W. A. Mozart

ф

CONCERTO for Viola & Orchestra from the Clarinet Concerto KV622

Transcribed into G major & Edited by Alan Bonds


ABOUT THIS EDITION

Towards the very end of his life Mozart wrote the Clarinet Concerto K. 622 in 1790/91 for his favourite clarinettist Anton Stadler.

It seems from the scant evidence available that Stadler gave some performances of the piece at this time, but the original score and parts went missing.

The first version of the piece was actually for the Basset Horn in G major (K. 621b), of which only 200 bars survive. It is essentially the same piece. The Basset Horn in G was almost as common as the F version, and as the instrument was hard to play in tune and lacked many of the later sophistications in keywork, it was advisable to write in its native key.

Although Stadler was a fine Basset Horn player, the instrument for which it was eventually intended was a sort of hybrid Clarinet in A customized by Stadler usually referred to as a Basset Clarinet, which extended the range coincidentally to the bottom C of the viola. Sadly no actual models of this clarinet survive and we can only rely on documentary evidence.

The first printed versions of the Concerto appeared in 1801 for the standard A Clarinet. However, even at the time of publication by Breitkopf & Härtel, a critic stated that this version had its limitations. Intriguingly a version for solo viola and for solo flute also appeared at the same time. It must have been popular, especially for domestic and salon performances, and lends credence to the idea that this may indeed have been the genesis of the work – a chamber concerto lightly scored for private performances.

In the 1950's scholars engaged in the Neue Mozart Ausgabe (NMA) attempted to reconstruct the original manuscript by referring to several early editions and their research is the basis of most recent versions.

It is not really necessary to justify a version for viola and orchestra. The business of transcribing and transposing masterpieces for different instruments has a long and honourable history in the 18th century, notably in the concertos of J. S. Bach. There are numerous precedents for swapping clarinet music to the viola and the practice survived well into the 19th century. To choose a key most appropriate for a particular instrument was common practice, and in this particular case, having been transposed to A major from the original G major is too much of a coincidence to be ignored. A major is not really a 'native' key for the viola, and the pleasure of using the open C string is irresistable.

The question of articulations, especially in passage work, is open to individual choice. The violist is encouraged to examine the violin concertos and quartets of Mozart and Haydn for idiomatic bowings.

Obviously in a work using the entire range of the instrument, the choice of clefs is an issue. I have a preference for setting whole passages in the same clef rather than jumping bewteen them. In any case, most violists are quite happy with a lot of treble clef.

I have taken the liberty of re-instating a few high notes where the Basset Clarinet possibly couldn't reach.

The Piano Accompaniment, like all Mozart Concerto accompaniments, poses some very awkward passage work if it carries all the parts in the tuttis. Therefore the viola soloist must play the leading voice in the tuttis as prescribed in the original full score. For this reason, if performing the piece in public, I strongly recommend employing a string quartet or quintet (with Bass). This would allow respite in the tuttis, although it's not what Mozart had in mind.

The Concerto lacks a traditional 6/4 cadence point with fermata. I advise against trying to insert one. There are a couple of dom. 7th fermatas which allow for a (tasteful) cadenza flourish. (e.g. I - bar 127).

I hope you enjoy the challenge of a very significant, techically demanding and very long concerto.

Alan Bonds Perth, Western Australia, June 2016 abonds@swiftdsl.com.au


III Rondo


