

ABSTRACT

Title: BEETHOVEN’S VIOLINISTS: THE INFLUENCE OF

 CLEMENT, VIOTTI, AND THE FRENCH

 SCHOOL ON BEETHOVEN’S VIOLIN

 COMPOSITIONS

 Jamie M Chimchirian, Doctor of Musical Arts, 2016

Dissertation directed by: Dr. James Stern

 Department of Music

 Over the course of his career, Ludwig van Beethoven (1770–1827) admired and

befriended many violin virtuosos. In addition to being renowned performers, many of

these virtuosos were prolific composers in their own right. Through their own

compositions, interpretive style and new technical contributions, they inspired some of

Beethoven’s most beloved violin works.

 This dissertation places a selection of Beethoven’s violin compositions in

historical and stylistic context through an examination of related compositions by

Giovanni Battista Viotti (1755–1824), Pierre Rode (1774–1830) and Franz Clement

(1780–1842). The works of these violin virtuosos have been presented along with those

of Beethoven in a three-part recital series designed to reveal the compositional, technical

and artistic influences of each virtuoso. Viotti’s Violin Concerto No. 2 in E major and

Rode’s Violin Concerto No. 10 in B minor serve as examples from the French violin

concerto genre, and demonstrate compositional and stylistic idioms that affected

Beethoven’s own compositions. Through their official dedications, Beethoven’s last two

violin sonatas, the Op. 47, or Kreutzer, in A major, dedicated to Rodolphe Kreutzer, and

Op. 96 in G major, dedicated to Pierre Rode, show the composer’s reverence for these

great artistic personalities. Beethoven originally dedicated his Violin Concerto in D

major, Op. 61, to Franz Clement. This work displays striking similarities to Clement’s

own Violin Concerto in D major, which suggests that the two men had a close working

relationship and great respect for one another. The first recital was performed in Ulrich

Recital Hall; the second and third recitals were performed in Gildenhorn Recital Hall at

the University of Maryland. All three performances were collaborations with pianist,

Hsiang-Ling Hsiao. A Recording of the first program can be found in the Digital

Repository at the University of Maryland (DRUM). Recordings of the second and third

recitals can be accessed at the University of Maryland Hornbake Library.

BEETHOVEN’S VIOLINISTS: THE INFLUENCE OF CLEMENT, VIOTTI, AND

THE FRENCH SCHOOL ON BEETHOVEN’S VIOLIN COMPOSITIONS

by

Jamie M Chimchirian

Dissertation submitted to the Faculty of the Graduate School of the
University of Maryland, College Park in partial fulfillment

of the requirements for the degree of

Doctor of Musical Arts
2016

Advisory Committee:

 Dr. James Stern, chair

 Dr. Jerrold Levinson

 Dr. Gerald Fischbach

 Professor Rita Sloan

 Dr. Kenneth Slowik

!Copyright by

Jamie M. Chimchirian

2016

 ii

TABLE OF CONTENTS

CD Track List………………………………………………………………………..…...iii

List of Musical figures……………………………………………………………………v

Introduction………………………………………………………………………..………1

Part I: Viotti and the French Violin School…………………………………….………....3

 Giovanni Battista Viotti…………………………………………………...3

 The French Violin School…………………………………………………4

 The French Concerto Style………………………………………………..9

 Violin Concerto No. 2 in E major, by G. B Viotti……………………….10

 Violin Concerto No. 10 in B minor, by Pierre Rode…………………….10

 Beethoven and the French Style…………………………………………12

Part II: Beethoven Violin Sonatas: Op. 47 and Op. 96…………………………………..17

 George Bridgetower……………………………………………………...17

 Violin Sonata in A major, Op. 47, Kreutzer……………………………..17

 Violin Sonata in G major, Op. 96………………………………………..23

Part III: Franz Clement…………………………………………………………………..27

 Violin Concerto in D Major by Franz Clement………………………….29

 Similarities between Clement and Beethoven Concertos………………..29

Conclusion……………………………………………………………………………….34

Annotated Bibliography………………………………………………………………….37

 iii

CD TRACK LIST

CD #1

Originally recorded May 8
th

, 2015 at 8:00 pm in Ulrich Recital Hall

Tawes Hall, University of Maryland, College Park

Rerecorded April, 27
th

, 2016 in room 1230

The Clarice, University of Maryland, College Park

(Op. 47 only)

Violin Sonata in A major, Op. 47 “Kreutzer”, Ludwig van Beethoven

[1] Adagio sostenuto–Presto

[2] Andante con Variazioni

[3] Presto

 Jamie Chimchirian, violin

 Hsiang-Ling Hsiao, piano

Violin Sonata in G major, Op. 96, Ludwig van Beethoven

[4] Allegro moderato

[5] Adagio espressivo

[6] Scherzo–Trio

[7] Poco Allegretto

 Jamie Chimchirian, violin

 Hsiang-Ling Hsiao, piano

CD #2

Recorded November 4
th

, 2015 at 8:00 pm in Gildenhorn Recital Hall

The Clarice, University of Maryland, College Park

Violin Concerto No. 10 in B minor, Pierre Rode

[1] Moderato

[2] Adagio, Tempo di Polacca

 Jamie Chimchirian, violin

 Hsiang-Ling Hsiao, piano

Violin Concerto in D Major, Franz Clement

[3] Allegro Maestoso

[4] Adagio

[5] Rondo: Allegro

 Cadenzas by Rachel Barton Pine

 Jamie Chimchirian, violin

 Hsiang-Ling Hsiao, piano

 iv

This performance is based on the following edition: Franz Clement: Violin Concerto in D

Major (1805), edited by Clive Brown. Recent Researches in the Music of the Nineteenth

and Early Twentieth Centuries, vol. 41. Middleton, WI: A-R Editions, Inc., 2005. Used

with permission. All rights reserved. www.areditions.com.

CD #3

Recorded April 3
rd

, 2016 at 5:00 pm in Gildenhorn Recital Hall

The Clarice, University of Maryland, College Park

Violin Concerto No. 2 in E major, Giovanni Battista Viotti

[1] Allegro assai

[2] Adagio

[3] Rondeau

 Cadenza by Walter Lebermann

 Jamie Chimchirian, violin

 Hsiang-Ling Hsiao, piano

Violin Concerto in D major, Op. 61, Ludwig van Beethoven

[4] Allegro ma non Troppo

[3]Larghetto

[5]Rondo

 Cadenzas by Fritz Kreisler

 Jamie Chimchirian, violin

 Hsiang-Ling Hsiao, piano

 v

LIST OF MUSICAL FIGURES

Figure 1.1: Viotti Concerto No. 2………………………………………………………..10

Figure 1.2: Mozart: Violin Concerto K. 218

Figure 1.3: Rode Violin Concerto No. 10, I. Moderato

Figure 1.4: Rode Violin Concerto No. 10, Tempo di Polacca…………………………...12

Figure 1.5: Kreutzer: Concerto no. 6…………………………………………………….13

Figure 1.6: Beethoven: Violin Concerto (first movement)

Figure 1.7: Viotti: Concerto No. 1

Figure 1.8: Beethoven: Violin Concerto (first movement)

Figure 1.9: Viotti: Concerto No. 1 and No. 6

Figure 1.10: Beethoven: Violin Concerto (third movement)…………………………….14

Figure 1.11: Viotti: Concerto No. 5 (first movement)

