
 

w o l f g a n g  a m a d e u s  m o z a r t

k l av i e r ko n z e r t  c - m o l l 
k v  4 9 1

a u t o g r a p h 
r o ya l  c o l l e g e  o f  m u s i c ,  l o n d o n

c o m m e n ta r y  b y  •  ko m m e n ta r  v o n 
r o b e r t  d.  l e v i n

p r e fa c e  b y  •  g e l e i t w o r t  v o n 
c o l i n  l a w s o n

b ä r e n r e i t e r  fa c s i m i l e

Bärenreiter
Kassel · Basel · london · new YorK · Praha

Mozart-Klavierkonzert_Vorspann_3korr.indd   3 21.02.2014   12:14:07


Autograph:

Royal College of Music, London

RCM MS 402

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche National­

bibliografie; detailed bibliographic data is available in the internet at www.dnb.de.

Bibliografische Information der Deutschen Nationalbibliothek

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen 

National bibliografie; detaillierte bibliografische Daten sind im Internet über  

www.dnb.de abrufbar.

© 2014 Bärenreiter­Verlag Karl Vötterle GmbH & Co. KG, Kassel

Design · Innengestaltung: Dorothea Willerding

Typeset · Satz: Christina Eiling, edv + Grafik, Kaufungen

Printed by · Druck: Werbedruck Schreckhase GmbH, Spangenberg

Bound by · Bindung: Beltz Bad Langensalza GmbH, Bad Langensalza

ISBN 978­3­7618­1927­2

Mozart-Klavierkonzert_Vorspann_3korr.indd   4 21.02.2014   12:14:07


 

Contents
Facsimile: Piano Concerto in C minor, K. 491 

First movement fol. 1r

Second movement fol. 19 r

Third movement fol.  24v

Commentary

Preface 1

Introduction 2

Critical Notes 5

inhalt
Facsimile: Klavierkonzert c­Moll KV 491 

1. Satz fol. 1r

2. Satz fol. 19 r

3. Satz fol.  24v

Kommentar

Geleitwort 20

Einleitung 21

Einzelstellen­Kommentar 24

Mozart-Klavierkonzert_Vorspann_3korr.indd   5 21.02.2014   12:14:07


1 

Among the many treasures in the Special Collections of the Royal College of 

Music (RCM), the autograph score of Mozart’s Piano Concerto in C minor K. 491 

occupies pride of place. The history of the manuscript and its transfer to London 

are relatively well documented. In 1841 it was recorded in the “Thematisches 

Verzeichnis derjenigen Originalhandschriften von W. A. Mozart […] welche Hof-

rath André in Offenbach am M. [Main] besitzt.” Johann Anton André, who was 

the publisher of the first edition of the work (“fait d’après le manuscript original 

d’auteur”), had obtained it from Constanze, Mozart’s widow, in 1800. It later 

passed to André’s son-in-law, Johann Baptist Streicher of Vienna. It was gifted 

to the RCM by Sir George Donaldson in 1894. In the privately printed catalogue 

of all the items that he gave to the RCM, Donaldson observed that the Mozart 

manuscript “has been in the possession of Mr Otto Goldschmidt since 1856 […] 

[it] was sold at public auction by Puttick & Simpson, for Mr Goldschmidt, real-

izing 100 guineas, when it was bought for this Collection by the Donor.” The 

precise date of Goldschmidt’s purchase is unknown, but he must surely have 

been responsible for the manuscript’s journey from Vienna. He and his wife 

Jenny Lind settled in London in 1858, where she became a singing professor at 

the RCM from its inception. 

Donaldson was an extraordinary aesthete and philanthropist. Born in Edin-

burgh in 1845, he had settled in Paris in the late 1860s, where he developed an 

interest in historic furniture. In 1871 he moved to London and opened a gallery 

in New Bond Street dealing in works of art, which traded until his retirement 

in the 1890s. The South Kensington Museum (later the Victoria & Albert) made 

its first purchase from Donaldson in 1885 and he continued to sell or donate 

furniture, carpets and ceramics to the Museum until his death in 1925. 

