
University of Tennessee, Knoxville
Trace: Tennessee Research and Creative

Exchange

University of Tennessee Honors Thesis Projects University of Tennessee Honors Program

5-2007

The Making of a Musician
Kathleen Noel Luster
University of Tennessee - Knoxville

Follow this and additional works at: http://trace.tennessee.edu/utk_chanhonoproj

This is brought to you for free and open access by the University of Tennessee Honors Program at Trace: Tennessee Research and Creative Exchange. It
has been accepted for inclusion in University of Tennessee Honors Thesis Projects by an authorized administrator of Trace: Tennessee Research and
Creative Exchange. For more information, please contact trace@utk.edu.

Recommended Citation
Luster, Kathleen Noel, "The Making of a Musician" (2007). University of Tennessee Honors Thesis Projects.
http://trace.tennessee.edu/utk_chanhonoproj/1093

http://trace.tennessee.edu?utm_source=trace.tennessee.edu%2Futk_chanhonoproj%2F1093&utm_medium=PDF&utm_campaign=PDFCoverPages
http://trace.tennessee.edu?utm_source=trace.tennessee.edu%2Futk_chanhonoproj%2F1093&utm_medium=PDF&utm_campaign=PDFCoverPages
http://trace.tennessee.edu/utk_chanhonoproj?utm_source=trace.tennessee.edu%2Futk_chanhonoproj%2F1093&utm_medium=PDF&utm_campaign=PDFCoverPages
http://trace.tennessee.edu/utk_chanhono?utm_source=trace.tennessee.edu%2Futk_chanhonoproj%2F1093&utm_medium=PDF&utm_campaign=PDFCoverPages
http://trace.tennessee.edu/utk_chanhonoproj?utm_source=trace.tennessee.edu%2Futk_chanhonoproj%2F1093&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:trace@utk.edu

The Making of a Musician

Kathleen Noel Luster

Chancellor's Honors Program Senior Project

Under the direction of Dr. Wesley Baldwin

May 7,2007

Table of Contents

I. Introduction ... 3

II. Third Suite for Unaccompanied Cello (BWV 1009)
by J.S. Bach

a. Cello Works Prior to Bach ... 5
b. Historical Setting for Bach ... 6
c. Structure of the Suite ... 8
d. Manuscript Problems ... 11
e. Performance History of Suites ... 12

III. Twelve Variations on a Themefrom Handel's "Judas Maccabeus" Woo45
by Ludwig van Beethoven

a. Contribution to Cello Literature ... 14
b. Beethoven in Vienna .. 15
c. Handel's Oratorio Judas Maccabeus ... 16
d. Friedrich Wilheln1 II .. 17
e. Publication .. 19
f. Lasting Impact ... 19

IV. Variations on a Rococo Theme, Op. 33
by Pyotr Il'yich Tchaikovsky

a. Historical Backdrop .. 21
b. Changes to the Original Edition .. 22
c. Current Edition .. 23
d. First Performances .. 25
e. Publication .. 25

V. Conclusion .. 26

VI. Bibliography ... 27

Luster 3

I. INTRODUCTION

The pursuit of true musicianship often requires the dedication of a lifetime. The

making of a musician involves exposure to music, instruction in performance, practice of

technique, critique of performance, and study of historical and theoretical material to

name a few of the necessary components. This is an age when one can go through a

drive through and instantly obtain an exquisite cup of coffee; learn any piece of

information desirable with a few clicks of the computer mouse; listen to music from the

past or present from thousands of miles away or from right next door. The painful irony

for musicians rests in the unavoidable reality that the pursuit of true artistry still requires

much time, practice, and experience. Advancing technology allows access to much more

information than could have been fathomed in previous generations; however for the

musician, technology has yet to offer a substitute for the many years of dedicated

learning required to create beautiful, meaningful music. To justly live up to its title then,

The Making of a Musician, this semester-long proj ect would have to encompass decades

of diligent work.

This senior project revolves around three significant compositions for the cello

spanning the periods of baroque, classical, and romantic music. The objective of the

project was twofold. The first was the performance of each of these works which

occurred in a senior cello recital on March 4, 2007. Much time, energy, and effort went

into practicing, learning, memorizing, and performing the music. Yet excellent

performance practice and genuine musical sense require an understanding of the context

and style of the music. Thus, the second aspect of the project rests in the following pages

Luster 4

as a historical investigation and synthesis of the music performed. The first section of the

paper addresses Johann Sebastian Bach's Third Suite for Unaccompanied Cello; the

second looks into Beethoven and his creation of Twelve Variations on a theme from

Handel's "Judas Maccabeus"; the third explores Tchaikovsky's composition for cello

and orchestra, Variations on a Rococo Theme. Each work lives as a unique contributor to

the rich body of cello literature.