Figure 1.12: Beethoven: Violin Concerto (third movement)

Figure 1.13: Viotti: Concerto No.1 (first movement)

Figure 1.14: Beethoven: Violin Concerto (first movement)

Figure 1.15: Kreutzer: Concerto No. 4 and No. 13

Figure 1.16: Beethoven: Violin Concerto (first movement)

Figure 1.17: Viotti: Violin Concerto No. 2, triplet passage (1/206–208)………………..15

Figure 1.18: Rode: Violin Concerto No. 10 (first movement)

Figure 1.19: Rode: Violin Concerto No. 10 (second movement)………………………..16

Figure 1.20: Beethoven: Violin Concerto (second movement)

Figure 2.1: Beethoven: Kreutzer Sonata (first movement)……………………………....20

Figure 2.2: Beethoven: Kreutzer Sonata, (first movement):

 series of sforzandi…………………………………………………………..……21

 vi

Figure 2.3: Beethoven: Kreutzer Sonata, (first movement):

 double and triple stops

Figure 2.4: Beethoven: Kreutzer Sonata, (first movement):

 détaché and martelé

Figure 2.5: Beethoven: Kreutzer Sonata, (second movement): perlé

Figure 2.6: Beethoven: Kreutzer Sonata, (third movement)……………………………..22

Figure 2.7: Beethoven: Op. 96 sonata (first movement):

 stylized dotted rhythm and staccato……………………………………………..25

Figure 2.8: Beethoven: Op. 96 sonata (second movement):

 French Romance influence

Figure 2.9: Beethoven: Op. 96 sonata (third movement):

 legato slurs contrasting rhythmic intensity

Figure 2.10: Beethoven: Op. 96 sonata (fourth movement):

 Varied articulations of main theme………………………………………………26

Figure 2.11: Beethoven: Op. 96 sonata (fourth movement):

 “noisy passage” in measures 269–271

Figure 3.1: Clement: Violin Concerto (1/151–154)……………………………………...29

Figure 3.2: Beethoven: Violin Concerto (1/469–73)…………………………………….30

Figure 3.3: Clement: Violin Concerto (1/192–200)

Figure 3.4: Beethoven: Violin Concerto (1/199–206)

Figure 3.5: Clement: Violin Concerto (1/219–20)……………………………………….31

Figure 3.6: Beethoven: Violin Concerto (1/89–90)

Figure 3.7: Clement: Violin Concerto (1/296–97)

Figure 3.8: Beethoven: Violin Concerto (1/413–15)

Figure 3.9: Clement: Violin Concerto (2/103–04)

Figure 3.10: Beethoven: Violin Concerto (1/315–21)

 vii

Figure 3.11: Clement: Violin Concerto (2/179–180)…………………………………….32

Figure 3.12: Beethoven: Violin Concerto (2/50–51)

Figure 3.13: Violin Concerto (1/376–80)

Figure 3.14: Beethoven: Violin Concerto (3/287–93)

 1

BEETHOVEN’S VIOLINISTS: THE INFLUENCE OF CLEMENT, VIOTTI, AND

THE FRENCH SCHOOL ON BEETHOVEN’S VIOLIN COMPOSITIONS

 Over the course of his career, Ludwig van Beethoven (1770–1827) admired and

befriended many violin virtuosos. In addition to being renowned performers, many of

these men were prolific composers in their own right. Through their own compositions,

interpretive style and new technical contributions, they inspired some of Beethoven’s

most beloved violin compositions.

 Towards the end of the eighteenth century, Giovanni Battista Viotti (1755–1824),

and his successors in the French Violin School—Pierre Rode (1774–1830), Rodolphe

Kreutzer (1766–1831) and Pierre Baillot (1771–1842)—heavily influenced Beethoven’s

violin writing. With the development of the Tourte bow, bowing techniques were

improved upon and disseminated by Viotti and these disciples. Austrian violinist, Franz

Clement (1780–1842), who represented a more old fashioned style of violin playing, was

still well respected by Beethoven and contemporary audiences for his elegant and

graceful playing style.

 This dissertation places a selection of Beethoven’s violin compositions in

historical and stylistic context through an examination of related compositions by

Giovanni Battista Viotti, Pierre Rode and Franz Clement. The works of these violin

virtuosos have been presented along with those of Beethoven in a three-part recital series

designed to reveal the compositional, technical and artistic influences of each virtuoso.

Part I will explore the legacy of Viotti and the French Violin School, and will examine

Viotti’s Violin Concerto No. 2 in E major and Rode’s Violin Concerto No. 10 in B

minor. Part II is dedicated to the genesis of Beethoven’s last two violin sonatas: the Op.

47, or Kreutzer, in A major, dedicated to Rodolphe Kreutzer, and Op. 96 in G major,

 2

dedicated to Pierre Rode. While Beethoven’s Violin Concerto in D major, Op. 61, shows

stylistic influence of both Viotti and the French Violin School, Part III will focus on its

striking resemblance to Clement’s representative composition: his Violin Concerto in D

major.

 3

Part I: Giovanni Battista Viotti and the French Violin School

 A student of the highly esteemed Gaetano Pugnani (1731–1798), Italian violinist

Giovanni Battista Viotti debuted at the Concert Spirituel in Paris in March of 1782. With

a style designed “more to astonish than to please”, Viotti’s success was not immediate,

but within a year he was received warmly by French audiences who seemed “…to forgive

him for not being born in France”.
1
 He continued to perform, compose, teach and conduct

in Paris for ten years, and his influence was so widespread that he spawned a significant

regeneration of French violin art. His concept of the violin concerto, an imaginative

fusion of Italian, French and German elements, became the genre effectively known as

the French violin concerto, which was later heralded and refined by his pupils.
2

 By 1792, when Viotti relocated to London, he had written twenty such concertos,

which were widely circulated, and by 1800 they were being played throughout Europe in

Vienna, St. Petersburg, London and Paris. The first nineteen Parisian Concertos range

from a cosmopolitan galant style, to those with operatic influences exhibiting wide

ranges of character and drama. The later and more adventurous London concertos (20–

29) are excellent examples of a fully matured Classical violin concerto style. The London

Concertos feature orchestral forces similar to those used by Beethoven for his Op. 61

Violin Concerto.
3

1
 Boris Schwarz, “Beethoven and the French Violin School,” The Musical Quarterly 44,

no. 4 (October,1958): 432, accessed April 23, 2016,

http://www.jstor.org/stable/740706.

2
 Schwarz, “Beethoven and the French School”, 432.

3
 Bruce R. Schueneman, “The French Violin School from Viotti to Bériot,” Notes, 60, no.

3 (March 2004): 759, accessed April 23, 2016,

http://www.jstor.org/stable/4487227.

 4

 As one of the first great violinists to use the newly designed Tourte style bow,

Viotti enthralled his audiences with a more legato style, which included greater control of

dynamics, and a vast new variety of bow strokes and articulations. The standard model,

credited to François Tourte (1747–1835), gradually replaced earlier models and became a

blueprint for other makers. The concave curvature of the stick, hatchet-like design of the

tip, and the wider band of horsehair via the addition of a ferrule, sharply contrasted with

earlier models in both construction and artistic possibilities. With the new Tourte bow,

players could produce even tone for the entire length of the bow, provided the variables

of pressure, placement, and speed remain constant. Variation of any of these three factors

provided violinists and composers with a new range of expression and cultivated new

artistic aesthetics.
4

 This new emphasis on greater volume and tonal brilliance also affected the violin.