It was in 1894 that the RCM moved to its present Blomfield building in Lon-

don’s Prince Consort Road as part of the “Albertopolis” estate in South Kensing-

ton, a legacy of the Great Exhibition of 1851. At its foundation in 1882 the then 

Prince of Wales had aspired for the College “to be to England what the Berlin 

Conservatoire is to Germany, what the Paris Conservatoire is to France, or the 

Vienna Conservatoire to Austria – the recognised centre and head of the musical 

world.” Ambitiously, the College’s objectives included “the encouragement and 

promotion of the cultivation of music as an art throughout the world”. George 

Donaldson’s many gifts to the RCM made a huge impact on the realisation of 

its early aspiration. They included an important collection of historical musical 

instruments – and it is fitting that the room which originally housed the Col-

lege’s museum (now part of the library) still bears Donaldson’s name. 

The autograph of Mozart’s Piano Concerto in C minor K. 491 has been re-

produced on two previous occasions. In 1964 a facsimile was published through 

the generosity of the Robert Owen Lehman Foundation of New York, though 

it was never intended for the open market. In 1979 Boethius Press produced 

a facsimile with a foreword by Watkins Shaw, then Keeper of the Parry Room 

Library at the RCM, followed by a critical introduction by pianist Denis Mat-

thews, a respected Mozart authority. In the intervening decades the worlds of 

conservatoire education and historical performance have both been subject to 

radical change. The Royal College of Music has been at the forefront of develop-

ing and promoting a subtle blend of education and training in which the context 

for performance has become an all-important part of the student experience. At 

the same time, Mozart performance practice has been revolutionised by the use 

of historical instruments, a greater understanding of style and a more informed 

approach to the study of source material. These developments have brought new 

recognition of the value of autograph scores to performing musicians. In this 

context a full colour facsimile of Mozart’s Piano Concerto in C minor K. 491 is 

especially to be welcomed. The present publication benefits from an introduction 

by the renowned Mozart scholar and pianist Robert Levin, whose own research 

has done so much to illustrate the rewards of making inspirational links across 

theory and practice.

Professor Colin Lawson

Director, Royal College of Music 

Preface

BVK1927_Mozart-Klavierkonzert_Druck.indd   1 13.03.2014   13:08:44


2

Mozart entered the Piano Concerto in C minor K. 491, into his autograph works 

catalog on 24 March 1786. Like the piano concertos in E  major K. 482, and 

in A major K. 488 that are its immediate predecessors, K. 491 was composed 

during Mozart’s work on Le nozze di Figaro K. 492, itself entered into the catalog 

on 29 April 1786. That Mozart chose minor keys for the slow movements of the 

two preceding concertos and as the principal key of K. 491 while working on 

one of civilization’s greatest comic operas gives particularly striking testimony to 

his personal psychic balance. Although Figaro contains betrayal and sorrow both 

real and pretended, its essence is sparkling, often uproarious comedy. K. 482’s 

C-minor Andante features the wind band in unprecedented autonomy, forming 

a model for K. 491; the slow movement of K. 488, suffused with forlorn helpless-

ness, is the only movement in F # minor Mozart was to compose. Could it be that 

in order to sustain his creative energy in a comic vein he needed to siphon off 

darker thoughts, and used the three piano concertos to this purpose? 

Mozart’s C-minor piano concerto is one of his most unsettling works. 

 According to the Affektenlehre (doctrine of emotions), C minor is the key of pathos 

(cf. Beethoven’s Grande Sonate Pathétique, op. 13). The works and individual move-

ments Mozart conceived in this key – e. g. the Wind Serenade K. 388; the Fugue 

for two pianos K. 426 (and its later transcription for string orchestra preceded 

by a newly composed prefatory Adagio K. 546); the Piano Fantasy and Sonata, 

K. 475 and K. 457; the middle movements of the Piano Concertos in E  major, 

K. 271 and 482; and that of the Sinfonia Concertante for violin, viola, and or-

chestra K. 364 – all bespeak a shared emotional character. Indeed, the works 

in the principal key of C minor feature the melodic interval of the diminished 

7th and the diminished 7th chord that it outlines, both F # –E  and B  –A  – an 

emphasis not present in Mozart’s works in other minor keys. (Beethoven takes 

over this propensity in his piano sonatas in C minor, opp. 10  /  1, 13, and 111; the 