Luster 5

II. JOHANN SEBASTIAN BACH: THIRD SUITE FOR UNACCOMPANIED CELLO (BWV 1009)

Cello Works Prior to Bach

The cello enjoys esteem as a soloist instrument and occupies an integral role in

ensemble playing in the twenty-first century. It can prove difficult to grasp the role of the

cello in its nascent stages. In the seventeenth century, as the cello began to come to into

its own, its function existed in the noble but limited use of bass accompaniment in

orchestra settings. 1 This involved performing the basso continuo in religious vocal and

instrumental works. Towards the end of the seventeenth century, composers wrote some

cello solos, notably Corelli' s 1683 composition of Twelve Trios for Two Violins and

Before Johann Sebastian Bach's creation of the Six Suites for Unaccompanied

Cello, only a small body of cello solo works existed. Some of the oldest known

unaccompanied solo cello works include: Ricercate Op.1 by Giovanni Battista Degli

Antoni (Bologna, 1687) which offers twelve unaccompanied pedagogical works;

Domenico Gabrielli's Ricercari per violoncello solo for a four stringed cello tuned C-G-

d-g (1689); Trattenimento musicale sopra if violoncello a 'solo by Domenico Galli for a

cello tuned Bflat-F-c-g (Modena, 1691).3 As seen from the variety oftunings, the cello

lacked standardized string pitches and number of strings; some compositions during this

time were for cellos with as many as five to six strings. Yet, as Elizabeth Cowling notes,

I Wilhelm Joseph von Wasielewski, The Violoncello and its History, trans. Isobella S. E. Stigand (New
York: Da Capo Press, 1968),45.
2 Carlos Prieto, The Adventures of a Cello, trans. Elena C. Murray (Austin: University of Texas Press,
2006),221-222.
3 Robin Stowell, ed., The Cambridge Companion to the Cello (Cambridge: Cambridge University Press,
1999), l37-l38.

Luster 6

it is unlikely that these works in anyway served as a prototype for Bach. The works prior

to Bach's suites differed stylistically so much, that "they could not have offered a model

for Bach."4

At the beginning of the eighteenth century, the works for cello continued to grow

with composers such as Alessandro and Domencio Scarlatti, Benedetto Marcello, and

Antonio Vivaldi, who composed sonatas and concertos for the cello. Improvements in the

cello model enhanced the growing perception of the cello as solo instrument. As the

cello became easier to play and more standardized, performers could play higher notes

with more ease and virtuosity.5

The very limited nature of cello repertoire to this point highlights the magnitude

of Bach's creation in his Six Suites. The technical difficulty increases with each suite,

prompting some to conclude that Bach wrote them with didactic purposes in mind.

Cellist and author Carlos Prieto further remarks that the increasing technical challenge

shows to Bach's desire to explore the parameters and potential of the cello.6 Even with

didactic or pedagogic objectives, the suites possess some of the richest musical depth

ever written for cello.

Historical Setting for Bach

The life of Johann Sebastian Bach began in Eisenach in March, 1685, and ended

in Leipzig, July 1750. During 1717-1723, Bach worked for the auspicious Prince

Leopold of Anhalt-Cothen, Germany. It appears that Bach left his previous position in

Weimar with the Duke on less than desirable terms. November 6 of 1717, the district

judge of Weimar imprisoned Bach for his obstinacy and demands to be released fron1 the

4 Elizabeth Cowling, The Cello, (London: B.T. Batsford Ltd, 1983),96.
5 Prieto, Adventures, 222.
6 Ibid., 223

Luster 7

Duke's employment. On December 2, the Duke released Bach from prison, sending him

away in a disgraceful dismissal. Bach gladly accepted Prince Leopold's position of

Kapellmeister in Cathen, and seems to have hastily prepared music for Leopold's twenty-

third birthday celebration on December 10.7

Leopold, an avid lover and connoisseur of music, offered a much different

working environment for Bach than his position in Weimar. Cathen's population at the

time numbered a mere 10,000 people. In addition to the small city size, the religious

dynamics also greatly differed. Leopold and the Cathen court held to a Reformed

Calvinist position rather than a strict orthodox Lutheran tradition of the Weimar court.

As such, the position of Kapellmeister required no church cantatas and no organ music of

Bach.8 Directing sixteen musicians in chamber music and weekly performances for

Leopold fell under Bach's duties, but a large portion of his job consisted in the creation

of secular cantatas and instrumental compositions for court celebrations.9

During his six years with Prince Leopold, Bach composed a majority of his

instrumental works, including almost all of his chamber music, orchestral suites, and

Brandenburg Concertos. 10 In 1720, the same year that found Antonio Stradivari busily at

work on the "Piatti" cello in Cremona, Italy,11 Bach began work on his six

unaccompanied violin partitas and sonatas, and six unaccompanied cello suites. In both

sets, the term unaccompanied is slightly misleading. 'Without basso continuo' perhaps

7 Peter Williams, The Life of Bach, (Cambridge: Cambridge University Press, 2004), 76.
8 Ibid., 78-79.
9 Ibid., 82.
10 Prieto, Adventures, 222.
II Ibid., xiii.

Luster 8

better describes the works, because Bach elegantly weaves the mUltiple voices within the

suites to allow the instruments to accompany themselves in the suites. 12

Structure of the Suite

Although living and working in Germany, Bach experienced a great influence of

French culture. The suite, originating in France, combined a succession of movements

based on various dance forms. The traditional Baroque suite consisted of an Allemande,

Courante, Sarabande, and Gigue. Bach expanded the structure in the cello suites by

composing a prelude to establish the key and musical character and adding a pair of

galant dances between the Sarabande and Gigue. The first and second suites contain two

Menuets for the dance movements, the third and fourth suites each offer a pair ofBourees,

and suites five and six contain sets of Gavottes. Suites one-four incorporate the standard

C-G-D-A tuning; the fifth suite Bach wrote scordatura with the A string tuned down to a

G. The sixth suite Bach conceived for a five stringed cello rather than four. 13

In the third suite, each movement models the initial key of C Major presented in

the prelude of the suite with the exception of the second Bouree which uses the parallel

minor key. Bach offers an improvisatory style for the Prelude and begins with a

descending C major scale to the open C string. The movement provides a sense of

cascading beauty in the descending scales and brilliance.