Instruments constructed before c1800 were modified to achieve higher tensions through

the use of a thinner and higher bridge, the lengthening and thinning of the neck and

fingerboard, and a more substantial bass bar and sound-post. These developments created

a unique late-eighteenth century sound ideal, which was best realized by the virtuosi that

followed Viotti: the exponents of the French Violin School.
5

 The French Violin School refers to the legacy of virtuoso violinists’ Pierre Rode,

Rodolphe Kreutzer, and Pierre Baillot, three important French violinists who emerged

from the Viotti school at the turn of the nineteenth century. As violin professors at the

newly established Paris Conservatoire, they perpetuated Viotti’s manner of performance

4
 Robin Stowell, Beethoven Violin Concerto (Cambridge, Cambridge University Press,

1998), 9.

5
 Stowell, Beethoven: Violin Concerto, 9.

 5

through their teaching and particularly through their treatise, Méthode de violin (1803).

They perfected Viotti’s French violin concerto genre, producing over forty altogether,

and composing several important collections of etudes and caprices that are still used in

modern curriculums.

 Only a handful of these concertos have remained in modern day violin repertory

despite achieving widespread popularity during the late classical period. Viotti’s

concertos were considered so valuable that, with the exception of 1845, no concertos

besides his were used in Conservatoire violin competitions.
6
 The resulting homogeneity

in violin performance was reflected in the high standards of Parisian orchestras. This

included the Conservatoire orchestra, which performed Beethoven’s First Symphony in

1807, the first performance of any orchestral music by Beethoven in Paris.

 Rodolphe Kreutzer is known to virtually all violinists for his 42 études (1796) and

as the dedicatee of Beethoven’s famous Violin Sonata No. 9 in A major, Op. 47, better

known as the Kreutzer Sonata. By the time of Viotti’s arrival in Paris, Kreutzer was

already a famous artistic voice in Paris, having given his debut in 1780 at age fourteen.

After hearing Viotti’s debut in 1782, Kreutzer was inspired to create and perform his own

concertos, premiering his first concerto in 1784. Despite having written nineteen violin

concertos in all, he was better known as an opera and ballet composer in his day,

ultimately composing thirty-nine operas and ballets.
7

 Pierre Rode is the dedicatee of Beethoven’s Op. 96 Violin Sonata in G major, and

is the composer of several volumes of caprices, the most famous being his Twenty-four

6
 Schueneman, “The French Violin School from Viotti to Bériot”, 758.

7
 Ibid., 764.

 6

Caprices in the Form of Etudes. Rode also composed thirteen concertos, a handful of

which, namely Nos. 6–8, have enjoyed more lasting popularity than any of those by

Kreutzer. At the age of thirteen, Rode traveled to Paris hoping to ignite his career as a

prodigy, whereupon he became a student of Viotti. After Viotti left for England, Rode

was considered the leading virtuoso and composer of the French School, and was one of

the first violin professors at the newly organized Paris Conservatoire. After serving as

violinist for Tsar Alexander I of Russia from 1804–1808, Rode returned to Paris and was

treated unfavorably by both the public and the press. Prior to his Russian sojourn, Rode

had captivated Parisian audiences, inspiring younger violinists such as Louis Spohr

(1784–1859), who claimed to have modeled his own playing on the “perfect” Rode. In

1808, however, Rode suffered public humiliation after he played one of his own pieces,

and immediately following, during the same concert, was outperformed by Spohr who

allegedly demonstrated the proper way to play Rode’s compositions.
8
 Needless to say,

Rode retired from his public performing career shortly thereafter, but continued to play at

smaller private gatherings, including the premiere performance of Beethoven’s Op. 96

sonata with Archduke Rudolph on the piano in 1812.

 Unlike Kreutzer and Rode, Pierre Baillot was not a child prodigy and held many

non-artistic jobs before making his successful debut at the age of 24 in 1795. The same

year, he was appointed to the faculty of the Paris Conservatoire where he remained for

forty-seven years. He was a renowned soloist during his lifetime, and also toured in

Russia for Tsar Alexander during the same time as Rode. He enjoyed great respect from

other virtuosos, including Niccoló Paganini (1782–1840). Baillot’s compositions include

8
 Schueneman, “The French Violin School from Viotti to Bériot”, 762.

 7

twenty-four etudes, nine violin concertos, a symphony concertante, a violin sonata and

several air varies, for which he has earned little fame. As an admirer of Beethoven’s

music, Baillot designed a chamber music series in Paris modeled after those of Ignaz

Schuppanzigh (1776–1830) in Vienna, which contributed greatly to the understanding of

Beethoven’s music in Paris. Additionally, Baillot was partially responsible for reviving

Beethoven’s Violin Concerto by giving a performance of it in 1828 during the first

season of the Société des Concerts du Conservatoire in Paris. Besides the premiere in

1806, the Op. 61 concerto had had only one other performance in 1812 in Berlin.
9

However, Baillot is best remembered for his comprehensive treatise, L’art du Violon

(1835), which emphasizes the new artistry of bowing that emerged from the ubiquitous

use of the Tourte style bow.

 L’art du Violon is one of the earliest and most complete treatises for the modern

violin and bow. Baillot expanded upon the principles set forth in the brief and incomplete

Méthode de Violon, which he had co-authored with other conservatory faculty roughly

three decades prior. While there were other treatises published during this thirty-year gap,

such as Jacques-Féréol Mazas’ Méthode de Violon (Paris, 1830) and Spohr’s Violinschule

(Vienna, 1832), Baillot’s, boasting over 500 pages in the English translated version,

proves to be the most in-depth. It is one of the first treatises to observe the possibilities

and ramifications accompanying the new Tourte bow.

 In chapter twelve of his treatise, he describes the bow as divided into three parts:

the frog, the middle, and the tip. He then discusses how each section may be used to

achieve a certain aesthetic, and provides multiple examples from contemporary repertoire

9
 Stowell, Beethoven: Violin Concerto, 13.

 8

to demonstrate his lesson. Perhaps the most significant description occurs with the

section devoted to playing at the tip. Baillot still adheres to the prevailing assumption that

sound naturally dies away at the tip, but he qualifies this by stating that when necessary, a

skilled artist should be able to “produce a force at the tip of the bow that is not natural

there.”
10

 Given the new abilities afforded to violinists by the Tourte bow design, it was

possible to play with significant strength and articulation at the tip of the bow, as

indicated by the prevalence of the staccato and martelé bowing in period repertoire.

Baillot discusses the sustained détaché stating that there should be no audible separation

between notes
11

, and he describes martelé as “flat accents in the bow stroke”
12

 and

instructs that it is to be played at the tip. From here, he moves on to discuss staccato, or

articulated détaché, and instructs that it should be played in the same up-bow stroke,

without the bow leaving the string, as a series of “fast, short little martelés”.
13

 There are

also sections and examples devoted to strokes that result from the elasticity of the bow,

such as spiccato and ricochet (thrown détaché).
14

 To accommodate the predilection for

sforzandi and other accented strokes in period repertoire, he describes the saccade, which

is produced “by playing notes with a rough and sudden jerk of the bow”.
15

 All these bow

10

 Pierre Marie François de Sales Baillot, The Art of the Violin, trans by Louise Goldberg

(Evanston, Ill.: Northwestern University Press, 1991), 167.