former two clearly reflect the influence of Mozart’s K. 457, and the latter uses 

the interval as its opening idea.) Mozart’s music in C minor presents a somber 

world of brooding, of disorder, indeed of suffering. Unlike most composers, who 

used a wide variety of keys, Mozart worked within a limited number. Not one 

of his multi-movement compositions is in a key with more than three flats or 

four sharps (although some middle movements and individual arias have four 

flats, and minore variations within a major-key set will engender more exotic key 

signatures). On the other hand, he is quite interested in the psychic tension that 

devolves from far-flung modulations, creating a structural dissonance that was 

audibly palpable before the later era of equal temperament. This is particularly 

striking in the C-minor piano concerto, where all of these factors coalesce into 

an immensely powerful and deeply disturbing unity.

It is revealing to compare K. 491’s opening movement with that of Beet-

hoven’s Third Piano Concerto, op. 37. Written in the same key, the latter work 

shows, as does Beethoven’s Piano Trio in C minor, op. 1 / 3, clear motivic refer-

ences to Mozart’s concerto. The transition from the tonic key to the relative major 

in the first movement of Beethoven’s concerto is derived from that of Mozart’s, 

and the eerie coda to the first movement of K. 491 even more clearly influences 

Beethoven’s concerto. As striking as the similarities are the differences. In par-

ticular, Mozart’s opening theme implies the tonic chord of C minor in its ascent 

from c1 to e   1, but it continues not to the expected g 1, but to a  1, then slipping 

downward to g1 and f #1, from which the theme jumps upward a diminished sev-

enth to e    2. Mozart builds a sequence on this mysterious idea, presenting it in 

unison, thereby making the harmonic implications less explicit and hence more 

mysterious. The stepwise descent of the sequence moves the music down the 

circle of fifths from the dominant of G minor through F minor and to the thresh-

old of E  minor – a key unimaginably distant from the tonic key of C minor. At 

the last possible moment Mozart pulls this threatening downward spiral back 

toward the tonic key by having the oboes enter on a diminished seventh b 1– a    2, 
in which the rational pitch b 1 substitutes for the menacing c   2. A slithery chro-

matic bass line precipitates the return to C minor and the entrance in forte of the 

full orchestra. The slide toward the abyss represented by this opening is scarcely 

an idle threat: once the relative major of E  is secured in the solo exposition, the 

flute plays the principal theme, beginning in major at bar 220 but turning im-

mediately to E  minor – the very key he avoided at the outset. This time Mozart 

does not effect a rescue, and the descending circle of fifths takes the movement  

to F # major – halfway around the tonal world from C minor. The circle of fifths 

Introduction
robert d. levin

BVK1927_Mozart-Klavierkonzert_Druck.indd   2 13.03.2014   13:08:44


5 

The commentary that follows addresses Mozart’s notational habits and details 

of his creative process, but not inconsistencies of articulation. It is indebted to 

the critical report (Kritischer Bericht) by editor Hermann Beck to the edition of the 

concerto published within the Neue Mozart-Ausgabe (NMA V/15, vol. 7, published 

1959; KB published 1964), henceforth NMA KB. Note that the transcriptions of-

fered here deviate at times from those given therein, in part because NMA KB was 

based upon examination of a photocopy of the autograph, making deciphering 

of many of Mozart’s corrections difficult. Furthermore, the present list includes 

numerous details not mentioned in NMA KB.

Mozart’s score layout differs from the standard one: violins (staves 1–2), 

violas (3), flute (4), oboes (5–6), clarinets (7–8), horns (9), bassoons (10–11), trum-

pets (12), timpani (13), keyboard (14–15)(labeled “Cembalo” [harpsichord] – a 

designation Mozart employed through the Concerto in C major K. 503; the Con-

certo in D major K. 537 calls for “Forte-Piano” and K. 595 for the now stand-

ard “Pianoforte”), and ’cello / bass (16). It would appear that Mozart had special 

16-stave paper ruled for this piece; the only other works employing this paper 

are a draft to the terzetto Liebes Manndel, wo ist’s Bandel K. 441 and a discarded 

original idea for the second movement of the present concerto (cf. Neue Mozart-

Ausgabe X / 33 / 2 [Wasserzeichen-Katalog, Textband], presented by Alan Tyson, 

p. 40). Normally Viennese music paper was ruled with 12 staves.