After the Prelude, each additional movement follows a binary structure. The

Allenlande follows the Prelude and originated as an instrumental dance in the mid-

sixteenth century. Based on one of the most popular baroque dances, it usually consisted

of duple meter executed in a moderate tempo. As time progressed, the allemande became

12 Williams, Life alBach, 87.
13 Stowell, Cambridge Companion, 138.

Luster 9

one of the more highly stylized baroque dances. 14 The C major Allemande opens with a

descending C major tonic, elaborated with neighbor note figures.

The eighteenth century Italian corrente originated as a virtuoso piece for violin or

keyboard soloist based off of the courante Baroque dance. Michael Praetorius in

Syntagma Musicum stated of the original dance steps of the courante, that it was "as if

running while dancing.,,15 The dance itselfwas quick, containing multiple hops and skips.

Characteristics of the music include continuous 8ths or 16ths, fast triple meter, a simple

texture, and a slow harmonic rhythm. Courantes employ the 3/4 time signature with

phrases incorporating upbeats. All of the courantes that Bach composed were for

keyboard or string solo with the exception ofBWV 1013 for solo flute. In the C Major

Courante, Bach provides relentless running eighth notes with virtually no internal

cadences, with the exception of measures 56-57. The slow harmonic rhythm is

elaborated through arpeggios, sequences, and figures in Alberti bass style. 16

Of all of the French Baroque dances, the boun~e contains the least complex

rhythmic structure. Considered light-hearted and joyful,joie de vivre reflects the essence

of this dance. Although French composers used the boun~e structure for ballets and

theaters, it was the German composers who favored the style for solo and chamber

works.17 Tempos usually were faster than other French dances with the general rhythmic

and harmonic phrases grouped into four measure or eight beat phrases. The "upbeat

quality" of the bouree comes from the common rhythmic figure of two upbeat eighth

14 Meredith Little and Suzanne G. Cusick, "Allemande" (Grove Music Online) L. Macy ed. (Accessed [23
Apri12007J). http://www.grovernusic.com
15 Meredith Little and Natalie Jenne, Dance and the Music of 1.S. Bach, (Bloomington: Indiana University
Press), 1991.
16 Little and Jenne, Dance, 131-132, 139.
17 Ibid., 42.

Luster 10

notes going to a down beat quarter note. The Bouree I of the C Major suite reflects many

of these general characteristics. The anapestic rhythms create a forward, propelling sense

of motion and add a lilting quality. Incorporating notas inegales in performance may add

a sense of grace to the first Bouree.18 In the second Bouree, Bach replaces the C Major

hopefulness with the more somber feel of c minor. Although it still uses the two eighth

note upbeats, the key and slurs create a very different mood.

The Sarabande, the fifth movement of Bach's suite, originated as a sung dance in

Spain and Latin America. Connected to folk arts, the dance was originally accompanied

by singing, guitars, and castanets. Its suggestive, sensual nature incurred its ban in Spain

in 1583.19 As the dance spread to Italy in the early 1600's, it still possessed tempestuous

and exotic qualities. The French court tamed the sarabande creating an ordered, balanced,

and sustained dance.2o Known for its intensity of expression and passion, Bach's

Sarabande in the third suite also possesses these moving qualities. Many measures

incorporate chordal agrement (beginning with dissonance) especially within beat two. As

in the French sarabande style, Bach uses dissonance and suspensions on the second beat

to create the stress and high point of the nleasure on beat two. The release of the tension

created on beat two often occurs on beat four.21

In contrast to the slow, passionate nature of the Sarabande, Bach closes the suite

with a lively, energetic Gigue. Instrumental gigues of the Baroque era were far removed

from the dances of their origination. Following gigue rhythmic characteristics, the Gigue

of the third suite has tripleness on the pulse level, and sixteenth notes below that. Once it

18 Little and Jenne, Dance, 41, 45.
19 Richard Hudson, "Sarabande: Early Development to c1640" Grove Music Online L. Macyed. (Accessed
[23 Apri12007]). http://www.grovemusic.com
20 Little and Jenne, Dance, 92, 94.
21 Ibid., 97.

Luster 11

begins, the Gigue has few internal cadences. A lack of strong cadential motion creates

longer phrases, in which the C Major Gigue showcases Bach's masterful use of imitation.

Also unique to this Gigue is the performers need to negotiate wide leaps on the

instrument. As in the French style, Bach incorporates two passages with a pedal point as

well as sequences, repetitions, and echo patterns (see measures 21-26, 33-44, 81-88).

Bach brings this suite to a close with lively cheerfulness and jigging rhythms.22

Manuscript Problems

Although written in Cathen around 1720, the first edition of the suites was not

published until 1825. Unfortunately, the holograph manuscripts are lost. This creates

numerous problems for historians and performers alike. However, copies of Bach's

original manuscripts do exist. Bach's second wife Anna Magdalena copied the Suites

around 1730 when the Bach family lived in Leipzig. Other copies include: one by Johann

Peter Kellner thought to have been made in Frankenhayn, July 1726; a later eighteenth-

century copy belonging to Johann Jacob Heinrich Westphal (1756-1825), a correspondent

of Carl Philipp Emanuel Bach; an anonymous copy of the second half of the eighteenth-

century; and an original manuscript c. 1730, by Bach himself, of a version of Suite V for

the Lute. Of the more than eighty printed editions of the Bach suites, most draw upon the

Anna Magdalena copy, which creates numerous problems with inconsistencies related to

bowings and articu1ations.23

22 Little and Jenne, Dance, 169.
23 Dimitry Markevitch, The Solo Cello: A Bibliography of the Unaccompanied Violoncello Literatll,re,
(Berkeley: Fallen Leaf Press, 1989), 7-10.