11

 Ibid., 188.

12

 Ibid., 174.

13

 Ibid., 175.

14

 Ibid., 172.

15

 Ibid., 215.

 9

strokes appeared frequently and helped to add excitement and variety to the music being

composed at the time.

 In the final pages of his treatise, Baillot references the appeal of the concerto to

modern audiences,

 …here the violin must develop its entire power; born to dominate, it reigns

 supreme in the concerto and speaks as the master. Designed to move a great

 number of listeners and to produce greater effects, the instrument calls for a larger

 theater; it demands a larger space; a large orchestra obeys its voice; and the

 orchestral introduction, which serves as a prelude, introduces the violin

 nobly.
16

Indeed, audiences in the late classical era were privy to the new and exciting aura of the

French violin concerto. The volatile atmosphere in the years leading up to the French

Revolution certainly had a strong influence on the art created during the time.

Musicologist Arnold Schering (1877–1941) described the French concerto as follows:

 Attuned to brilliance and splendor, magnificence and dignity, its character reveals

 itself at the outset in the pompous march ritornels…symbols of a partly heroic,

 partly lowly soldatesque, mentality…The French Violin Concerto is a

 product of the mood of the Revolution, a blood brother of the youthful operas of

 Cherubini, Méhul, representing the best qualities of the French nation.
17

Like the French rescue operas being composed at the time, the concerto adopted a new

nervous intensity, militant boldness, and technical brilliance aimed to impress an

increasingly unruly public. The march-like character in French music had been

established well before the Revolution in 1789. When combined with a strong emphasis

on voice and melody and massive sonorities, it created a unique national stamp. Perhaps

not surprisingly, Kreutzer, given his opera expertise, was the composer of the French

School most apt to use the signature “military-style” first movement in his concerti.

16

 Pierre Marie François de Sales Baillot, The Art of the Violin, 480.

17

 Schwarz, “Beethoven and the French School”, 435.

 10

Viotti’s Parisian Concertos, written primarily in the 1780’s, often incorporate an assertive

march quality, even though he was renowned for composing lyrically.
18

 In both Viotti’s Violin Concerto No. 2 in E major, and Rode’s Concerto No. 10 in

B minor, this military-style first movement is apparent in the use of a strong martial pulse

in duple meter and ample dotted rhythms. Probably written in 1781 or 1782, Concerto

No. 2 is one of Viotti’s earliest Parisian Concertos. Curiously enough, its opening is

remarkably similar to Mozart’s K. 218 Violin Concerto in D major, written in 1775,

which indicates the wide reach of the French military-style first movement.
19

Rode’s Violin Concerto No. 10 was probably written in the first decade of the nineteenth

century, and is an example of French violin concerto genre in the hands of Viotti’s

followers at the Paris Conservatoire.

 In both concertos, the first movement is divided into four orchestral ritornels and

three solos, which is typical of the genre. The soloist enters with brilliance after a lengthy

orchestral introduction, usually by playing a melody based on new thematic material.

Following the second orchestral ritornel, the second solo stresses a contrast in mode and

18

 Schwarz, “Beethoven and the French School”, 434.

19

 Ibid.

Figure 1.1: Viotti Concerto No. 2

Figure 1.2: Mozart: Violin Concerto K. 218

Figure 1.3: Rode Violin Concerto No. 10, I. Moderato

 11

an intensification of bravura, often resembling a free fantasia more than a traditional

development of preceding material. After the third ritornel, the soloist plays a shortened

recapitulation, which leads to a cadenza that is followed by the final ritornel of the

orchestra.
20

 The second movement of the French Concerto was typically a lyrical and brief

Romance. Viotti’s romance movements, including that of his second concerto, are a

simple, unadorned solo flanked by two orchestral ritornels. Those by Rode and Kreutzer

were often longer, and peppered with rhythmic adornment and notated cadenza-like

passages over more complex harmonic progressions.
21

 This is true of the second

movement, Adagio from Rode’s Concerto No. 10 in B minor. In addition, it leads without

break into the third movement, which was a common feature in French Concertos.

 The third movement, or Finale, of the French Concerto took the form of a

Rondeau, full of piquancy, brilliance and wistful humor.
22

 The Tempo di Polacca in

Rode’s Concerto No. 10 demonstrates the common inclination of a composer to feature a

foreign dance tune in the finale, which in this case is a Polonaise.

20

 Schwarz, “Beethoven and the French School”, 436.

21

 Ibid.

22

 Ibid.

Figure 1.4: Rode Violin Concerto No. 10, Tempo di Polacca

 12

While the final movement of Viotti’s Concerto No. 2 does not feature a foreign influence,

it is indeed a Rondeau.

 Beethoven was not immune to the victorious sweep of French revolutionary

music. His only opera, Fidelio, is modeled after the French rescue operas of the late

nineteenth century. Several of his concertos exhibit martial qualities, with the Piano

Concerto No. 5, Emperor, exhibiting the most pronounced military character. However,

his one and only Violin Concerto, written in 1806, bears some resemblance to the martial

first movement style of the French School. The duple meter and drum-like timpani motif

that famously open the concerto indicate martial undertones in an otherwise lyrical

movement.
23

 The second movement is reminiscent of the French Concerto romance, a

genre that Beethoven had previously experimented with in his Two Romances for Violin

and Orchestra, Op. 40 and Op. 50. However, unlike the romance movements of many

Viotti concertos, which feature simple unadorned melodies destined for improvisation,

the slow movement of Beethoven’s concerto includes not just beautiful melodies but

fantasia-like embellishments dictated by the composer, more similar to the style of Rode

and Kreutzer. The second movement leads attaca into the lively rondo finale fits into the

expected formula for a French Concerto: while the theme is not overtly foreign, the G

minor episode in measures 127–157 has a slight gypsy character, one that Beethoven had

used similarly in the finale of his Piano Concerto No. 1.
24

 Primarily a pianist, Beethoven looked to Viotti and his disciples in the French

Violin School for inspiration in regards to violin technique. Violinists who set out to

23

 Schwarz, “Beethoven and the French School”, 437.

24

 Ibid., 439.

 13

learn Beethoven’s Violin Concerto can benefit from being acquainted with the repertoire

of Viotti and the French Violin School because many violin idioms from their pieces

manifest themselves in Beethoven’s compositions. Broken octaves appeared frequently in

the concertos of Viotti and the French School.

The famous passages of sixths and octaves in Beethoven’s finale are reminiscent of

similar passages in Viotti’s Concertos No. 5 and 6.

Figure 1.5: Kreutzer: Concerto no. 6

Figure 1.6: Beethoven: Violin Concerto

Figure 1.7: Viotti: Concerto No. 1 Figure 1.8: Beethoven: Violin Concerto (first movement)

Figure 1.9: Viotti: Concerto No. 1 and No. 6

Figure 1.10: Beethoven: Violin Concerto (third movement)

 14

Viotti often embellished a melodic line in triplets, something that Beethoven emulated in

the first movement of his Violin Concerto.