Note Mozart’s typical shuffling of the order of the flats in the key signa-

ture from staff to staff.

Grouping the piano with the bassi reflects the historic continuo relation-

ship between keyboard and bass, which Mozart assumed. Where he calls for two 

instruments on a single staff, he notates the clef twice (double treble clef for 

horns and trumpets).

b. 1 = bar 1

bt 1 = beat 1 (bts = beats)

n 2  = note 2 (within respective bar)

First Movement
fol. 1r, b. 1  All of the tempo indications for this concerto are in a foreign hand, 

although Mozart entered “Allo=” (= “Allegro”) into the incipit for the concerto in 

his autograph thematic catalogue, and the other two designations (Larghetto, 

Allegretto) are plausible.

Mozart indicates violin 2’s doubling of violin 1 with a characteristic abbre-

viation for unisono; the abbreviation “ColB” (“col Baßo”, “with the bass”) directs 

the two bassoons to double the string bass line and the keyboard to play con-

tinuo. In earlier concertos the keyboard bass is figured, often by Mozart’s father 

Leopold. The argument that “ColB” merely enables the soloist to keep track of 

the orchestral passages is off the mark, for if that were the case the keyboard left 

hand would double the cello or the bassoon when the string bass has rests; but 

Mozart does not call for this. Note that he writes the necessary 

NB 5

p  dynamic for 

strings and bassoons, but not for the soloist; dynamics in the solo keyboard parts 

to Mozart’s concertos are rare, being confined mostly to echo effects. Mozart 

characteristically notates whole rests in the first bar (but not those that follow) 

in the winds (save the bassoons), the brass, and timpani, indicated by a dot 

between the fourth and fifth staff lines, or occasionally between the third and 

fourth lines. Often Mozart notates whole rests only at the first and last bars of 

longer pauses, but he is not entirely consistent in this regard.

fol. 1r, b. 12  The number “12” indicates the number of bars’ rest for trumpets 

and timpani, a practice applied after extended rests throughout the score by the 

copyist in order to avoid errors when preparing the parts.

fol. 1r, b. 13  The different calligraphy for the neater “for:” (

NB 6

f  ) in violin 1 as op-

posed to those for the other instruments confirms Mozart’s practice of notation 

in layers. The stemming in violin 2 shows that g was added later, confirmed by a 

set of parts in the Zámecký Hudebni archive, Okresní Museum (Kroměříž, Czech 

Republic), which was surely copied from Mozart’s autograph and in which the g 

is not present. There are no dynamics at the entrance of trumpets and timpani, as 
NB 6

f  is assumed at the outset of a movement unless another dynamic is indicated. 

Cf. strings in second movement, b. 5.

Critical Notes
robert d. levin

BVK1927_Mozart-Klavierkonzert_Druck.indd   5 13.03.2014   13:08:45


2 0

Unter den vielen Schätzen in der Manuskriptensammlung des Royal College of 

Music (RCM) nimmt die autographe Partitur von Mozarts Klavierkonzert c-Moll 

KV 491 einen Ehrenplatz ein. Die Geschichte der Handschrift und ihrer Über-

führung nach London ist verhältnismäßig gut belegt. So wurde sie 1841 in dem 

»Thematische[n] Verzeichnis derjenigen Originalhandschriften von W. A. Mozart 

[…] welche Hofrath André in Offenbach am M. [Main] besitzt« aufgeführt. 

Johann Anton André, Verleger der Erstausgabe des Werkes (»fait d’après le ma-

nuscript original d’auteur«), hatte sie 1800 von Mozarts Witwe Constanze erhal-

ten. Später ging sie an Andrés Schwiegersohn, Johann Baptist Streicher in Wien. 

1894 gelangte sie als Schenkung von Sir George Donaldson in den Besitz des 

RCM. In dem unveröffentlichten Verzeichnis aller dem RCM überlassenen Posten 

bemerkte Donaldson, das Mozart’sche Manuskript habe sich »seit 1856 im Besitz 

von Mr. Otto Goldschmidt [befunden]. [Es] wurde für Mr. Goldschmidt von 

Puttick & Simpson mit einem Erlös von 100 Guineen versteigert und von dem 

Schenker für diese Sammlung erworben«. Das genaue Datum der Versteigerung 

ist nicht bekannt, doch kann man davon ausgehen, dass Goldschmidt für die 

Überführung des Manuskripts von Wien nach London verantwortlich zeichnete. 

