  Lasserre 

1838 ɀ 1906 

France (later Britain)  

0ÒÉÎÃÉÐÁÌ ÃÅÌÌÏ Ȭ-ÕÓÉÃÁÌ 5ÎÉÏÎȭ ɉ,ÏÎÄÏÎɊȢ 0ÒÉÎÃÉÐÁÌ ÃÅÌÌÏ ÉÎ #ÏÓÔÁȭÓ /ÒÃÈÅÓÔÒÁȢ 

Music/Publications:    several own original pieces for the cello.  

 

 

 

Anton Johannes  Bouman  

1855 ɀ 1906 

Germany  

Cellist and composer  

 

 

 

Gaetano Braga  
1829 ɀ 1907 
Italy  
Mayseder String Quartet.  

Anecdotes: 

* Pupil Naples conservatoire.   

* Principal activity as an opera  composer, secondary as cellist. Own original works for 

cello include 2 cello concertos. Composer of stage compositions.  

 

 

 

 
Francois -Auguste Gevaert  
1828-1908 
Belgium  
Professor Brussels Conservatory.  
Anecdotes: 
* Editor of Ancient music.  
* Edited/arranged the formerly popular, but today  little-used version of Haydn ɀ Concerto 
in D major (1890).   
* Wrote an organ method.  
* Wrote the National Anthem for Belgian Congo !  

 

 


johnstone-music 

 

 

                         Robert Hausmann, with Brahms 

 
 

 
 Robert Hausmann in the Joachim Quartet 
 

Robert Hausmann  

1852 ɀ 1909 

Germany  

Professor Berlin High School for Music, Dresden String Quartet, Joachim String 

Quartet. Duo and trio with composer Johannes Brahms.  

Premieres:   

Brahms ɀ Sonata in F Major (dedication),  

Brahms ɀ Double Concerto,  

Brahms ɀ Clarinet Trio,  

Brahms ɀ Clarinet Quintet,  

Bruch ɀ Kol Nedrei (also dedication)  

Dedications: 

 Fitzenhagen ɀ Capriccio, Op.40 (vlc and piano) 

Music/Publications:    Own original pieces 

Special friendships:   

Brahms, Joachim. Percy Such, Ernst Koch 

Anecdotes: 

* played without using an end-pin (spike) to the end of his life.  

Article in JOHNSTONE -MUSIC Ref. No. VLC  13 

 

 

 


johnstone-music 

 

 
 

Bernhard Cossmann  

1822 ɂ 1910 

Germany  

Grand Opera, Paris. Principal cello Leipzig Gewa ndhaus Orchestra. Principal 

cello Weimar Orchestra. Professor Moscow Conservatoire. Professor (and joint -

founder) the Hoch Conservatory in Frankfurt.  

Chamber music recitals with Brahms.  

Dedications:   

Piatti ɀ 12 Caprices  

Music/Publications:    

Many own original pieces and studies  

Special friendships:  Liszt, Mendelssohn 

 

 

 
 

Alexander Wierzbilowicz  

1850 ɀ 1911 

Russia (Polish father)  

Principal cello Russian Imperial Opera Orchestra, St. Petersburg String Quartet, 

Duo with Rubinstein.  

Dedications:   

Popper ɀ Serenata Oriental, Op.18,   

Popper ɀ Spanish Dances, Op.54,   

Glazounov ɀ Chant du Menestral, for cello with orchestral/piano accompaniment, Op.71.  

Glazounov ɀ Melodie (Op.20 No.1 ) and Serenade Espagnole (Op.20 No. vlc and piano)  

Victor Ewald ɀ Romance, Op.82 (1894),  
 Leokadiva Kashperova ɀ Cello Sonata, Op.1 (1890) 
Neruda ɀ Gavotte, Op.54  

Special friendships:   

Popper, Glazounov 

Anecdotes:  

* He was a favoured student of Davidov 

 

 


johnstone-music 

 