It is possible that Kreutzer’s style of melodic embellishment was influential in

Beethoven’s concerto as well, given the similarity of certain passages in Kreutzer

Concertos No. 4 and No. 13.
25

 Specific to this dissertation, Viotti’s Violin Concerto No. 2 and Rode’s Violin

Concerto No. 10 are excellent pieces in which to hone techniques necessary to play

Beethoven’s concerto. Both pieces exploit the brilliance of the E string, including

25

 Schwarz, “Beethoven and the French School”, 443–446.

Figure 1.11: Viotti: Concerto No. 5 (first movement)

Figure 1.12: Beethoven: Violin Concerto (third movement)

Figure 1.13: Viotti: Concerto No.1 (first movement)

Figure 1.14: Beethoven: Violin Concerto (first movement)

Figure 1.15: Kreutzer: Concerto No. 4 and No. 13

Figure 1.16: Beethoven: Violin Concerto (first movement)

 15

passages in a very high register. The triplet passages in Viotti’s concerto present

challenges in regard to string crossings and abrupt register changes, not unlike the ample

triplet passages in Beethoven’s concerto.

This particular Viotti concerto is undeniably classical in style, and it demands the same

kind of poised playing necessary to perform the concertos of Mozart and Haydn. Being

well versed in the styles of these composers is beneficial for playing Beethoven’s music

because his music demands the same kind of purity and nuance.

 Rode was a master of creating color and mood by varying bow strokes, a quality

that can be seen just by glancing at the score of his Concerto No. 10 in B minor. Long

legato lines contrast with sections of incisive rhythmic energy, which can be useful for

many parts of Beethoven’s concerto.

Although not as prevalent in Rode’s concertos, there is a passage of quick, slurred,

broken octaves in the coda of the first movement of his Concerto No. 10. The very last

Figure 1.17: Viotti: Violin Concerto No. 2, triplet passage (1/206–208)

Figure 1.18: Rode: Violin Concerto No. 10 (first movement)

 16

measure of Rode’s second movement is a fully dictated cadenza, a common idiom of the

French Violin School romance, and a practice that Beethoven followed in his Larghetto.

Whereas Viotti’s music is more classical in style, it seems that the moody and robust

affect of Rode’s Concerto No. 10 points towards a more romantic style. By combining

the aspects contained in the concertos of Viotti and Rode, one can better navigate similar

phenomena in Beethoven’s music. His music is poised, yet deeply emotional and

expansive.

Figure 1.19: Rode: Violin Concerto No. 10 (second movement)

Figure 1.20: Beethoven: Violin Concerto (second

movement)

 17

Part II: Beethoven’s Violin Sonatas, Op. 47 and Op. 96

 Occasionally, Beethoven encountered an artist who inspired and influenced his

composing style. This act of admiration can be seen clearly in his Violin Sonata No. 10 in

G major, Op. 96, through its dedication and catering to Pierre Rode and his artistic style.

The famous Violin Sonata No. 9, or Kreutzer, Op. 47 in A major, shows reverence not

only for Rodolphe Kreutzer, but the violinist for which it was originally intended: George

Bridgetower (1778–1860).

 Poor George Bridgetower could have gone down in history as the dedicatee of the

magnificent Op. 47 Violin Sonata! After all, he premiered the work with Beethoven at the

piano on May 24, 1803. Bridgetower was widely revered as an excellent violinist, having

been brought up in Haydn’s musical establishment at Eisenstadt. His father, most likely

of West Indian origin, was Prince Nikolaus Esterházy’s personal page. Bridgetower made

a very successful debut in Paris in 1789 and, shortly after, he moved to London and

studied with Viotti and teachers of the French tradition.
26

 In early April 1803, Bridgetower visited Vienna and managed to convince

Beethoven to take part in a benefit concert at the end of May. At the time, Beethoven had

already begun sketching the first movement of what would be the Op. 47 sonata, and he

was prompted to complete it after Bridgetower’s proposal. After experiencing a

performance by Bridgetower, Beethoven described his playing as “that of a very able

virtuoso and complete master of his instrument”.
27

26

 Angus Watson, Beethoven's Chamber Music in Context (Woodbridge: Boydell Press,

2012), 130.

27

 Angus Watson, Beethoven's Chamber Music in Context, 130.

 18

 In the coming weeks, the two men became constant companions. The premiere

performance of the Op. 47 Sonata was delayed from May 22 to May 24 because

Beethoven still had not completed the piece! Even by the performance on the 24
th

,

Bridgetower had to sight-read the second movement from the manuscript score. Unfazed

by the disorganized event, Bridgetower surprised Beethoven by imitating and

improvising upon the piano cadenza in the opening of the exposition in the first

movement. After the performance, Beethoven was so taken with the young virtuoso that

he wrote an informal and punning dedication in the manuscript above the first movement

adagio which reads, “Sonata mulattica composta per il Mulatto Brischdauer, gran pazzo

e compositore mulattico” (A mulattic sonata written for the mulatto Bridgetower, a

complete loon and mulattic composer). Despite their jovial relationship, Bridgetower

recalled in an interview years later that he and Beethoven had a “…silly quarrel about a

girl and in consequence, Beethoven scratched out [my] name and inserted that of

Kreutzer.”
28

 It is therefore Kreutzer’s name that appears as the official dedicatee of the Op. 47

at the time of publication. Beethoven spoke of his admiration for Kreutzer in a letter to

his friend and publisher in Bonn, Nikolaus Simrock (1751–1832), who was tasked with

publishing the Op. 47 sonata. Beethoven wrote: “This Kreutzer is a dear, kind fellow,

who during his stay in Vienna, gave me a great deal of pleasure. I prefer his modesty and

natural behavior to all the exterior without the interior which is characteristic of most

virtuosi. As the sonata is written for a competent violinist, the dedication is all the more

28

 Angus Watson, Beethoven's Chamber Music in Context, 132-133.

 19

appropriate.”
29

 Kreutzer did not reciprocate this admiration but instead exhibited hostile

sentiments towards Beethoven’s music. He allegedly walked out of a performance of

Beethoven’s Second Symphony in Paris, blocking his ears upon exiting the hall.

According to Hector Berlioz (1803–1869), Kreutzer found the Op. 47 sonata

“outrageously unintelligible” and never performed the piece that so famously bore his

name.
30

 Written shortly after his emotional Heiligenstadt testament and shortly before his

groundbreaking Eroica Symphony, the Kreutzer Sonata stands as a monument, both in

Beethoven’s oeuvre and in the violin repertoire as a whole. With the first and last

movements spanning over 500 measures each, and the entire piece taking approximately

forty minutes to perform, its grand scale, combined with the virtuosity of both the violin

and piano parts, evokes a large, symphonic concerto. Beethoven’s original subtitle,

“Sonata scritta in uno stile molto concertante, quasi d’un concerto” (sonata written in a

very concertante style, almost that of a concerto), indicates that he was aiming to create a

weighty piece with a strong emphasis on virtuosity.
31

 The third movement, Presto, was

composed first, originally as a part of the Sonata in A major, Op. 30, No 1. According to

Beethoven’s long time friend and pupil Ferdinand Ries (1784–1838), Beethoven thought

the Presto was “too brilliant” for the Op. 30 sonata, so he detached it and replaced it with

a shorter movement which became the permanent finale. The detached, “brilliant”, finale

29

 Angus Watson, Beethoven's Chamber Music in Context, 130.

30

 Ibid.