Er ließ sich 1858 in London nieder, wo seine Frau Jenny später am neugegrün-

deten RCM als Gesangspädagogin wirkte.

Donaldson war ein außergewöhnlicher Ästhet und Philanthrop. Er wurde 

1845 in Edinburgh geboren und ließ sich Ende der 1860er-Jahre in Paris nieder, 

wo sein Interesse für antike Möbel erwachte. Nach seinem Umzug nach London 

1871 eröffnete er eine Galerie in der New Bond Street und betätigte sich als 

Kunsthändler bis Ende der 1890er-Jahre, als er sich zur Ruhe setzte. 1885 erwarb 

das South Kensington Museum (später das Victoria & Albert) erstmals etwas von 

Donaldson, der bis zu seinem Tod im Jahr 1925 dem Museum regelmäßig Möbel, 

Teppiche und Keramik verkaufte oder schenkte. 

Im Jahr 1894 bezog das RCM seinen gegenwärtigen Standort im Blomfield 

Building in Londons Prince Consort Road in dem als »Albertopolis« bezeichne-

ten Viertel in South Kensington, einem Vermächtnis der Londoner Industrie-

ausstellung von 1851. Anlässlich der Gründung des College im Jahr 1882 hatte 

der damalige Prinz von Wales die Hoffnung geäußert, das College würde »für 

England werden, was das Berliner Konservatorium für Deutschland, das Pariser 

Conservatoire für Frankreich oder das Wiener Konservatorium für Österreich 

ist – das anerkannte Zentrum und die Spitze der musikalischen Welt«. Zu den 

hochgesteckten Zielen des College zählte »die Förderung der weltweiten Pflege 

der Musik als Kunst«. George Donaldsons viele Schenkungen an das RCM trugen 

in entscheidendem Maße dazu bei, diesem Anspruch gerecht zu werden. Zu 

ihnen gehörte auch eine bedeutende Sammlung historischer Instrumente – und 

es ist nur passend, dass der Raum, der ursprünglich das Museum des College 

beherbergte (jetzt Teil der Bibliothek), immer noch Donaldsons Namen trägt. 

Das Autograph von Mozarts Klavierkonzert c-Moll KV 491 wurde bereits 

zweimal als Faksimile reproduziert: 1964 ermöglichte die New Yorker Robert 

Owen Lehman Foundation eine erste Veröffentlichung, die allerdings nicht für 

den freien Markt bestimmt war. Die zweite folgte 1979 bei Boethius Press, mit 

einem Vorwort von Watkins Shaw, dem damaligen Kustos der Parry Room Lib-

rary am RCM, und einer kritischen Einführung des Pianisten Denis Matthews, 

einem anerkannten Mozart-Fachmann. In den Jahrzehnten seit dieser letzten 

Veröffentlichung hat sich die Welt der Konservatoriumsausbildung und jene der 

Historischen Aufführungspraxis grundsätzlich gewandelt. Das Royal College of 

Music propagiert schon seit Langem eine differenzierte Verbindung von theore-

tischer und praktischer Ausbildung, die den Aufführungskontext zu einem ent-

scheidenden Bestandteil der studentischen Lernerfahrung macht. Gleichzeitig 

haben sich auch in der Mozart’schen Aufführungspraxis tiefgreifende Umwäl-

zungen vollzogen durch die Verwendung historischer Instrumente, ein tieferes 

stilistisches Verständnis und eine reflektiertere Herangehensweise an das Quel-

lenstudium. Damit einher ging auch eine neue Wertschätzung der Bedeutung 

autographer Partituren für ausübende Künstlerinnen und Künstler. So ist es 

besonders zu begrüßen, dass nun eine farbechte Faksimileausgabe von Mozarts 

Klavierkonzert c-Moll KV 491 vorliegt. Zusätzliches Gewicht erhält diese neue 

Edition durch die Einleitung des renommierten Mozartforschers und Pianisten 

Robert Levin, dessen eigene Arbeit eindringlich veranschaulicht, wie lohnend 

eine anregende Vernetzung von Theorie und Praxis sein kann. 