Luster 12

Performance History of the Suites

No record remains of the first performances of the Bach Suites. Most likely

performed very little in his lifetime, the suites quickly fell into oblivion after Bach's

death. During his life, Bach was did not receive the popularity and acclaim that Mozart

did, and was not particularly appreciated. Soon after his death, his heavily polyphonic

music was seen as old-fashioned and pedantic. Composer Felix Mendelssohn helped to

transform the public perception of Johann Sebastian Bach when he conducted Bach's St.

Matthew's Passion in 1829. This performance opened the door for a revived interest in

Bach and his music. Although the renewed interest in Bach began earlier as intellectuals

began to explore Bach in a movement of historical exploration, the interest existed only

in these academic circles. Mendelssohn offered Bach to the world, and for the first time,

he gained the public interest and recognition his compositional genius warranted.24

Although Mendelssohn's performance of Bach's St. Matthew's Passion began to

revive public interest in Bach's works, generally only his cantatas and other religious

works were considered concert music. The Suites were still considered etudes until

cellist Pablo Casals (1876-1973) discovered them and brought them into the mainstream

cello literature. Casals writes of his discovery of the Bach Suites in Barcelona at the age

of thirteen:

[My father and I] stopped at an old music shop near the harbor. I began

browsing through a bundle of musical scores. Suddenly I cam upon a

sheaf of pages, crumbled and discolored with age. They were

unaccompanied suites by Johann Sebastian Bach for the cello only! I

24 Nicholas Temperley and Peter Wollny, "Bach Revival," Grove Music Online L. Macy ed. (Accessed [2
May April 2007]). http://www.grovemusic.com

Luster 13

looked at them with wonder: Six Suites for Violoncello Solo. What magic

and mystery, I thought, were hidden in those words? I had never heard of

the existence of the suites; nobody - not even my teachers - had ever

mentioned them to me ... twelve years would elapse and I would be

twenty-five before I had the courage to play one of the suites in public at a

concert. ,,25

Not only did Pablo Casals happen upon the suites, he began to perform them as

legitimate, beautiful compositions for the cello. Prior to Casals, Bach's compositions for

solo violin and cello existed as exercises, academic, and to be performed with little to no

musical inflection, and never as a complete suite. Yet Casals found in the Bach cello

suites musical value of unspeakable depth. By 1899, he began incorporating a full suite

in many of his programs. To Casals, the suite existed architecturally as a complete unit

and should include all the repeats of the dance movements. At first, managers and the

public complained due to a prevalent misconception of Bach's stifling, mechanical nature.

Casals' much more liberal musical interpretation aroused the fury of academics,

especially in Germany, who found his execution of the suites sacrilegious. 26 Casals

became one of the first truly dynamic and charismatic personalities associated with the

cello. As such, his life and work did much to advance the cello as a solo instrument.

Casals brought the suites to public attention, brought new musical life from them, and

championed the cello suites as central components of the cello repertoire.

25 Albert E. Kahn, Joys and Sorrows: Reflections by Pablo Casals, (New York: Simon and Schuster, 1970),
46-47.
26 H.L. Kirk, Pablo Casals, (New York: Holt, Rinehard and Winston, 1974),216-217.

Luster 14

III. LUDWIG VAN BEETHOVEN: 12 VARIATIONS ON A THEME FROM HANDEL'S "JUDAS

MACCABEUS"

Contribution to Cello Literature

The eighteenth and nineteenth centuries brandished brilliant and dynamic

performers on the violin and piano. Paganini astonished all of Europe with his masterful

skill, virtuosic performances, and his exploitation of the violin's potential. The piano had

the young and masterful Mozart and then Beethoven and in later years Chopin and Liszt,

all worthy missionaries of the piano's soloist abilities. The lack of a tnLly riveting,

charismatic personality for the cello prior to Casals may offer one reason why composers

wrote more concertos and sonatas for violin and piano than for the cello. Whereas both

the violin and piano possess extensive repertoire, the literature composed for cello after

Bach and before Beethoven offers only a few significant works. Ludwig van Beethoven

composed the first classical sonatas for cello and piano and significantly affected the

growth of the literature for cello.27

Part of Beethoven's contribution to cello literature came with his three sets of

variations for cello and piano. The French term air varie simply implies a theme with

variations, or literally, an ernbellished or ornamented air. As the eighteenth century

ended, it became common to compose a set of variations on a well-known opera aria or a

folk tune. Composers began to use the vehicle of theme and variations to display the

virtuosity of the performer. Although later on the genre would reach its zenith with

Mendelssohn's Variations Concertantes Op. 17, 1829, and Weber's Variations of 1810,

27 Prieto, Adventures of a Cello, 231-232.

Luster 15

Beethoven significantly contributed to this growing genre while still in its nascent stages

with his sets variations for cello and piano.28

Beethoven in Vienna

Ludwig van Beethoven was born in Bonn, Germany, in 1770. Three generations

of the Beethoven fanlily found musical employment with the court of the Electorate of

Cologne, in Bonn, Germany. As a boy, Beethoven received instruction on piano and

violin from his father, and in 1792, at the age of twenty-two, Beethoven embarked for

