[image: image2.jpg]

A Cello Anthology

Alina R. Castro-Swonger, cello
Johann Sebastian Bach

Sir Edward Elgar

Antonín Dvořák
Throughout my life, music has been incredibly important and influential. As a cellist for over 15 years, and a great admirer of music for as long as I can remember, music has been an outlet for self-expression and reflection. Realizing the power of music on a personal level, is what first inspired me to learn more about the history, culture, social setting, and life of the composers involved with the various pieces I have studied. I have come to realize that classical music, even without lyrics, can express the deepest emotions, share complex ideas, and create revolutionary change. It is easy to see the transformative power of music in repertoire that has words - there is a clear message for all to hear. With classical music, the message is harder to find and often requires in depth study. When performing music on my cello, I have often wished there was a way to portray a deeper sense of the music, a sense that not only involves the beauty of the sound, but also includes the interdisciplinary significance of the piece.

This is what I hope to create with my honors project. For this project, I have created original recordings of classic cello repertoire. I am able to share my personal interpretation of each piece, by performing each piece myself. To share this music more deeply with others, I have used written word to form an interdisciplinary perspective on each piece. I have included my personal feelings about the piece, the situations or stories surrounding each particular piece, and most importantly information about the composer. It is my hope that this project will encourage people to think more deeply about the significance and impact of music.
This cello anthology includes compositions from Antonín Dvořák, Edward Elgar, and J.S. Bach. These composers vary in sound and message. I have recorded the second movement of Antonín Dvořák’s cello concerto in B minor, the first movement of Edward Elgar’s cello concerto in E minor, and several movements of J. S. Bach’s unaccompanied cello suites.

In order to complete this project I spent considerable amounts of time practicing and polishing all these pieces in order to prepare them for the studio recording. I worked with my cello teacher weekly and obtained her expert advice on the proper performance of these pieces. I then spent time in the studio to create the highest quality recordings possible. I aimed to create recordings that are both technically and artistically appealing. I tried various microphone placements in order to find the best way to create the most natural sounding recording possible. In order to understand the pieces more deeply, I completed in depth research about each piece, composer, and the place and time period in which the piece was produced.

 I hope that by sharing this compilation with others I will not only be able to share my personal love of music, but also demonstrate the interdisciplinary quality that so much music holds. I hope to create a spark of interest in others so that they will take the time to discover the meaning hidden beneath the beautiful notes.

Cello Suite I: Johann Sebastian Bach (1685-1750)

Track 1: Prelude

Track 2: Minuet I and II

Track 3: Gigue

Bach’s cello suites are some of the most popular music ever written for the cello. Bach is a German composer who is often considered the greatest genius of baroque music. Great Baroque music is exemplified in the cello suites, which are characterized by continual motion and use of counterpoint. Although the cello suites are now preformed on different occasions, they were originally intended as dance music. In Bach’s time, there was a pre-established sequence of dances. The various movements of the suites follow this sequence. The three (out of six) movements I have selected are the Prelude, the Minuet I and II, and the Gigue.

[image: image3.jpg]

The Prelude is the one movement in the suite that is not based on a dance style. The Prelude is meant to set the mood for the suite, and offers a glimpse into some of the themes of the following movements. The Prelude is the piece in which the soloist has the most freedom to stylize with dynamic and tonal improvisation. The Minuet I and II, are a pair of contrasting and connecting pieces. In Bach’s time the tempo and rhythm of this movement would be recognizable to members of the court, who would know the corresponding dance.1 The Minuets would then be followed by a Gigue. The Gigue, which is the final movement of the suite, is a lively piece that would be familiar not only to the members of the court, but also to the ordinary people.1
Bach was said to have strongly believed in having no unnecessary notes in his music. 2 Bach was a devout Lutheran, and thought of music as an expression of faith. Because of his faith, Bach believed music was needed to serve a purpose, not to show off. Bach often inscribed the letters “I.N.J.” in his original manuscripts. These letters represented the Latin words meaning “in the name of Jesus.”2 Bach’s religious devotion can be observed in his cello suites, through his use of simple melodies without any excess or overly showy passages, and his desire for his music to serve a purpose beyond the sound alone. What fascinates me about Bach is how his music is such a tangible glimpse into the time period in which he wrote. When listening to Bach, not only do we hear the music, but through it, we can also learn about the traditions and the ways of thinking present during that period of time.
1: “J.S. Bach” The Cello Suites, April 10, 2008. http://www.bbc.co.uk/dna/h2g2/A1033930

2: "Johann Sebastian Bach." Encyclopedia of World Biography, 2nd ed. 17 Vols. Gale Research, 1998. Reproduced in Biography Resource Center. Farmington Hills, Mich.: Gale, 2008. http://galenet.galegroup.com/servlet/BioRC
Concerto in B minor: Antonín Dvořák (1841-1904)

Track 4: Adagio ma non troppo (mvt. 2)

Dvořák’s cello concerto is often noted as the most outstanding and technically challenging piece written for the cello. Dvořák wrote the concerto near the end of his career. It was his last solo concerto. A Czech composer, Dvořák is considered to be one of the founders of the Czech national school of music. Dvořák found his main source of musical inspiration in folk music. Many of his songs have characteristic melodies and elements from Bohemian folk tunes, Gypsy rhythms, and even African-American spirituals. Dvořák’s cello concerto is an example of this style.3

[image: image4.jpg]