José García Jacot 
1855 ɀ 1912 
(Spain/C atalonia, later Argentina)  
-ÅÍÂÅÒ Ȭ#ÈÁÍÂÅÒ -ÕÓÉÃ 1ÕÁÒÔÅÔȭ ÏÆ "ÁÒÃÅÌÏÎÁȢ 0ÒÉÎÃÉÐÁÌ ÃÅÌÌÏ 4ÈÅÁÔÒÅ /ÒÃÈÅÓÔÒÁ 
and Royal Chapel, Madrid. Professor Madrid Conservatoire. Professor Liceo 
School, Barcelona. Principal cello Odeón Theatre Orchestra, Buenos Aires. 
PrÉÎÃÉÐÁÌ ÃÅÌÌÏ /ÐÅÒÁ /ÒÃÈÅÓÔÒÁȟ "ÕÅÎÏÓ !ÉÒÅÓȢ  0ÒÏÆÅÓÓÏÒ Ȭ3ÁÎÔÁ #ÅÃÉÌÉÁȭ -ÕÓÉÃÁÌ 
)ÎÓÔÉÔÕÔÅȟ "ÕÅÎÏÓ !ÉÒÅÓȢ 0ÒÏÆÅÓÓÏÒ Ȭ4ÈÉÂÁÕÄ-0ÉÁÚÚÉÎÉȭ #ÏÎÓÅÒÖÁÔÏÉÒÅȟ "ÕÅÎÏÓ 
!ÉÒÅÓȢ 0ÒÏÆÅÓÓÏÒ Ȭ"ÅÅÔÈÏÖÅÎȭ -ÕÓÉÃÁÌ )ÎÓÔÉÔÕÔÅȟ "ÕÅÎÏÓ !ÉÒÅÓȢ   
Anecdotes: 
* pupil of Fargas (in the Liceo Filarmónico-Dramático Barecelonés) 
* perhaps his chief fame to posterior fame is that he was the teacher of Pau Casals in 
Barcelona. He also taught José María Castro, Athos Palma, Ennio Bolognini.  
* at the very end of his life he lived shortly in Montevideo, Uruguay.  

INFORMATION   BY  LEO VIOLA / ARGENCELLO 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


johnstone-music 

 

 

         
 

            
$ÁÖÉÄ 0ÏÐÐÅÒ   ȬÔÈÅ /ÌÄ ÍÁÅÓÔÒÏȭ ɉ#ÁÓÁÌÓɊ 

1843 ɀ 1913 

Czech    

Chamber Virtuoso in the court of Prince von Hochenzollern -Hechingen in 

Löwenberg.  Principal cello Vie nna court Orchestra. Hellmesberger Quartet.  

Professor Budapest Conservatory. Budapest Quartet (with Hubay).  

Premieres :   

Volkmann ɀ Cello Concerto (maybe 2
nd

 performance?),  

Brahms ɀ Piano Trio Op.101 (with Hubay and Brahms).  

Brahms ɀ Piano Trio in Bb Op.5.  

Rubinstein ɀ Cello Concerto.  

Karl Eckert ɀ Cello Concerto.  

Gave the second performance of Brahms ɀ Cello Sonata in F, Op.99.  

Dedications:      

Rheinberger ɀ Cello Sonata in C Major, Op.92 

Hans Huber ɀ Two Pieces, Op.30 (vlc and piano) 

Neruda ɀ Mazurka and Ungarisch, Op.38 (vlc and piano) 

Van Goens ɀ Cello Concerto No.2 in D minor, Op.30  

Own music/Publications:  

-ÁÎÙ Ï×Î ÏÒÉÇÉÎÁÌ ÐÉÅÃÅÓ ɉÏÖÅÒ ίήήɊ ÁÎÄ ÔÒÁÎÓÃÒÉÐÔÉÏÎÓȢ 4ÈÅ βή 3ÔÕÄÉÅÓ ɉȬ(ÉÇÈ 

  3ÃÈÏÏÌ ÏÆ #ÅÌÌÏ 0ÌÁÙÉÎÇȭ ÁÒÅ ÉÎÖÁÌÕÁÂÌÅ ÔÅÁÃÈÉÎÇ ÁÉÄÓ ÉÎ Ãonservatoires 

  worldwide. Concert music includes 4 cello concertos.  

Friendships:    

Special friend of Clara Schumann. Liszt.  

Anecdotes:  

* Pupil of Julius Goltermann (note: NOT  Eduard Georg Goltermann !).  

 

 

 


johnstone-music 

Ferdinand  Bockmann  

1843 ɀ 1913 

Principal ce llist of the Dresden Court Orchestra.  

Dedications:  

R. Strauss - the shortened version of the Romance with piano accompaniment.   

Music/Publications:    

Bockmann made many editions of old music.   

Anecdotes: 

* Pupil Sebastian Lee, Magnus Klitz and Kummer.     

* Bockmann played Strauss ɀ Cello sonata with the composer at piano. 

 

 

 

 

             
 

Auguste Van Biene     ÔÈÅ Ȭ-ÁÇÉÃÉÁÎ ÏÆ ÔÈÅ ÃÅÌÌÏȭ 

1850 - 1913 

Holland (later Britain)  

Member Rotterdam Opera Orchestra.  Royal Opera Orchestra, London (later 

Princ ipal cello). Principal cello Gaiety Theatre Orchestra, London. Later 

conductor and theatrical management.  