Vienna, the city where he would reside until his death in 1827. The purpose of

Beethoven's venture to Vienna was to study with Haydn, which failed to be as useful as

Beethoven anticipated. Despite his less than productive relationship with Haydn,

Beethoven began to establish himself as a piano performer and composer. 29

During his first few years in Vienna, the influence of friend and colleague Baron

Gottfried van Swieten exposed him to many of Handel's works. Swieten arranged

numerous concerts that allowed Beethoven's acquaintance with Handel to grow, and

Swieten's extensive library including nlany of Handel's scores provided Beethoven the

opportunity for further study. Johann Reinhold Schultz, author of "A Day with

Beethoven" published London in 1824, 30 reported overhearing Beethoven exclaim at a

dinner party that Handel was, "the greatest composer that ever lived.,,31 Beethoven

profoundly loved, respected, and admired Handel. Perhaps this exposure and love for

28 Stowell, Cambridge Companion, 156.
29 Joseph Kerman, Alan Tyson, and Scott Burnham, "Ludwig Van Beethoven" Grove Music Online, ed. L.
Macy, (Accessed [30 April 2007]), http://www.grovemusic.com.
30 Peter Clive, Beethoven and His World: A Biographical Dictionary, (Oxford: Oxford University Press,
2001),327.
31Ibid., 148.

Luster 16

Handel prompted Beethoven's choice to incorporate one of Handel's themes as the basis

of his first set of variations for cello and piano composition.

Handel's Oratorio "Judas Maccabeus"

The summer months of July and August of 1746 found sixty-one year George

Frideric Handel setting to music a libretto by clergyman Dr. Thomas Morell (1703-1784).

Created later in his life, the oratorio reflects the fruition of Handel's English style. Many

of Handel's oratorios derived from Biblical stories or themes. Judas Maccabeus, based

on the First Book of the Maccabees, tells the story of the courageous Israelite leader (175

B.C.) who fearlessly fought off the militant advances of Antiochus, the King of Syria.

The Jewish holiday of Channukah celebrates the victory of the Maccabees celebrated in

the "Feast of Lights" mentioned in Act III.32

For Handel, the libretto offered relevance to political events of the day. During

1745-1746, Prince Charles Edward Stuart, grandson of the exiled King James II, led an

unsuccessful rebellion in an attempt to seize the throne of England. The English

Hanoverian forces defeated the rebellion at the Battle of Culloden, Scotland, on the 16

April 1746; Judas Maccabeus was dutifully dedicated to the triumphant leader of the

Hanoverian forces, William Augustus, Duke of Cumberland. 33 Handel chose this libretto

for its rousing heroic storyline as a means of celebrating the victory of the English

nobility over Bonnie Prince Charlie and the Jacobites.34

32 Katherine H. Allen, "Notes on the Program," Judas Maccabeus by George F. Handel, Vanguard Classics.
33Encyclopredia Britannica Online ed., "Prince Charles Edward Stuart" www.britannica.com.
34 Stanley Sadie, ed, The New Grove Dictionary of Opera, vol. 2, (London: Macmillan Press Limited, 1992),
624.

Luster 17

Friedrich Wilhelm II

February of 1796, fifty years after Handel's creation of Judas Maccabeus, found

Ludwig van Beethoven traveling with patron and pianist Prince Karl Lichnowsky on a

concert tour through Prague, Dresden, Leipzig, and Berlin. Berlin boasted the talents of

the fine and dazzling French cellist Jean-Pierre Duport (1741-1818). Duport was known

throughout Europe and could not escape the notice of Beethoven. For his concerts in

Berlin, Beethoven composed three works for cello and piano with Duport in mind.

Born in Paris and a respected member of the Parisian musical establishment,

Duport performed often at the Concert Spirituel, the heart of Paris' non-operatic musical

life, found employment with the Prince of Conti (until 1769), went to England for two

years, and then traveled to Spain. In 1773, Duport accepted the invitation of Frederick

the Great of Prussia to become first cellist of the Konigliche Kapelle in Berlin. Duport's

responsibilities included cello instruction Prince Friedrich Wilhelm II, and organizing

court concerts between 1787 and 1806. Friedrich Wilhelm II's avid patronage coupled

with Duport's exquisite French virtuosity, attracted many new compositions for cello. 35

Beethoven was no exception. Upon reaching Berlin, Beethoven performed many

times before the King of Prussia, now Friedrich Wilhelm II. Beethoven composed and

dedicated his first two Cello Sonatas 'for harpsichord or pianoforte and violoncello' Op.

5 to Wilhelm. Beethoven performed these with court cellist Jean-Pierre Duport or

possibly Jean-Pierre's brother Jean-Louis Duport, also a cellist, for the Prussian court.

Beethoven also composed another piece d'occasion, his first of three sets of variations for

violoncello and piano and used Handel's chorus melody from Judas Maccabeus.

35 Valerie Walden, 'Jean-Pierre Duport', Grove Music Online ed. L. Macy (Accessed [30 April 2007]),
http://www.grovemusic.com

Luster 18

The questions can be posed, why did Beethoven compose these three works for

cello and piano and why did he choose a chorus tune from Handel's Judas Maccabeus?

The reasons for the piano and cello combination were two-fold. Friedrich himself was an

amateur cellist and greatly enjoyed the instrument. Friedrich also employed two virtuosic

cellists which made the combination of cello and piano a logical choice for Beethoven.