31

 Suzanne Ahn, “Beethoven’s Opus 47: Balance and Virtuosity” eds. Lockwood, Lewis,

and Mark Kroll, The Beethoven Violin Sonatas: History, Criticism, Performance.

Urbana: University of Illinois Press, 2004, 61-82.

 20

remained in isolation until Beethoven was prompted to compose the first two movements

of Op. 47 to match its brilliance, just in time for the premiere with Bridgetower.
32

 This brilliance is apparent in the challenging technical passages presented in both

the violin and piano parts of the sonata. The violin and piano share an equal partnership

in regard to ensemble and virtuosity. In the first movement, the pianist must sustain

power and speed in the exposition and execute difficult passages of thirds and sixths in

the development. The first variation in the second movement is particularly difficult for

the pianist, with its delicate triplet sixteenth notes and mordents.

 The violin part of the Kreutzer Sonata exhibits the need for the kind of incisive

rhythmic bowing sophistication necessary to play concertos of the French School. The

sonata opens with an adagio sostenuto featuring sustained legato chords in the violin part,

which indicates that Beethoven was aware of the new artistic abilities of the Tourte bow.

The broken octaves in measures 59–60 are reminiscent of identical techniques used by

the French School.

Additionally, the first movement features series of sforzandi, (which necessitates

saccade), terse double and triple stops, rapid détaché string crossings, and ample

markings for martelé.

32

 Suzanne Ahn, “Beethoven’s Opus 47: Balance and Virtuosity”, 62.

Figure 2.1: Beethoven: Kreutzer Sonata (first movement)

 21

Both the first and second movements show a “predilection for the silver high register of

the E string”
33

, like Beethoven’s Op. 61concerto. As a series of variations, the second

movement journeys through different moods and characters that demand colorful use of

the bow. The second variation, which is a perpetual motion of sorts, takes full advantage

of the elasticity of the bow in a stroke that Baillot calls the perlé
34

.

The third variation features a legato cantabile with an operatic drama, and the fourth

variation shows some influence of the slow movement romances of the concertos of

Rode and Kreutzer, with its slurred 32
nd

 and 64
th

 notes (2/147–151). The rhythmically

33

 Schwarz, “Beethoven and the French School”, 445.

34

 Pierre Marie François de Sales Baillot, The Art of the Violin, 186.

Figure 2.2: Beethoven: Kreutzer Sonata, (first movement): series of sforzandi

Figure 2.3: Beethoven: Kreutzer Sonata, (first movement): double and triple stops

Figure 2.4: Beethoven: Kreutzer Sonata, (first movement): détaché and martelé

Figure 2.5: Beethoven: Kreutzer Sonata, (second movement): perlé

 22

homogeneous finale necessitates a clean martelé articulation in addition to series of

sforzandi.

Given these considerations, and the fact that George Bridgetower himself was a student

of the Viotti school, Beethoven’s Kreutzer Sonata is a piece that demands the

employment of techniques standardized by the French Violin School.

 Contemporary reactions to the Kreutzer Sonata were mixed. A review in the June

edition of Allgemeine musikalische Zeitung, called Beethoven “brilliant” and the sonata

“important”. Several months later, however, the sentiment had changed:

 The addition of the title, ‘scritta in uno stile molto concertante, quasi come d’un

 concerto’ appears to be eccentric, presumptuous and ostentatious…one would

 have to be in the grip of aesthetic and artistic terrorism...to fail to find this work a

 new, obvious proof of the fact that for some time now this artist has been

 indulging in caprices (and) above all striving to be absolutely different from other

 people.
35

Luckily for modern audiences, later influential musicians such as Mendelssohn and

Berlioz held the sonata in such high esteem that they programmed it on their choral and

orchestral programs. In the violin sonata repertory, it further emancipated the violin from

its historical role of strict obbligato, even though all of Beethoven’s Violin Sonatas are

technically published as “Sonatas for Piano and Violin”. Beethoven helped to secure the

violin as a prominent and versatile instrument in the duo sonata repertoire, and his Op. 47

sonata sets a new tone for future composers in the genre.

35

 Angus Watson, Beethoven's Chamber Music in Context, 133.

Figure 2.6: Beethoven: Kreutzer Sonata, (third movement)

 23

 The Op. 96 sonata, dedicated to Pierre Rode, is indicative of Beethoven’s

emerging late period style, given its more introspective, spiritual and lyrical language.

This new aesthetic matched Rode’s artistic demeanor, and prompted Beethoven to

compose in a manner catered to the great violinist’s playing style. Regarding the finale of

the sonata, Beethoven remarked, “...as in view of Rode’s playing, I have to give more

thought to the composition of this last movement. In our finales we like to have fairly

noisy passages but Rode does not care for them—so I have been rather hampered.”
36

 This

statement seems puzzling in light of Rode’s own compositions. Certainly there are many

noisy passages contained therein! Whatever his rationale, Beethoven, like many others,

found inspiration in Rode’s performing style.

 “Only Kreutzer can be compared to him, but Rode only to himself”, wrote Ernst

Ludwig Gerber in the Tonkünstler-Lexicon.
37

 Given his widespread reputation, spirits

were high when Rode arrived on tour in Vienna in December of 1812 with plans to

premiere Beethoven’s Op. 96 sonata. The premiere took place at Prince Lobkowitz’s

palace on December 29
th

, but Rode disappointed both the audience and Beethoven with

his casual demeanor. Perhaps he misjudged the occasion, as he was most likely sight-

reading. Archduke Rudolph had studied the piano part in depth, and so, despite the

lopsided performance, the sonata was well received. One review claimed, “It leaves

behind it all works of this nature”, but that “we must mention that the piano part was

played far better, more in accordance with the spirit of the piece, and with more feeling

36

 Angus Watson, Beethoven's Chamber Music in Context, 204.

37

 Ibid., 201.

 24

that the violin. Herr Rode’s greatness seems to lie not in playing this kind of music but in

his concerto performances.”
38

 Written on the cusp of Beethoven’s late period, the Op. 96 sonata exhibits a gentle

character that differentiates it from his earlier violin sonatas. Its spirit is overtly pastoral

and softly wistful, perhaps reflecting the mood of Beethoven’s recently composed letter

to his Immortal Beloved in July 1812. In his letter, he wrote “Your love has made me

both the happiest and unhappiest of mortals”.
39

 As he often retreated into nature in times

of poor health and emotional turmoil, it is possible that the pastoral overtones of Op. 96

helped Beethoven heal from one of the most emotional events in his life.

 The idyllic first movement features skylark birdcalls, alpine horn arpeggios, and

sounds that mimic rustling. The second movement is an elegy, and mournful in quality, in

which the violin part enters with the lebewohl (farewell) motive by descending stepwise,

G-F-Eb. The somber tone of the movement seems to be questioning and lamenting, but

ultimately ends with acceptance, before leading attaca into the brief third movement,

Scherzo and Trio. The trio of the third movement evokes the likes of a bagpipe drone in

E-flat major. The finale, entitled Poco Allegretto, is a set of not-so-simple variations

whose theme is a folk-like dance tune. The movement features many changes of tempo

and character, including a dreamy adagio espressivo and a reprise of the theme in the

distant key of E-flat major.

 In addition to exhibiting pastoral overtones, there are instances that suggest

influence of the French Violin School and Pierre Rode’s style. In the first movement,

38

 Angus Watson, Beethoven's Chamber Music in Context, 202.