-ÕÓÉÃȡ   ÐÒÏÄÕÃÅÄ Ï×Î ȬÍÕÓÉÃ ÈÁÌÌȭ ÃÏÍÐÏÓÉÔÉÏÎÓȟ ×ÈÉÃÈ ÈÅ ÓÕÃÃÅÓÓÆÕÌÌÙ ÓÔÁÇÅÄȢ  

Anecdotes: 

* pupil of Servais (at Brussels conservatoire). 

* Found playing (busking) in streets of London by Michael Costa ɀ conductor of Royal 

Opera Orchestra, and soon after was playing in the orchestra ! 

* The most successful show he produced ɀ Ȭ4ÈÅ "ÒÏËÅÎ ÍÅÌÏÄÙ ɀ passed over 6000 
performances. 
*  known as the  "Magician of the Cello" for the fullest  emotion he put into his concerts 

* a great sense of humour.  Also he was quite possibly the first cellist ever to make a cellist 
ÒÅÃÏÒÄÉÎÇ ȣ 
* High credit should be given to Dr. Brenda Scott, of the Music Dept. of Duke University 
(U.S.A.)  ÆÏÒ ÈÅÒ  ÍÏÓÔ ÉÍÐÒÅÓÓÉÖÅ ÉÎÖÅÓÔÉÇÁÔÉÖÅ ×ÏÒË ÏÎ ÔÈÉÓ ÁÒÔÉÓÔ ÔÏÄÁÙ ȣ  
 

 

 

 

 


johnstone-music 

 

Alessandro Pezze  

1835 ɀ 1914  

Italy  

Principal cello Teatro della Scala (Milan). Musician Her Majesty's Theatre in 

London. Member of the orchestras of the Philharmonic Society and Covent 

Garden (London). Professor Royal Academy of Music (London).  

Anecdotes: 

* pupil of V. Merighi in Milan.  

* succeeded Piatti in the Royal Academy of Music.  

 

 
 
Franstilek Xaver Neruda  
1843 ɀ 1915 
Denmark (of Moravian  origin; later Austria , Germany, Russia, Sweden)  
Neruda Quartet,  Member Royal Chapel Copenhagen, Royal chamber musician 
Copenhagen. Professor cello St. Petersburg Conservatory. Conductor Stockholm 
Music Society. Professor cello Copenhagen Conservatoire.  
Music/Publications:    

Own original pieces, including 5 cello concertos;  the most famous was the D Minor 
ÃÏÎÃÅÒÔÏ ȣ  

 

 
 
 

         
 

Anton Hegner  
1860/61 ɀ 1915 
Denmark  
Principal cello New York Symphony Orchestra  
Music/Publications:   Own original works for cello.  
Anecdotes:  

*  Hegner precipitated  the first-ever  American orchestral strike, the Union having 

refused Hegner, a Dane, honorary membership. Upon management insistence of his 

acceptance, the orchestra then refused to play, and the rest of the season was cancelled, 

but after 6 months Hegner finally sat in the principal chair!   

 

 

 

 


johnstone-music 

 
Alexander Heindl  

1835 -  1917 

Bavaria (Germany)  

Principal cello Boston Symphony Orchestra (first principal cello ever !). 

Mendelssohn Quintet. Listermann Quintet.  

Anecdotes:  

* played in the Boston orchestra 1881-89 (Nikisch probably simply replaced him with Anton 

Hekking the following season).  

* He later lived in New York. His son Joseph was also a professional cellist. 

 

 

A. Muzikant  

1860 ɀ 1917 

Czech 

Professor Odessa Conservatory, Pr ofessor Kiev Conservatory, Professor St. 

Petersburg Conservatoire.  

 

 

 

Ladislav Alois  

1860 ɀ 1917 

Bohemia  

Professor Institute of Music of the Musical Society, Kiev. Principal cello Imperial 

Theatre, Warsaw. Professor Warsaw Conservatoire.  

Anecdotes: 

* Own original works.  

ɛ ÐÅÒÆÏÒÍÅÄ ÔÈÅ 4ÃÈÁÉËÏÖÓËÙ Ȭ2ÏÃÏÃÏ 6ÁÒÉÁÔÉÏÎÓȭ ×ÉÔÈ ÔÈÅ ÃÏÍÐÏÓÅÒ ÃÏÎÄÕÃÔÉÎÇȢ  

INFORMATION   BY  DOROTA PUKOWNIK 

 

 

Daniel  Lange 

1841 ɀ 1918 

Holland  

Professor Rotterdam Music School.  