Beethoven may have been even more courteous towards the king in his compositional

efforts with this set of twelve variations based on a theme from Judas Maccabeus.

Beethoven selected the riveting chorus melody "See the Conquering Hero Comes" from

Judas Maccabeus nlost likely as a means of paying homage to Wilhelm and offering his

dynamic expressions of respect to the throne.36 The chorus youths in "See the

Conquering Hero Comes" exclaim:

"See the conquering hero comes! Sound the trumpets, beat the drums.

Sports prepare, the laurel bring, Songs of triumph to him sing,,,37

To which a chorus of virgins reply:

"See the god-like youth advance! Breathe the flutes, and lead the dance.

Myrtle wreaths, and roses twine, to deck the hero's brow divine.,,38

Handel chose the story of courageous Judas of the Maccabees as a means of

honoring William August, Duke of Cumberland; Beethoven paid homage to Handel by

borrowing one of his oratorio themes and to the King by selecting this charismatic, noble

theme as the basis of a composition specifically for the King's audience. If this text

36 Kerman, "Ludwig van Beethoven"
37 George Frideric Handel's "See the Conquering Hero Comes," Judas Maccabeus in Full Score (Toronto:
Dover Publications, Inc., 1997), 186.
38 Ibid., 187.

Luster 19

were well-known to the educated Prussian court, then this set of variations very easily

could have been Beethoven's nod to the King and throne.

Publication

The year 1797 marked the first pUblication of the set of variations. Viennese

publishing company Artaria & Co. produced the first score for Beethoven. Artaria & Co.

specialized in music publishing since its inception in 1778. Beethoven's relationship

with Carlo and Francesco Artaria began soon after his arrival to Vienna and published the

first editions of a number of Beethoven's initial works.39 Although written for the

audience of Friedrich Wilhelm, it seems that in 1797 when Beethoven published the

variations, unlike his first two cello Sonatas, he dedicated the work to Princess Maria

Christiane Lichnowsky (1756-1841). Maria, daughter of pianist Prince Karl Lichnowsky

with whom Beethoven toured, was a highly educated, cultivated, young woman with

exceptional skill as a pianist. Maria possessed great concern for Beethoven and even

sought to compensate for some of Beethoven's lack of formal education. Beethoven

dedicated the 12 Variations in 1797 and the piano arrangement of the ballet music Die

Geschopfe des Prometheus (Op. 43) to Maria.4o

Lasting Impact

Beethoven's creation of five sonatas and three sets of variations for cello and

piano strongly established the "combination of cello and piano as a true duo" notes

musicologist Nigel Fortune.41 Beethoven moved the piano from an accompaniment

position to that of a partner. This is clearly seen in the variations on a theme from Judas

39 Clive, Beethoven and His World, 9.
40 Ibid., 205-206.
41 Denis Arnold and Nigel Fortune, eds. The Beethoven Reader, (New York: W. W. Norton & Company,
Inc., 1971),212.

Luster 20

Maccabeus in that the very first variation Beethoven writes for solo piano. A hallmark of

this set of variations rests in the integral dialogue between piano and cello keeping one

instrument from overpowering or stealing the spotlight from the other. Such an equal

partnership paved the way for later works such as the sonatas for cello and piano by

Cesar Franck and Claude Debussy.

Luster 21

IV. PYOTR IL'YICH TCHAIKOVSKY: VARIATIONS ON A Rococo THEME, OPe 33

Historical Backdrop

Pyotr Il'yich Tchaikovsky was born in the Vyatka province of Russia in 1840 and

became the first composer of a new style of Russian music. Until his death in Saint

Petersburg, in 1893, Tchaikovsky worked to intricately weave the traditions of Western

European symphonic ideals with a Russian national style. He synthesized the genius of

Beethoven, Schumann, Glinka, Liszt, and Berlioz creating works of brilliance and

magnitude that reflected personal depth.42

A mere few months before composing his Fourth Symphony and well-loved

Eugene Onegin, Tchaikovsky began work on a composition of theme and variations for

cello and orchestra. Robin Stowell notes that Tchaikovsky's set of theme and variations

"is arguably the most popular set for cello and orchestra.,,43 Although Beethoven

experimented with the theme and variations genre, eighty years later Tchaikovsky

expanded the genre to a broader concept, that for solo instrument and orchestra.

Tchaikovsky offers the work showings his mastery of the variation form.44 As a whole,

the theme and seven variations offer passages of extreme virtuosity that challenge the

performer with technical demands contrasted with elegant, beautiful lyricism.

Tchaikovsky began composing his Rococo variations in December of 1876 and

completed the work in January 1877. Earlier in 1876, Tchaikovsky completed his work

on Swan Lake, composed Symphonic fantasia Francesca d Rimini, premiered his

42 Roland John Wiley, "Tchaikovsky, Pyotr Il'yich" Grove Music Online
43 Stowell, Cambridge Companion, 157.
44 Lawrence and Elisabeth Hanson, Tchaikovksy: The Man Behind the Music, (New York: Dodd, Mead &
Company, 1965), 170.

Luster 22

Slavonic March, heard Bizet's Cannen in Paris, and attended the premiere of Wagner's

Ring Cycle in Bayreuth where he also met Franz Listz. Yet at this stage in his career,

Tchaikovsky received only limited success and public acclamation.

