

Cellists' Corner

Brief Career Details of Important Cellists

prepared by David Johnstone from public information

*Any image linked here is claimed to be used under fair use as:
the photo or image is only being used solely for informational purposes*

If any copyright holder is not agreed such an image could be removed at short notice

FEATURE on ROBERT VOLKMANN

Robert Volkmann was born in Lommatzsch (Saxony) on April 6th, 1815. Lommatzsch is located near Meißen, and at that time it belonged to the Kingdom of Saxony; it became a member of the German Empire from 1871. It is currently, of course, one of the states that make up the Federal Republic of Germany.

Volkmann received the first musical teachings from his father. At the age of twelve he had already become an excellent cellist. At that age he was playing the cello part in string quartets by Haydn, Mozart and Beethoven. He studied at the Freiburg Gymnasium. He continued his training in Leipzig in 1836 with Carl Ferdinand Becker. There he met Robert Schumann. The great composer encouraged him in his studies.

In 1839 he began working as a singing teacher in Prague, but soon gave up this job to take private lessons. For a time he was tutor to the daughters of Countess Stainlein-Saalenstein, in her domain in Hungary. In 1841 he moved to Budapest, at that time formed by the city of Pest and the fortress of Buda. Belonging to the Austrian Empire, the nobility and gentry spoke German. Culturally it was a city similar to Vienna. Among his jobs in this city were as a piano teacher and as a correspondent for the 'Allgemeine Wiener Musik-Zeitung' newspaper. He composed in virtual obscurity until 1852, when his Piano Trio in B-flat minor caught the ears of Franz Liszt and Hans von Bülow, who proceeded to play it several times all over Europe.

After the failure of the struggles for independence in Hungary, life in Pest becomes duller. For this reason Volkmann left the city and went to the capital of the Empire, Vienna, in 1854. But there he found that the artistic competition was very great and he could not prevail, returning again to Pest in 1858. An editor, Gustav Heckenast, had him offered in 1857 the edition of ALL his works. Thanks to this he could live comfortably from the composition. While visiting Vienna in 1864, Volkmann became acquainted with Johannes Brahms, and they became close friends. In letters they addressed each other as "*lieber Freund*" ("dear friend").

In the early 1870s his publisher Heckenast closed down the Hungarian publishing house, but Volkmann was already directing his own works, known throughout Germany. However, from the 1870s Volkmann slowed down and composed very little. Then in 1875 he was appointed professor of harmony and counterpoint at the Budapest Conservatory, directed by Franz Liszt, where he continued until his death on October 30th, 1883. His fame as a composer gradually diminished with the turn of the new century but his music has recently been greatly revived, showing him to be an elegant, classy and exquisite composer in the line of Brahms and Bruch.

WORKS with a special interest for cellists:

Cello Concerto in A minor, Op. 33

Serenade No. 3 in D minor, for Violoncello and Strings, Op. 69

Capriccio, for Cello and Piano, Op. 74

Andante mit Variationen, for Three Cellos

String Quartet No. 1 in A minor, Op. 9

String Quartet No. 2 in G minor, Op. 14

String Quartet No. 3 in G Major, Op. 34

String Quartet No. 4 in E minor, Op. 35

String Quartet No. 5 in F minor, Op. 37

String Quartet No. 6 in E-flat Major, Op. 43

Piano Trio No. 1 in F Major, Op. 3

Piano Trio No. 2 in B-flat minor, Op. 5

Trio, for Viola, Cello and Piano, Op. 76


The image linked here is claimed to be used under fair use as:
the photo is only being used for informational purposes.

'documenting the cello' www.johnstone-music.com

Please do see other original works for many different instruments and groupings, and also special transcriptions for cellists, and cellists with other instruments on the *Johnstone-Music* web page

Also both general musical and cello based articles, directories of famous historical cellists, and many other items of interest

DOWNLOADS - Many downloads on *Johnstone-Music* are now available, for those that are interested, at a *symbolic* payment, which is to help cover the costs of this web site. Some scores/parts are presented in musical edition programmes but generally they are found here in a most “clear” hand-written manuscript copy (the majority to almost a professional copyist standard) and transferred to a PDF file.

As far as *Johnstone-Music* is concerned you are welcome to publicly perform or record any work or piece found in the web; however you DO need to make mention of the name of the composer and the arranger on any printed information (hand programmes, disc covers etc.).

FREE PUBLICITY - If you care to inform us of any public performance (no matter how formal or informal the event is), recording or other uses of the original music or arrangements of David Johnstone or of other musical colleagues included in this web, we are happy to give your event free publicity on the *Johnstone-Music* web.

To take advantage of this, try to write to us three weeks or more in advance with any information. Last-minute entries are certainly better than not writing at all - however, understandably, once we have past the calendar month of the event it is not usually possible to add old items to the calendar. It is very interesting for the promoters of *Johnstone-Music* to have knowledge of your activity - and so in return for your information you will be entitled to a free gift of a work/s for every diary addition you tell us about. To find out more about this, please visit the “*Cello Club*” section in the web!