Anecdotes: 

* pupil of Simon Ganz and Servais.  

 

 

 


johnstone-music 

 

Incomp lete (here alphabetical names):  

 

Jacques Bensburo  

1846 ɀ ????  

Holland  

Co-principal cello of Giirzenich  Concerts (assistant of Schmitt). Professor 

Rhenish School of Music at Cologne. Principal cello Leipzig Gewandhaus 

concerts.  

Music/Publications:   A few own original pieces.  

Anecdotes: 

* Pupil of Ganz, Giese, Daniel de Lange, and Emil Hegar.  

* Towards the end he had to cut down on professional work due to nervous problems, living 

semi-retired in Bonn.  

 

 

 

 

Emel Boerngen  

1845 - ????  

Germany  

Principal ce llo Theatre Orchestra Helsingfors. Principal cello Strasburg Theatre 

Orchestra. Mozarteum Salzburg. Professor Royal Music School at Wurzburg.  

Anecdotes: 

* Pupil of Fr. Grutzmacher.  

 

 

 

 

 

Peter  Danielschenko  

1860 ɀ ???? 

Russia 

Professor (and theory teacher)  Charkow Imperial Music School. Member 

Imperial Band. Professor Institute of Music of the Philharmonic Society.  

Music/Publications:   Own original pieces. 

Anecdotes: 

* Pupil of Fitzenhagen during 7 years (at Moscow Conservatoire). 

*  made frequent journeys for professional concerts.  

 

 

 

 

 

 

 

 

 


johnstone-music 

 

 

Jules Denefve  

1814 - ???? 

Belgium  

Profesor (later director) Ecole de Musique (Brussels?), Principal cello Theatre 

Orchestra Hainaut. Principal cello (later conductor) Societe des Concerts. 

Founder and conductor of th e Roland de Lattre Choral Society.  

Music/Publications:   Some original own compositions (but hardly for cello). 

Anecdotes: 

* Pupil of Platel and Demunck at Brussels conservatoire. 

 

 

 

 

Ernst Doering          

???? - ???? 

Germany  

Cellist of Leipzig Trio (with  Charles Porter and Heinrich Klingenfeld). Professor 

in Halifax, Canada.  
INFORMATION  BY  THE CANADIAN ENCYCLOPEDIA 

 

 

 

 

Karl Ludwig Dotzauer       (the son of the famed Dotzauer !) 

1811 - ????  

Principal cello Cassel court Orchestra.  

Anecdotes: 

* Son and pupil of Justus Johann Friedrich Dotzauer 

 

 

 

 

 

Ludwig Ebert  

1834 - ???? (at least 1895) 

Member Temesvar Opera Orchestra. Principal cello Oldenburg Hofkapelle. 

Principal cello Giirzenich Orchestra, Cologne. Professor Rhenish Metropolis 

Conservatoire.  

Music/Publications:   Own original pieces for cello. 

Anecdotes:   

*  Pupil of Trag and Goltermann.  

 

 

 

 

 


johnstone-music 

 

Franz Fischer  

1849 - ???? 

Germany  

Principal cello Pesth National Theatre Orchestra (under Hans Richter). Principal 

cello Bayreuth Orchestra (under Wagner). Principal cello Munich Orchestra.  

Anecdotes: 

* Also worked as a conductor (in Mannheim and Munich).  

 

 

 

 

Friedrich Fleischmann  

???? - ???? 

Germany  

Chamber musician to King of Prussia.  

Music/Publications:    Some original own compositions (not published). 

Anecdotes: 

* Active late 19
th

 century. 

 

 

 

 

Jacques Franco-Mendes  

1816  - ????  

Holland (Portuguese decendency)  

Conferred by King of Holland the title of Chamber Violoncellist.  

Music:     Own original works, of a serious nature (quintets, quartets).  

Anecdotes: 

* Pupil of Prager and Merk. 

*  Exerted great influence on the Dutch school of cello playing.  

 

 

 

 

 

Joseph Giese 

1821 ɀ ????  

Germany  

Professor Royal School of Music (The Hague). Principal cello French Theatre (The 

Hague).  

Anecdotes: 

* pupil of Ganz 

* teacher of many students, including only son Fritz. 

 

 

 

 


johnstone-music 

 

 

Albert Gowa  

1843 ɀ ???? (at least 1895)  

Germany  

Principal cello Buckeburg Court.  

Anecdotes: 

* pupil of Fr. Grutzmacher and Davidov. 

* soloist appearances in Germany, Denmark and Britain.  