Tchaikovsky first mentions his work on set of variations for cello and orchestra in

a letter to his brother Anatolii dated 15 December 1876. It appears that Tchaikovsky

made the first score for cello and piano. The manuscript transitioned hands to Wilhelm

Fitzenhagen (1848-1890), a friend of Tchaikovsky's who performed as a solo cellist and

worked as a professor at the Moscow Conservatory. Fitzenhagen took great liberty in

making suggestions and then sent the score back to Tchaikovsky. Continuing in the

composing process, Tchaikovsky orchestrated the score. The original orchestration

includes: Cello solo, 2 flutes, 2 oboes, 2 clarinets (in A), 2 bassoons, 2 horns (in F), 2

timpani, and strings.45

Changes to the Original Version

Wilhelm Fitzenhagen did not consider his initial suggestions and contribution to

the Variations enough and his additional changes to the manuscript delayed pUblication.

It seems somewhat unclear whether Tchaikovsky requested Fitzenhagen's additional

changes or merely tolerated them. Fitzenhagen completely altered the original sequence

of the Variations and completely omitted Tchaikovsky's eighth variation. This then left

an introduction, theme and seven variations. Where Tchaikovsky originally placed the

D-minor Andante variation as third, Fitzenhagen decided its place as sixth, along with the

cadenza that preceded it. The C-Major variation, which Tchaikovsky wrote in the

seventh place, Fitzenhagen decided that it should preside as the third variation.

45 Alexander Poznansky, and Brett Langston, eds. The Tchaikovsky Handbook: A Guide to the Man and His
Music. Vo!.l, Thematic Catalogue of Works, Catalogue of Photographs, Autobiography. (Bloomington:
Indiana University Press, 2002), 202-204.

Luster 23

Fitzenhagen moved the brilliant Allegro Vivo from being the fourth variation to create

the dazzling conclusion to the work. Additionally, Fitzenhagen determined that cuts

should be made, tempo changes added, and some passages inserted.46

Current Edition

More so than other compositions, the Variations on a Rococo Theme highlight

Tchaikovsky's sense of humor, wit, understanding of French style, and may represent his

most Mozartian work.47 The variations flow out of a simple sixteen bar theme in the

Rococo style. The theme's binary structure and simplicity of form provides an easily

recognizable melody when disguised in elaborations.48 Cellist and author Carlos Prieto

suggests that this delicate theme reflects a true eighteenth century style and

Tchaikovsky's "great admiration for Mozart.,,49

The first variation Tchaikovsky writes continuous triplets for the cello part for a

playful and light-hearted variation. The accompaniment for the orchestra is sparse

allowing the triplets to bubble and create a delightful sense of forward motion. Although

the theme is of the rococo style, light, airy, beautiful and simple, Tchaikovsky still

incorporates his longing romanticism. This expresses itself initially in the opening

material of the orchestra and in the transitions between variations, as seen in the

transition material between the theme and first variation and between variations one and

two.

The second variation offers quick sixteenth note phrases that dialogue in quick

propulsion between the cello and orchestra. Virtuosic ascending scales add to the

46 Ibid., 203-204.
47 Hanson, Tchaikovsky: The Man, 169.
48 Prieto, Adventures, 237.
49Ibid.

Luster 24

excitement. In contrast, Tchaikovsky offers a dramatically different feel in the third

variation. Marked Andante Sostenuto indicating a much more reserved tempo,

Tchaikovsky gives the audience a taste of ballet music, one of his most exquisite genres.

Tchaikovsky writes this variation in C major, a distant key from the A Major of the rest

of the work. The lyricism creates a beautiful, longing line. The third variation ends as

the cello ascends with E Major arpeggios and quietly resigns itself.

Variation IV is marked Andante grazioso and is unique in that it places the two

sixteenth note upbeats on the new downbeats of each measure. This creates a rhythmic

change through moving the bar line. Once again, the frivolous and flirtatious feel

expresses itself in mordents and delightful elaboration. The incorporation of ascending

virtuosic scaler passages of solo cello create two very dramatic moments during this

variation.

In variation V, the orchestra has the melody for the first time. The cello solo line

opens with continuous trills accompanying the flute with the theme. Tchaikovsky begins

to include cadenza-like material within this variation, teasing the listener with what is to

come, only to return to the trills in the cello line and the theme in the flute. The cadenza

arrives in full force as the cello takes over with a series of broken diminished chords that

seem very different from the initial flirtatious theme. Dramatic, loud, and forceful, the

cadenza looses some of its fire and recedes into a somewhat saddened, defeated end.

Variation VI again marked Andante presents the first minor variation. It opens

with subtle pizzicato in all the strings, setting the stage for the slow, sad d minor version

of the theme. The final variation brings the theme back in doubled thirty-second notes.

Incredibly fast and difficult to perform, the firing notes do not end and the virtuosity of

Luster 25

the performer is fully seen in scales, fast sequential patterns, descending octaves and

arpeggIos.

First Performances

Wilhelm Fitzenhagen debuted Tchaikovsky's Variations on a Rococo Theme on

December 18, 1877, in Moscow, in the third Russian Musical Society symphony concert

conducted by Nikolai Rubinshtein. The first performance in the United States occurred a

little less than a year later, on November 28, 1888, in New York's Chickering Hall,

featuring cellist Victor Herbert conducted by Frank Van der Stucken.50

Publication

Publishing company P. Jurgenson published the first edition score in Moscow in

November 1889. The version published included all ofFitzenhagen's changes.51 It was

not until 1956 that Tchaikovsky's original score was published as part of the Polnoe

Sobranie Sochinenii [musical scores] in 63 volumes. 52 Recordings of both versions

abound and Tchaikovsky's Variations on a Rococo Theme maintains a present

membership of respected works for cello and orchestra.