Professor Colin Lawson

Direktor des Royal College of Music 

(Übersetzung: Matthias Müller)

Geleitwort

BVK1927_Mozart-Klavierkonzert_Druck.indd   20 13.03.2014   13:08:56


2 1 

Mozart trug das Klavierkonzert c-Moll KV 491 in sein eigenhändiges Werkver-

zeichnis am 24. März 1786 ein. Wie schon die unmittelbaren Vorgänger dieses 

Konzerts, die Klavierkonzerte Es-Dur KV 482 und A-Dur 488, entstand KV 491 

während seiner Arbeit an der Oper Le nozze di Figaro KV 492, die ihrerseits am 

29. April 1786 eingetragen wurde. Dass Mozart für die Mittelsätze der beiden vor-

hergehenden Konzerte und als Haupttonart von KV 491 eine Molltonart wählte, 

während er an einer der größten komischen Opern unserer abendländischen 

Zivilisation arbeitete, spricht für die erstaunliche seelische Ausgewogenheit des 

Komponisten. Obwohl auch in Figaro Untreue und Trauer vorkommen, wirkliche 

wie gespielte, ist diese Oper im Wesentlichen doch funkelnde, oft hinreißend 

komische Komödie. Im c-Moll-Andante von KV 482 tritt die Bläsergruppe mit bis 

dahin beispielloser Autonomie auf und bildet damit ein Modell für KV 491. Der 

langsame Satz von KV 488, durchtränkt von melancholischer Verlassenheit, ist der 

einzige Satz in fis-Moll, den Mozart jemals schreiben sollte. Könnte es sein, dass er 

sich düsterer Gedanken entledigen musste, um seine kreative Energie in heiterer 

Stimmung zu halten, und die drei Klavierkonzerte zu diesem Zweck benutzte? 

Mozarts c-Moll-Konzert ist eines seiner beunruhigendsten Werke. Der 

Affektenlehre zufolge ist c-Moll die Tonart des Pathos (vgl. Beethovens Grande 

Sonate Pathétique, op. 13). Die Werke und Einzelsätze, die von Mozart in dieser 

Tonart geschrieben wurden – z. B. die Bläserserenade KV 388, die Fuge für zwei 

Klaviere KV 426 (und ihre spätere Bearbeitung für Streichorchester mit einem 

neu komponierten vorangestellten Adagio, KV 546), die Fantasie und Klavierso-

nate (KV 475 und KV 457), die Mittelsätze der Klavierkonzerte in Es-Dur KV 271 

und KV 482 und jene der Sinfonia concertante für Violine, Viola und Orchester 

KV 364 – weisen alle einen gemeinsamen emotionalen Charakter auf. In der 

Tat treten in den in der Haupttonart c-Moll stehenden Werken das melodische 

Intervall der verminderten Septime und der verminderte Septimakkord, den es 

umreißt, häufig in Erscheinung, sowohl fis– es als auch h–as – eine Gewichtung, 

die sich in anderen Mozart’schen Werken in Moll nicht findet. (Beethoven über-

nimmt diese Eigenschaft in seinen Klaviersonaten c-Moll op. 10 / 1, 13 und 111; 

die ersten beiden spiegeln eindeutig den Einfluss von Mozarts KV 457 wider, und 

Letztere verwendet das Intervall als Eröffnungsmotiv.) Mozarts Musik in c-Moll 

beschwört eine düstere Welt des Brütens, der Unordnung, ja des Leidens herauf. 

Im Gegensatz zu den meisten anderen Komponisten, die sich einer großen Band-

breite von Tonarten bedienten, arbeitete Mozart mit einer begrenzten Anzahl. 