 

 

 

 

Gebhard Graf   

1843? 1848? ɀ ????  

Bavaria   

Principal Cello Princes' Kapelle, Sondershausen. Principal cello Bilse Orchestra. 

Service of Grand Ducal Kapelle at Strelitz. Principal cello Grand Ducal Orchestra, 

Brunswick.  

Anecdotes: 

* pupil of Hippolyte Muller.  

* was 14 years in Brunswick post.  

 

 

 

 

 

Heinrich Grunfeld  

1855 - ????  

Czech 

Principal cello Vienna Comic Opera. Later teacher in Berlin.  

Anecdotes: 

* Pupil of Hegenbarth.  

ɛ (ÁÄ ȬÂÅÁÕÔÉÆÕÌ ÔÏÎÅȭȢ  

 

 

 

 

Hermann Heberlein  

1859 ɀ ????  

Germany  

Principal c ello Konigsberg Town Theatre Orchestra. Professor Konigsberg Music 

School.  

Music/Publications:   own original music and studies for the cello.  

Anecdotes: 

* pupil of Emil Hegar.  

 

 

 


johnstone-music 

 

 

 
 

Alexander (Alex) Heindl  
1835 - ??? (at least 1910 s) 
Germany (Bavaria), later U.S.A.  
Member Vienna Philharmonic Orchestra. Principal cello Boston Symphony 
Orchestra (for inaugural 1881 -82 season), then continued as tutti player . 
Anecdotes: 
* a musical family, especially his brothers. 
* his son Joseph (b-1887) was also a professional cellist, playing in chamber concerts after 
1914.  

 

 

 

 

Beinhold Hummer  

1855 - ????  

Austria  

Member Vienna Opera Orchestra. Professor Vienna Conservat oire.  Principal 

cello Vienna Imperial Court band and professor.  

Anecdotes: 

* Pupil of Schlesinger.  

 

 

 

 

 

Hermann Jacobowsky  

1846 - ???? 

Germany  

Principal cello Liepzig Symphonie Kapelle. Professor Leipzig Music School. Post 

of Chamber Musician in the Roy al Orchestra, Leipzig.  

Anecdotes: 

* Pupil of Griebel 

 

 

 

 

 


johnstone-music 

 

 

Moritz Kahnt   

1836 - ???? (at least 1895) 

Germany (later Switzerland)  

Principal cello Basle Concert Orchestra. Professor Basle Music School. 

3ÕÐÅÒÉÎÔÅÎÄÅÎÔ ÏÆ Á -ÕÓÉÃÉÁÎÓȭ 5ÎÉÏÎ ɉ"ÁÓÌÅɊȢ  

Anecdotes: 

* Pupil of Fr. Grutzmacherin Leipzig Consevatoire.  

 

 

 

 

Magnus Klietz  

1828 - ????  

Holland  

Principal cello Stadt -Theatre Hamburg (succeeding J.A.J. Goltermann). Member 

Hamburg Philharmonic Orchestra. Co -founder Hamburg Quartet Union.  

Anecdotes: 

* Pupil of Ganz.  

 

 

 

 

 

Anton Lang  

1850 - ????  

Czech 

0ÒÉÎÃÉÐÁÌ ÃÅÌÌÏ 'ÒÁÎÄ $ÕÃÁÌ +ÁÐÅÌÌÅ ÉÎ 3ÃÈ×ÅÒÉÎȟ ×ÉÔÈ ÔÉÔÌÅ ÏÆ Ȭ+ÁÍÍÅÒ ÖÉÒÔÕÏÓÏȭȢ  

 

 

 

 

 

Valentin Muller  

1830 (?) - ???? 

Germany  

Professor at Deputy Director Brussels Conservatoire. Maurin Quartet. Quartet of 

the Museum Society in Frankfurt -on -the -Maine. Professor Frankfurt 

conservatoire.  

Anecdotes: 

* Pupil of Mentor.  

 

 

 

 

 

 


johnstone-music 

 

 

(Pierre Joseph) Ernest De Munck (or Demunck)  

1840 - ???? 

Belgium (later Britain, France, USA)  

Maurin String Quartet. Principal cello We imar Orchestra.  

Anecdotes: 

* Son of François Demunck.   

* Work finally suffered due to injury to his left-hand.  

 

 

 

 

Siegfried Nebelong  

1857 - ???? 

Denmark  

Member Royal Orchestra of Dresden  

Anecdotes: 

* Born Copenhagen.  

* Pupil of Grutzmacher.  