The cello concerto was written in the years 1894-1895. This was both an interesting and tumultuous point in Dvořák’s life. In 1892 Dvořák was offered the position of Director of the National Conservatory of Music in New York City. Dvořák held this position from 1892-1895. The concerto was written in the composer’s very last years in the United States.3 At this point, Dvořák had become disenchanted with his position and had become increasingly homesick. The concerto is an incredible look into Dvořák’s feelings of longing at the time. When away from home, Dvořák was always said to have been deeply homesick for his native Czech countryside. Although written in the United States, the cello concerto emphasizes Czech themes and melodies, which Dvořák had not used for some time.4

During the time in which the cello concerto was being written, Dvořák’s homesickness was further exacerbated by learning that his sister-in-law, Josefina, was seriously ill. Before marrying Josefina’s sister, Dvořák was said to have first proposed to Josefina, who refused him. However, Dvořák and Josefina still remained close friends throughout their lives. The sadness Dvořák was feeling for his sister-in-law is astoundingly apparent in the cello concerto, especially in the Adagio ma non troppo. The Adagio ma non troppo is an ode to Josefina and contains her favorite melody “Leave Me Alone.”4
Dvořák’s cello concerto is my favorite piece of music. This piece contains no words, but somehow Dvořák is able to portray feelings that are deeper and more heartfelt than any words could describe. Within this piece, Dvořák reveals to the listener his innermost feelings. The warmth and sincerity of his feelings give his music a timeless beauty.

3: "Antonin Dvorak." Contemporary Musicians, Volume 25. Gale Group, 1999.
Reproduced in Biography Resource Center. Farmington Hills, Mich.: Gale, 2008. http://galenet.galegroup.com/servlet/BioRC
4: "Antonin Dvorák." Encyclopedia of World Biography, 2nd ed. 17 Vols. Gale Research, 1998.
Reproduced in Biography Resource Center. Farmington Hills, Mich.: Gale, 2008. http://galenet.galegroup.com/servlet/BioRC
Concerto in E minor: Sir Edward Elgar (1857-1934)

Track 5: Adagio (mvt. 1)
[image: image5.jpg]

Sir Edward Elgar’s cello concerto is a work of great passion and intensity. A British composer, Elgar’s compositions showed a great perception of the harmonies and musical forms of the romantic era. Elgar was a brilliant man who was largely self-taught in composition. Elgar began writing the concerto just months after the end of World War One. The concerto is a beautiful lament of the tragedy of war.5

For a concerto, the piece begins unusually. While most concertos start with an orchestral introduction, Elgar begins the cello concerto with intense solo chords. Elgar’s concerto confronts the listener with great intensity from the work's opening bars.5 The opening movement is somber, sometimes agitated, and melancholy. Despite all the agony that war and this piece hold, Elgar expertly manages to create a truly beautiful piece. Elgar’s cello concerto is a lasting lament against the tragedy of war.
Elgar’s cello concerto is the first piece that made me truly fall in love with the cello. The piece highlights my favorite qualities of the cello: the ability to create sounds of intense lamenting and great warmth. This piece also emphasizes the cello’s magnificent tonal range, from very low register notes to very high.

Throughout this concerto, Elgar is able to send listeners a message that will always be crucial. Elgar is able to convey the horrors of war on a most basic level of pure feelings. At a time when many people seem desensitized to the horrors of war and violence, Elgar’s cello concerto offers an insistent plea to feel and understand these atrocities.
5: Sir Edward Elgar, “The Cello Concerto” April 8, 2008. http://www.elgar.org/3cello-a.htm.

Special thanks to Joe Parillo for his support as my faculty sponsor, Steve Rizzo for creating a high quality recording, Mark Anderson for his expert advice and help throughout this project, and Eric Mazonson and William Grueb for being wonderful piano accompanists.
Thank you to all of my cello instructors over the years. Thank you to Elizabeth Reardon, for getting me off to a solid start, Kate DeBethune, for helping me to really love playing the cello, Daniel Harp, for pushing me to the next level, Mark Schroeder, for refining my technical skills, and Sandy Kiefer for helping me polish my performances, and for allowing me to find my own meaning and enjoyment in music.

Thanks go out to my parents, Elsie and Alvin, thank you for always supporting my musical endeavors and providing me with cello lessons and other important musical experiences. Thanks also go out to all the other members of my family, among others, my Aunt Dee, brother Matthias, and sisters Joline and Krishna, who have supported me by coming to numerous concerts over the 15 years I have played cello.

Thanks to some of my best friends in the world who are also wonderful musicians. You all make music even more special because I can share it with you: Morgan Mary Morrone, Nathan William Powers, Dean Mason Cote, the Barry brothers, and Raymond Chase Jarvis.

A Cello Anthology

Alina R. Castro-Swonger, cello
Faculty Sponsor: Professor Joseph Parillo, Department of Music

Cello Suite I:* Johann Sebastian Bach (1685-1750)

Track 1: Prelude

Track 2: Minuet I and II

Track 3: Gigue

Concerto in B minor:** Antonín Dvořák (1841-1904)

Track 4: Adagio ma non troppo (mvt. 2)

Concerto in E minor:*** Sir Edward Elgar (1857-1934)

Track 5: Adagio (mvt. 1)

Bonus Track: Duet for Two Cellos:**** Antonio Vivaldi (1678-1741)

*Recorded by Steve Rizzo at the Stable Sound Studio in Portsmouth, RI.

**William Grueb, piano

***Eric Mazonson, piano

****Piera Caruso, cello
[image: image6.jpg]

[image: image1.jpg]

Alina playing the cello at twenty-two and at seven years of age.