Keines seiner mehrsätzigen Werke steht in einer Tonart mit mehr als drei  oder 

vier Kreuzen (obwohl einige Mittelsätze und einzelne Arien vier   haben und 

minore-Variationen innerhalb einer Durtonart exotischere Tonartenvorzeichnun-

gen zeitigen). Dagegen suchte er oft die psychische Spannung auf, die sich aus 

entlegenen Modulationen ergibt, und schuf damit eine strukturelle Dissonanz, 

die zu seiner Zeit, als sich die temperierte Stimmung noch nicht etabliert hatte, 

deutlich hörbar war. Dies ist besonders augenfällig im c-Moll-Klavierkonzert, in 

dem alle diese Faktoren zu einer ungeheuer kraftvollen und zutiefst beunruhi-

genden Einheit zusammenfließen. 

Es ist aufschlussreich, den Kopfsatz von KV 491 mit dem von Beethovens 

drittem Klavierkonzert op. 37 zu vergleichen. In derselben Tonart geschrieben, 

weist letzteres Werk, wie auch Beethovens Trio c-Moll op. 1/  3, eindeutige moti-

vische Bezüge zu Mozarts Konzert auf. Der Übergang von der Tonika zur paral-

lelen Durtonart im ersten Satz des Beethoven-Konzerts ist von dem Übergang in 

Mozarts Konzert abgeleitet, und der Einfluss der unheimlichen Coda des ersten 

Satzes von KV 491 auf Beethovens Konzert ist noch deutlicher. Ebenso bemer-

kenswert wie die Ähnlichkeiten sind die Unterschiede. Insbesondere impliziert 

Mozarts Eröffnungsthema den Tonika-Akkord von c-Moll in seinem Aufstieg 

von c1 zu es 1, doch setzt es sich nicht zum erwarteten g1 fort, sondern zum as1, 

gleitet dann nach unten zu g1 und fis1, von wo das Thema den Sprung einer ver-

minderten Septime hinauf zum es 2 macht. Mozart baut eine Sequenz auf diesem 

geheimnisvollen Gedanken auf und präsentiert ihn im Unisono, wodurch die 

harmonischen Implikationen weniger deutlich und somit mysteriöser werden. 

Durch den stufenweisen Abstieg der Sequenz bewegt sich die Musik den Quin-

tenzirkel hinunter von der Dominante g-Moll über f-Moll und zur Schwelle von 

es-Moll – eine Tonart, die unvorstellbar fern von der Tonika-Tonart c-Moll ist. 

Im letztmöglichen Augenblick lenkt Mozart diese bedrohliche Abwärtsspirale 

zurück zur Grundtonart, indem er die Oboen auf einer verminderten Septime 

h 1–as 2 einsetzen lässt, in der die rationale Tonhöhe h 1 das drohende ces 2 ersetzt. 

Eine »rutschige« chromatische Basslinie löst die Rückkehr nach c-Moll und zum 

forte-Einsatz des vollen Orchesters aus. Das Abgleiten Richtung Abgrund, das 

Einleitung
robert d. levin

BVK1927_Mozart-Klavierkonzert_Druck.indd   21 13.03.2014   13:08:56


2 4

Die folgenden Ausführungen gehen auf Mozarts Notationsgewohnheiten und 

Einzelheiten seines Schaffensprozesses ein, jedoch nicht auf Widersprüche in der 

Artikulation. Sie stützen sich auf den Kritischen Bericht des Herausgebers Her-

mann Beck zur Ausgabe des Konzerts, die im Rahmen der Neuen Mozart-Ausgabe 

veröffentlicht wurde (NMA V/15, Bd. 7, 1959 erschienen; KB 1964 erschienen), im 

Folgenden mit dem Kürzel NMA KB bezeichnet. Es ist zu beachten, dass die hier 

aufgeführten Übertragungen gelegentlich von den dort angegebenen abweichen, 

zum Teil, weil für den NMA KB nur eine Fotokopie des Autographs eingesehen 

werden konnte, wodurch die Entzifferung vieler von Mozarts Korrekturen er-

schwert wurde. Zudem enthält die aktuelle Liste zahlreiche Einzelheiten, die im 

NMA KB nicht erwähnt werden.