* (info gÉÖÅÎ ÁÓ ÓÔÉÌÌ ÌÉÖÉÎÇ ÁÓ ÏÆ ÁÎ ÅÎÃÙÃÌÏÐÅÄÉÁ ÏÆ   ίζηγ ȣɊ  

 

 

 

 

Charles Ould  

???? - ???? 

Britain  

Principal cello at  Richter Concerts.  Musician in Ordinary to Her Majesty  

Anecdotes: 

* First studied flute and singing but abandoned them  in favour of the cello.  

* Pupil of Belgium cellist Paque. 

 

 

 

 

 

 

Albert Petersen  

1856 - ????  

Germany  

Principal cello private orchestras of Dresden, Ereuznach, and Cassel. Principal 

cello Magdeburg Orchestra. Professor Magdeburg Musical Institute.  

 

 

 

 

 


johnstone-music 

 

 

Fritz Albert Christian  Rudinger  

1838? - ???? (at least 1895) 

Denmark  

-ÅÍÂÅÒ 2ÏÙÁÌ /ÒÃÈÅÓÔÒÁ #ÏÐÅÎÈÁÇÅÎȢ 0ÒÉÎÃÉÐÁÌ ÃÅÌÌÏ ȬÃÈÁÍÂÅÒ ÍÕÓÉÃÉÁÎȭ #ÏÕÒÔ 

of Copenhagen. Professor copenhagen Conservatoire.  

Anecdotes: 

* Pupil of Bauch and Fr. Grutzmacher.  

 

 

 

 

Carl Udel  

1844 ɀ ????  

Croatia  

Principal cello Opera Orchestra Pesth. Member Vienna Opera Orchestra. 

Professor Vienna Conservatoire.  

Anecdotes: 

* Pupil of Schlesinger.  

 

 

 

 

Richard Vollrath  

1848 - ????  

Germany  

Member Royal Orchestra of Ems.  Member Mannsfeld Irchestra, Dresden.  

Principal cello Wiesbaden Orchestra.  Principal cello Mainz Municipal Orchestra.  

Anecdotes: 

* pupil of Fr. Grutzmacher.   

* an appreciated teacher 

 

 

 

 

Bruno Wilifert  

1836? ɀ ???? 

Principal cello German Opera Orchestra, Prague (1864).  

Music/Publications:   own original pieces.  

Anecdotes: 

* Pupil of Fr. Grutzmacher. 

*  Organizing member of Prague Musical Union.  

 

 

 

 

 

 


johnstone-music 

 

 

CURIOSITIES! / LOS  CURIOSOS!  

 

 

 
Julius Rietz  

1812 ɀ 1877 

Germany  

Conductor, cellist, and composer. Assistant conductor to Mendelssohn.  Wrote 3 opera, 3 

symphonies and several concertos. He studied with Romberg among others and played the 

cello throughout most of his career.  

 

 

 

 

 

 

Jacques Offenbach  (birth name: Jacob Eberst) 
1819 ɀ 1880 
Germany (later France)  
Member Orchestra of the Oper a Comique (Paris).  

Conductor Theatre Francais.   Decided to become Empresario of his own theatre -  

Bouffes Parisiens Theatre on the Champs Élysées -  and with his theatre began a 

successful career devoted largely to operetta and opéras comiques until his death. 

Pupil of Norblin. Many own original pieces for cello.  

 

 

 

 


johnstone-music 

 

 

 

 
Robert Volkmann  
1815 ɀ 1883  
Germany  
A formerly most important (and well-liked) 19

th
 century German romantic composer, who 

had learnt the cello in his youth ɀ and who loved the characteristic tone of the instrument ! 
Amongst his works are a much under-rated cello concerto, and one of his 3 String 
Serenades largely features the orchestral principal cellist. 

 

Agustín Bethancourt Mendoza  

1826 ɀ 1885 

Spain (Canary Islands), later Venezuela  

Physician, amateur orchestral conductor and cellist who helped develop the cultural life in 

Venezuela. Haydn, Schubert, Mozart and Pleyel were introduced to the native population!  

  

 

 

 

 
!ÌÅØÁÎÄÅÒ 0ÏÒÆÉÒȭÙÅÖÉÃÈ "ÏÒÏÄÉÎ 

1833 ɀ 1887 

Russia 

As a youth he developed parallel interests in music and chemistry, teaching himself the 
cello and qualifying in medicine (1856).  In 1862 he became lecturer at the Medico Surgical 
Academy in St. Petersburg. However, chiefly known today as an important Russian 
romantic composer.  