50 Poznansky, Tchaikovsky, 204.
51 Ibid., 204.
52 Ibid., xi.

Luster 26

V. CONCLUSION

The purposes for historical investigation into music abound. Musicologists

determine to expend their energies preserving, understanding, and analyzing music and

its contexts. For performing musicians, sometimes this work of investigation seems too

academic and far-removed from the concert hall. Yet simply learning the notes of a

composition fails to draw upon the information necessary to understand and faithfully

communicate music. The pursuit of understanding the historical context, the lives and

thoughts of composers, and practices of the past encourages performers to grapple with

why the music stands as an important work and should influence greater musical depth.

The composers Bach, Beethoven, and Tchaikovsky, stand as three well-known,

well-loved composers, offering different yet significant contributions to the cello

repertoire. Bach's Suites still stand as cardinal works in the cello literature, demanding

technical and musical difficultly that has only been fully appreciated in the past hundred

years. The very nature of the French suite should encourage performances with energy

and tempos suitable to baroque dances. The noble context of Beethoven's rendition of

"See the Conquering Hero Comes," should inform the manner of performance,

warranting a sense of dignity and grace. For Tchaikovsky, some cellists choose to

perform Tchaikovksy's original composition without Fitzenhagen's changes. These, and

a hundred other decisions, require an informed understanding of the music and its context.

Luster 27

Bibliography

Arnold, Denis and Nigel Fortune, eds. The Beethoven Reader. New York: W.W. Norton
& Company, Inc., 1971.

Beethoven, Ludwig van. Variationen: Klavier und Violoncello. Muchen: G. Henle, 1974.

Butt, John. Bach Interpretation: Articulation Marks in Primary Sources of J.S. Bach.
New York: Cambridge University Press, 1990.

Bylsma, Anner. Bach: The Fencing Master: Reading Aloudfrom the First Three Cello
Suites. Amsterdam: Anner Bylsma, 1998.

Cowling, Elizabeth. The Cello. 2nd ed. London: B. T. Batsford Ltd. 1983.

Handel, George Frideric. Judas Maccabeus. English Chamber Orchestra, condo Johannes
Somary. Liner notes, Katherine H. Allen. Vanguard Classics compact disc.

Handel, George Frideric. Judas Maccabeus in Full Score. Toronto: Dover Publications,
Inc.,1997.

Hanson, Lawrence and Elisabeth. Tchaikovsky: The Man Behind the Music. New York:
Dodd, Mead & Company, 1966.

Hudson, Richard. "Sarabande: Its Early Development to c1640." Grove Music Online ed.
L. Macy, (Accessed [23 April 2007]), http://www.grovemusic.com.

Kahn, Albert E. Joys and Sorrows: Reflections by Pablo Casals. N ew York: Simon and
Schuster, 1970.

Kerman, Joseph, Alan Tyson, and Scott Burnham. "Ludwig Van Beethoven." Grove
Music Online, ed. L. Macy. (Accessed [30 Apri12007]),
http://www.grovemusic.com.

Kirk, H.L. Pablo Casals. New York: Holt, Rinehart and Winston, 1974.

Little, Meredith E., and Suzanne G. Cusick. "Allemande" Grove Music Online ed. L.
Macy, (Accessed [23 April 2007]). http://www.groven1usic.com.

Little, Meredith E., and Natalie Jenne. Dance and the Music of J.S. Bach: Expanded
Edition. Bloomington: Indiana University Press, 2001.

Markevitch, Dimitry. The Solo Cello: A Bibliography of the Unaccompanied Violoncello
Literature. Berkeley: Fallen Leaf Press, 1989.

Luster 28

Poznansky, Alexander and Brett Langston, eds. The Tchaikovsky Handbook: A Guide to
the Man and His Music. Vol.1, Thematic Catalogue of Works, Catalogue of
Photographs, Autobiography. Bloomington: Indiana University Press, 2002.

Prieto, Carlos. The Adventures of a Cello. Translated by Elena C. Murray. Austin: The
University of Texas Press, 2006.

Sadie, Stanley, ed. The New Grove Dictionary of Opera. Vol. 2. London: Macmillan
Press Limited, 1992.

Stowell, Robin. The Cambridge Companion to the Cello. Cambridge: Cambridge
University Press, 1999.

Temperley, Nicholas and Peter Wollny. "Bach Revival." Grove Music Online ed. L Macy
(Accessed [12 April 2007]), http://www.grovemusic.com.

Walden, Valerie. "Jean-Pierre Duport." Grove Music Online ed. L. Macy (Accessed [13
April 2007]), http://www.grovemusic.com.

Wasielewski, Wilhelm Joseph von. The Violincello and its History. Translated by
Isobella S. E. Stigand. New York: Da Capo Press, 1968.

Wiley, Roland John. "Tchaikovksy, Pyotr Il'yich." Grove Music Online ed. L Macy
(Accessed [3 May 2007]) http://www.grovemusic.com.

Williams, Peter. The Life of Bach. Cambridge: Cambridge University Press, 2004.

Wolff, Christoph. Bach: Essays on His Life and Music. Cambridge: Harvard University
Press, 1991.

	University of Tennessee, Knoxville
	Trace: Tennessee Research and Creative Exchange
	5-2007

	The Making of a Musician
	Kathleen Noel Luster
	Recommended Citation