39

 Ibid.

 25

Beethoven deliberately writes sixteenth-note rests, instead of the more common dotted

eighth-sixteeth figure (1/49–54). Might this poised, rhythmic nuance be aimed at

capturing Rode’s playing style?

There is a rare occurrence of up-bow staccato (1/75 and 1/214), and the second

movement is another tribute to the fantasia-like French romance (2/32–35).

The trio in the third movement soars high up on the e string, via long legato slurs and

staccato, in between periods of pure rhythmic intensity (3/33–40, 3/56–64).

In the Poco allegretto, Beethoven uses different articulations for reiterations of the

opening folk-like theme, perhaps paying tribute to Rode’s artistic tendencies (4/9–14,

4/253–257).

Figure 2.7: Beethoven: Op. 96 sonata (first movement): stylized dotted rhythm and staccato

Figure 2.8: Beethoven: Op. 96 sonata (second movement): French Romance influence

Figure 2.9: Beethoven: Op. 96 sonata (third movement): legato slurs contrasting rhythmic

intensity

 26

In the final allegro, it seems that Beethoven may be teasing Rode with ample “noisy

passages” of rapid scales and sequences of sforzandi. The passage in measures 269–271,

features a notoriously difficult and dangerously exposed run that is all the more striking

in a piece with a relatively gentle character and low tessitura.
40

 Out of all Beethoven’s violin sonatas, these final two exhibit the most diversity in

regard to character and mood. The overall character of the Op. 47 sonata is vehement,

expansive, and brilliant, while the Op. 96 sonata is calm, gentle, and compact. Both

exhibit the way skills developed by Viotti and the French Violin School allowed

Beethoven to compose with a new concept of color. It is no surprise that these pieces are

some of Beethoven’s most beloved works. They were groundbreaking at the time of their

inception, and still remain gems in modern day violin literature.

40

 Angus Watson, Beethoven's Chamber Music in Context, 205-207.

Figure 2.10: Beethoven: Op. 96 sonata (fourth movement): Varied articulations of main theme

Figure 2.11: Beethoven: Op. 96 sonata (fourth movement): “noisy passage” in measures 269–271

 27

Part III: Franz Clement

 Austrian violinist Franz Clement was a child prodigy who began taking lessons at

the age of four and gave his first public concert at the age of eight in Vienna in 1788.

Shortly thereafter, he embarked on a concert tour of southern Germany and Belgium,

living and performing in England for two years, twice performing for the King at

Windsor. Eventually he returned to Vienna after serving many important posts

throughout Europe, such as conductor and deputy director of the Prague Opera and music

director of Theater an der Wien.
41

 A review of Clement’s playing at the peak of his career reads, “his is not the

pithy, bold, powerful playing, the gripping, striking Adagio, the power of bow and tone

which characterizes the Rode and Viotti school: rather indescribable delicacy, neatness

and elegance; an extremely charming tenderness and clarity of performance.”
42

He was also famous for his impeccable left hand accuracy, especially in high positions, a

feat that is apparent in his own concerto, as well as Beethoven’s. When compared to

Paris, Vienna was relatively slow in transitioning to newer models of instrument and

bow. Leopold Mozart’s Violinschule of 1756 was still popular in nineteeth-century

reprintings in the city, and it appears that few of the leading Viennese violinists adopted

the style of bowing central to the Viotti school.
43

 Clement’s popularity in Vienna diminished over time, probably in part due to his

resistance to change with the times. One reviewer said, “His short bow stroke and

41

 Robin Stowell, Beethoven: Violin Concerto, 20–21.

42

 Ibid., 10.

43

 Ibid.

 28

overwhelming mannerisms, which certainly do not allow him to achieve an expressive

cantabile, will always exclude him from the ranks of the great violinists.”
44

 Even

Beethoven rejected him as concertmaster for the premiere of his Ninth Symphony in

1824, saying, “He has lost a great deal, and seems too old to be entertaining with his

capers on the fiddle.”
45

 After a performance of the Beethoven Violin Concerto in 1833

another reviewer wrote, “He is what he was, but not what he might have been.”
46

 He died

in poverty in November of 1842.

 Beethoven first heard Clement in 1794, and he was so impressed with the virtuoso

that he wrote in the following note in his Stammbuch, an album dedicated to

remembering concert tours: “Dear Clement, Go forth on the way in which you hitherto

have traveled so beautifully, so magnificently. Nature and art vie with each other in

making you a great artist. Follow both, and, never fear, you will reach the great—the

greatest—goal possible to an artist here on earth.”
47

 This initial impression seemed to

have a lasting effect on Beethoven, as his Op. 61 concerto, written over ten years later,

bears striking resemblance to Clement’s own Violin Concerto in D major. The two men

appear to have had a working relationship in which Clement felt comfortable suggesting

substantial alterations to Beethoven’s violin writing in the Op. 61 concerto. The

disorderly nature of the manuscript, with its extra staves, scratched out portions and

multiple emendations, indicates that Beethoven and Clement may have been at odds over

44

 Robin Stowell, Beethoven: Violin Concerto, 22.

45

 Ibid., 21.

46

 Ibid., 22.

47

 Ibid.

 29

the quality of certain passagework leading up to the premiere.
48

 We may never know the

full extent to which Clement’s expertise determined certain passages in Beethoven’s

Violin Concerto!

 The premiere of Clement’s Violin Concerto in D major took place on April 7
th

,

1805, over a year before the premiere of Beethoven’s. There are many similarities

between the two pieces that suggest Beethoven may have used Clement’s composition as

a model for his own. Both are in the key of D major, have a slight martial quality, and

share similar orchestral forces. They are lengthy, taking over forty minutes to perform,

and feature major to minor contrast in the first movement’s second theme. The second

movements have less in common; Clement uses a slow rondo in ! meter, compared to

Beethoven’s duple adagio romance. The Rondo finales, both in 6/8, begin with a

statement of the theme by the soloist, which is then taken up by the full orchestra.

 In addition to these formal elements, the solo parts have various figurations and

passagework in common. The climbing arpeggio and scale in triplets with hypermetric

orchestral punctuation in Clement’s 1/151–54 shows resemblance to Beethoven’s 1/469–

73.
49

48

 Robin Stowell, Beethoven: Violin Concerto, 23.

49

 Ibid., 26–27.

Figure 3.1: Clement: Violin Concerto (1/151–154)

 30

There is similarity between the chromatic scale with prolonged trills used at the end of

the exposition in both concertos (Clement1/192–200, Beethoven 1/199–206).
50

Broken octaves, commonly used by the French School, appear in Clement’s concerto in

an arpeggiated fashion at the opening of the development section (1/219–20), but he

writes the bottom octave as a grace note, similar to the opening motive used by

Beethoven in his concerto (1/89–90).
51

50

 Robin Stowell, Beethoven: Violin Concerto, 27.

51

 Ibid.

Figure 3.2: Beethoven: Violin Concerto (1/469–73)

Figure 3.3: Clement: Violin Concerto (1/192–200)

Figure 3.4: Beethoven: Violin Concerto (1/199–206)

 31

The sixteenth-note figuration in Clement’s first movement (1/296–97) may have had an

influence on Beethoven’s first movement (1/413–14 and 1/321–24).
52

In Clement’s second movement, the G minor episode beginning at measure 103 might

have inspired Beethoven in 1/315–21.
53

52

 Robin Stowell, Beethoven: Violin Concerto, 28

53

 Ibid., 29.