Mozarts Partiturdisposition unterscheidet sich von der üblichen: Violi-

nen (Systeme 1–2), Bratschen (3), Flöte (4), Oboen (5–6), Klarinetten (7– 8), 

Hörner (9), Fagotte (10–11), Trompeten (12), Pauken (13), Klavier (14–15) (mit 

»Cembalo« bezeichnet – eine Bezeichnung, die Mozart bis zum C-Dur-Konzert 

KV 503 verwendete; das D-Dur-Konzert KV 537 verlangt ein »Forte-Piano« und 

KV 595 das heute übliche »Pianoforte«), und Celli und Kontrabässe (16). Wahr-

scheinlich hatte Mozart für dieses Werk spezielles Notenpapier mit 16-zeiliger 

Rastrierung anfertigen lassen. Die einzigen anderen Werke, bei denen diese Pa-

piersorte verwendet wird, sind eine Skizze für das Terzett Liebes Manndel, wo ist’s 

Bandel KV 441 und eine verworfene ursprüngliche Idee für den zweiten Satz des 

vorliegenden Konzerts (vgl. Neue Mozart-Ausgabe X / 33 / 2 [Wasserzeichen-Katalog, 

Textband], vorgelegt von Alan Tyson, S. 40). Das Wiener Notenpapier war in der 

Regel mit 12 Systemen rastriert.

Man beachte Mozarts Eigenart, die   s der Tonartenvorzeichnung von System 

zu System unterschiedlich anzuordnen.

Die Gruppierung des Klaviers zusammen mit den Bässen spiegelt die his-

torische Continuo-Beziehung zwischen Klavier und Bass wider, von der Mozart 

ausging. Wo er zwei Instrumente auf ein einziges System legt, notiert er den 

Schlüssel zweimal (doppelter Violinschlüssel für Hörner und Trompeten).

T. 1 = Takt 1

Zz 1 = 1. Zählzeit

N 2 = 2. Note (innerhalb des entsprechenden Taktes)

Erster Satz
fol. 1r, T. 1  Die Tempoangaben für dieses Konzert stammen nicht von Mozart, 

sondern sind von fremder Hand. Allerdings trug er in seinem eigenhändigen 

Werkverzeichnis »Allo=« (= »Allegro«) in das Incipit des Konzerts ein, und die 

anderen beiden Angaben (»Larghetto«, »Allegretto«) sind plausibel.

Mozart bezeichnet die Verdoppelung der ersten Violinen durch die zweiten 

Violinen mit einer charakteristischen Abkürzung für »unisono«; mit der Abkür-

zung »ColB« (»col Baßo«, »mit dem Bass«) werden die beiden Fagotte angewiesen, 

die Basslinie der Streicher zu verdoppeln, und das Klavier, Continuo zu spielen. 

In früheren Konzerten ist die Bassstimme des Klaviers beziffert, oft von Mozarts 

Vater Leopold. Das Argument, das »ColB« diene lediglich dazu, dass der Solist 

den Orchesterpassagen besser folgen kann, ist verfehlt; denn wäre das der Fall, 

würde die linke Hand des Klaviers das Cello oder das Fagott verdoppeln, wenn 

der Kontrabass pausiert. Doch verlangt Mozart das nicht. Man beachte, dass er 

die notwendige 

NB 5

p -Dynamik für Streicher und Fagott notiert, doch nicht für den 

Solisten. Dynamikangaben in den Soloparts von Mozarts Klavierkonzerten sind 

selten und beschränken sich hauptsächlich auf Echo-Effekte. Seiner Praxis ent-

sprechend notiert Mozart im ersten Takt (doch nicht in den folgenden) für die 

pausierenden Bläser (außer Fagotte), Blechbläser und Pauken Ganztaktpausen, 

die durch einen Punkt zwischen der vierten und fünften oder gelegentlich zwi-

schen der dritten und vierten Systemlinie angegeben wird. Oft notiert Mozart 

Ganztaktpausen nur in den ersten und letzten Takten eines längeren tacet, doch 

verfährt er diesbezüglich nicht immer konsequent.

fol. 1r, T. 12  Die Ziffer »12« bezeichnet die Anzahl von Pausentakten für Trompe-

ten und Pauken, eine Vorgehensweise, die der Kopist die ganze Partitur hindurch 

nach längeren Pausen anwendet, um bei der Einrichtung der Stimmen Fehler 

zu vermeiden.

Einzelstellen-Kommentar
robert d. levin

BVK1927_Mozart-Klavierkonzert_Druck.indd   24 13.03.2014   13:08:56


	Leere Seite