 


johnstone-music 

 
 
Great Duke Constantin Nikolaivich  

1827-1892 

Russia 

He was the second son of Tsar Nicholas I of Russia. Dedicated to the arts, and playing 
ȬÁÄÍÉÒÁÂÌÙȭ ÔÈÅ ÃÅÌÌÏȢ (Å ÍÁÒÒÉÅÄ ÔÈÅ 0ÒÉÎÃÅÓÓ !ÌÅØÁÎÄÒÁ ÏÆ 3ÁØÅ-Altenburg, herself a 
pianist! .He is a direct descendent of the cello-loving Queen Sofia of Spain.  

 

 

 
 

Johannes Brahms  

1833 ɀ 1897  

Germany  

Great German composer.  As a yoÕÎÇÓÔÅÒ ÔÏÏË ÃÅÌÌÏ ÌÅÓÓÏÎÓ ɉÁÔ ÈÉÓ ÆÁÔÈÅÒȭÓ ÉÎÓÉÓÔÅÎÃÅ ȦɊ   

2ÅÁÃÈÅÄ ÔÈÅ ÌÅÖÅÌ ÔÏ ȬÍÏÒÅ-or-ÌÅÓÓȭ ÐÌÁÙ ÔÈÅ 2ÏÍÂÅÒÇ ÃÏÎÃÅÒÔÏÓȦȦȦ 

 

 

 

 

 


johnstone-music 

 

 

 

Isaac Albeniz  

1860 ɀ 1909 

Spain 

The famous Spanish composer and pianist was a decent second study cellist !   

 

 

 

  Prince Edward and Princess Alexandra at their wedding ɀ 1863.  

 
KING (Albert) Edward VII  
1841-1910 
Great Britain and Ireland  
 
Whilst a cello-playing Prince of Wales (in fact, the longest heir apparent in the history of 
Britain!), he founded the Royal College of Music, London.  

 

 

 

Daniel de Lange  

1841-1918  

Holland  

Born in Rotterdam. He received organ lessons from his father and composition lessons 

from Johannes Verhulst and also studied cello with Simon Ganz in Rotterdam and Adrien 

François Servais in Brussels. He lived out his last years in America. His compositions 

include an opera, incidental music, choral works and, for orchestra, Symphony No. 1 in C 

minor, Op. 4 (1868), Symphony No. 2 (1880), Cello Concerto and the concert overture 

"Willem van Holland".  

 

 

 

 

 


johnstone-music 

 

 

Frederick Von Dohnányi  

???? - ???? 

Hungary  

The father of the famous composer Ernst Von Dohnányi (b.1877). He was an interesting, 

straight-forward thinking man, who loved the arts and music in particular.  He was a 

really ÏÕÔÓÔÁÎÄÉÎÇ ÁÍÁÔÅÕÒ ÃÅÌÌÉÓÔȟ ×ÈÏ ÏÎÌÙ ÄÅÃÉÄÅÄ ÆÏÒ ÊÏÂ ȬÓÅÃÕÒÉÔÙȭ ÔÏ ÂÅÃÏÍÅ Á 

professor of mathematics and physics. Apart from the cello, his first instrument he also 

played a little the violin, and even tried composing! The Dohnányi home was always full of 

music-ÍÁËÉÎÇȟ ÁÎÄ ÔÈÅ ÆÁÔÈÅÒȭÓ ÒÏÌÅ ×ÁÓ ÓÕÆÆÉÃÉÅÎÔÌÙ ÉÍÐÏÒÔÁÎÔ ÆÏÒ ÔÈÅ ×ÒÉÔÅÒ %ÍÉÌ +ÕÍÌÉË 

to write a biography about him ! 

 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


johnstone-music 

 

VISI T !  
 

 
johnstone-music is a most interesting and very active web page of the British 

born, now Spanish-based composer, arranger and cellist  DAVID JOHNSTONE ɀ 
a Web page very highly regarded by English-speaking musicians of many nations. 

-  Almost everything is also offered in Spanish - 
 

What can the w eb page   www.johnstone-music.com  offer you?  
 

FREE downloads of many original and interesting compositions ɀ these 
scores, not commercially published, include pieces for bowed string instruments 
(violin, vio la, cello and double bass), woodwind (flute, oboe, clarinet, bassoon), 
brass, piano and accordion. Chamber music is well represented, and not just by 
duos, trios or quartets, but also for larger groupings right up to pieces for string 
orchestra (suitable in scope both for youth orchestras and professionals).  
 

FREE downloads of transcriptions for Cellists  (classical and popular music) 
with solos, and pieces for ensembles of varying sizes from duos up to cello 
orchestras. ! ÓÕÂÓÔÁÎÔÉÁÌ ÓÅÃÔÉÏÎ ȣ 
 
A colourful PDF catalogue of all the many important published works (from the 
ÅÄÉÔÏÒ #2%)'(4/.ȭ3 #/,,%#4)/.Ɋ ÉÓ ÁÌÓÏ ÁÖÁÉÌÁÂÌÅ ÆÒÏÍ ÔÈÅ ÈÏÍÅ ÐÁÇÅ ÏÆ 
johnstone-music, as a FREE DOWNLOAD.  
 

FREE downloads of ARTICLES ɀ in two main sections; one of general 
musical theme s, and the other relating specifically to matters of the 
Violoncello ɀ written by a wide range of professional musicians.  Also a 
Directory/Library with information about Famous Historical Cellists 
(some 600 cellists are included), and exhaustive chronologi cal lists of 
general cello recital repertoire.  
 

Biographies, performances, audio extracts (some 50 or so), images, links, 
recordings, chamber music formations, current projects, composition list, 
sales of CDs and published sheet music etc. ɀ  
 

Interactive sections: Diary, News, Contact, Suggestions, a quick survey, 
comments etc. Also a section of useful tools for musicians. Leave your 
opinions, and receive free publicity of any performance of a work or 
arrangement of David Johnstone, with links to your web page (or that of 
the organizers), if desired.  
 

Worthwhile exploring ! 

www.johnstone-music.com 

 
 
 

http://www.johnstone-music.com/
http://www.johnstone-music.com/


johnstone-music 

¡VISI TA!                                                                                                                                                                                                                                                                                                                     

 
johnstone-music es una interesante y muy activa página Web del 

violoncellista, compositor y arreglista DAVID JOHNSTONE  ɀ un sitio Web 
altamente valorada entre los músicos hispano-parlantes de muchos países.   

- Toda la información está  también ofrecida en inglés - 
 

¿Qué te puede ofrecer la web     www.j-music.es   ? 
  

Hay muchas partituras ofrecidas para  DESCARGA  GRATUITA - estas 
partituras, obras no publicadas por una editorial, incluyen piezas para los 
instrumentos de cuerdas (violín , viola, violoncello y contrabajo), vientos (flauta, 
oboe, clarinete, fagot), metales, piano y acordeón. La música de cámara está bien 
presente, y no solo representada por dúos, tríos y cuartetos, sino también por 
grupos más grandes hasta obras para orquesta de cuerdas (adecuadas ambas para 
orquestas de jóvenes y profesionales).  
 

Adicionalmente hay una gran sección de descargas gratuitas  de 
transcripciones para violoncellistas  (música clásica y popular), con  solos, y 
piezas  para los grupos  de violoncellos desde dúos  hasta orquestas de 
violoncellos.   
 

Al mismo tiempo, un buen número de las obras más importantes de Johnstone están 
ÐÕÂÌÉÃÁÄÁÓ ÐÏÒ Ȭ#ÒÅÉÇÈÔÏÎȭÓ #ÏÌÌÅÃÔÉÏÎȭ Ù ÐÁÒÁ ÖÅÒ ÅÓÔÜÓ ÕÎ 0$& ÅÓÐÅÃÉÁÌ ÅÓÔÜ 
disponible en la página principal, también de LIBRE DESCARGA.   
 

Dos secciones inusuales de artículos (también con descargas gratuitas) 
sobre temas musicales generales, y del mundo del violoncello, escritos por 
un amplio abanico de músicos profesionales, los cuales son interesantes 
colaboradores. También un Directorio/Biblioteca con información sobre  
Violoncellistas Históricos Famosos (unos 600 cellistas presentes), y listas 
cronológicas detalladas del repertorio general del violoncello para 
recitales.   
 

,ÏÓ ÃÏÎÔÅÎÉÄÏÓ ȬÎÏÒÍÁÌÅÓȭ ɀ biografías, actuaciones, extractos de audio 
(unos 50),  imágenes,  enlaces,  grabaciones, formaciones de música de 
cámara,  proyectos actuales,  lista de composiciones, ventas de CDs etc. -  
 

La Web se completa con secciones interactivas: Agenda, Noticias, 
Sugerencias, Encuesta breve, comentarios etc. También una sección de 
herramientas útiles para músicos.  Dejad vuestras opiniones, y añadir 
publicidad gratuita de cualquier actuación vuestra de una obra o arreglo de 
David Johnstone, con enlaces a vuestras Webs, o la de los organizadores,  si 
lo deseáis.          
 

¡¡ Merece la pena investigar !! 
 

www.j-music.es 
 

http://www.j-music.es/
http://www.j-music.es/


johnstone-music 

 

        

 
 

                           
 

 

 

 

 

 

                           
 