Figure 3.5: Clement: Violin Concerto (1/219–20)

Figure 3.6: Beethoven: Violin Concerto (1/89–90)

Figure 3.7: Clement: Violin Concerto (1/296–97)

Figure 3.8: Beethoven: Violin Concerto (1/413–15)

Figure 3.9: Clement: Violin Concerto (2/103–04)

Figure 3.10: Beethoven: Violin Concerto (1/315–21)

 32

There is a beautiful singing figure in Clement’s second movement in measures 179–180

that Beethoven possibly recollected in his second movement at measures 50–51.
54

Finally, Clement’s use of a particular prolonged trill pattern just before the cadenza

(1/376–79) is similar to the trill occurring after the cadenza in Beethoven’s third

movement (3/280–93).

 According to Clive Brown, the editor responsible for producing the modern

edition of Clement’s concerto, it is possible that Beethoven blatantly used these melodic

fragments out of showmanship, with the aim of demonstrating to Clement how much

more tellingly he could use the same ideas. Though we may never know for sure if that

was the case, or if Beethoven subconsciously recollected them, these resemblances are

quite striking. When viewed as a part of Beethoven’s entire oeuvre, the Op. 61 violin

concerto stands out with a distinctly different style of writing for the violin. Even when

compared to the only other piece he wrote for the violin in a formal concerto style, the

violin part of the Op. 56 triple concerto written just a few years prior, the violin concerto

seems to be entirely different stylistically. Before publication, Beethoven inscribed an

54

 Robin Stowell, Beethoven: Violin Concerto, 28.

Figure 3.11: Clement: Violin Concerto (2/179–180) Figure 3.12: Beethoven: Violin Concerto (2/50–51)

Figure 3.13: Clement: Violin Concerto (1/376–80)

Figure 3.14: Beethoven: Violin Concerto (3/287–93)

 33

affectionate dedication to Clement on the manuscript of his Op. 61 Concerto, which read

“Concerto par Clemenza pour Clement” (Concerto written out of clemency, for

Clement).
55

 It is entirely possible that Beethoven’s Violin Concerto was partially edited

by and decisively tailored to suit the playing style of Franz Clement, as he was also the

virtuoso who premiered it in late 1806.

 Like many of Beethoven’s creations, the Op. 61 Violin Concerto was received

with mixed reactions at the time of its premiere. Contemporary accounts describe it as

exhausting and lacking continuity, and many expressed skepticism that Beethoven would

be able to secure a permanent place among foremost composers, given his avant-garde

approach to composition, which was increasingly pronounced during his middle period.
56

Thankfully, Beethoven’s virtuosic advocates, Clement and Baillot, performed the piece a

handful of times during the composer’s life. Later, it was in the hands of the great

German violinist, Joseph Joachim (1831–1907) that the Concerto was able to gain a

lasting place in the standard violin repertory. Belgian violinist Eugéne Ysaÿe (1858–

1931) perhaps best described the greatness of Beethoven’s concerto after hearing a

performance by Joachim in the 1880’s:

 It was he who showed it to the world as a masterpiece. Without his ideal

 interpretation the work might have been lost among those compositions which are

 placed on one side and forgotten. He revived it, transfigured it, increased its

 measure. It was a consecration, a sort of Bayreuth on a reduced scale, in which

 tradition was perpetuated and made beautiful and strong...Joachim’s

 interpretation was as a mirror in which the power of Beethoven was reflected.
57

55

 Walter Kolneder, The Amadeus Book of the Violin (Portland: Amadeus Press, 1998),

381.

56

 Robin Stowell, Beethoven: Violin Concerto, 30.

57

 Ibid., 36.

 34

Conclusion

 Modern audiences and performers owe much appreciation to the violin virtuosos

who lived during and after Beethoven’s lifetime, as they helped to carry the composer’s

legacy into the modern age. Beethoven benefited from virtuosos like Clement, Rode,

Bridgetower, and Baillot, who were willing to promote Beethoven’s music in their own

performing careers. Although not discussed in this dissertation, violinist Ignaz

Schuppanzigh was influential in creating a string quartet and a chamber music series in

Vienna focused on premiering the string quartets of Beethoven. Met with harsh criticism

in the composer’s lifetime, these quartets are revered today as timeless masterpieces in

the string quartet literature.

 Perhaps because of the great violinists who emerged in the later Romantic era, the

violin concerto repertoire from the late Classical era has been somewhat forgotten in the

modern age. Paganini’s meteoric appearance in the second half of the nineteenth century

further revealed the incredible technical possibilities of the violin, and his new approach

to virtuosity brought forth another revolution in violin technique. Both Romantic and

early Classical concerto literature have gained a lasting place in the violin repertory, but

it seems that Beethoven’s Violin Concerto is the only long-standing representative of the

period in between. In recent years there have been pioneering violinists who have

beautifully presented the concerto repertoire of Viotti, Rode and Kreutzer via recording

projects, but even still, these pieces are mainly treated as pedagogical tools for budding

violinists, not for serious professional performance.

 35

 Therefore, it is illuminating to juxtapose the neglected works of Clement, Viotti,

and the French Violin School with Beethoven’s compositions for the violin. The

compositions by the virtuosos explored in this dissertation exhibit more idiomatic

technical challenges than do those by Beethoven. The sophisticated bow techniques

necessary to play Rode and Viotti concertos: long legato slurs, sustained even tone, bow

articulations like détaché, martelé, staccato and saccade, and rapid string crossings, just

to name a few, can help one to meet similar challenges in Beethoven’s violin music.

Clement’s concerto, which exhibits the most similar formal elements to Beethoven’s, can

help prepare violinists for the stamina challenge represented by playing a piece that takes

about forty-five minutes to perform.

 Even after these considerations, Beethoven’s music still presents challenges that

seem to elude even the most accomplished violinists. These difficulties occasionally stem

from an unidiomatic treatment of the violin, as Beethoven was a pianist, and presumably

conceived many of his compositions at the piano. More often, though, it is attributed to

the composer’s goal of expressing himself most fully, even if it meant doing something

unconventional. This is the true challenge of Beethoven’s music and one of the reasons

why those of his compositions discussed in this dissertation exhibit vastly different

characters. In addition to his internal muse, Beethoven was prompted to compose each of

these pieces by a specific artistic personality. The lyrical quality of his violin concerto

can be attributed to Franz Clement, for whom it was written. The fiery and grandiose Op.

47, Kreutzer Sonata, is a tribute to not only George Bridgetower, but also Rodolphe

Kreutzer. The Op. 96 sonata, dedicated to Pierre Rode, is poised, gentle and pastoral. The

 36

influence of these virtuosos played an unmistakable part in the creation of Beethoven’s

most diverse and memorable compositions for solo violin.

 37

Annotated Bibliography

Ahn, Suzanne. “Beethoven’s Opus 47: Balance and Virtuosity.” In The Beethoven Violin

Sonatas: History, Criticism, Performance, edited by Lewis Lockwood and Mark

Kroll, 61-82. Urbana: University of Illinois Press, 2004.

 This source explores the performance history of the Op. 47 violin sonata. Ahn also

focuses on compositional aspects of balance and virtuosity in the sonata.

Baillot, Pierre Marie François de Sales. The Art of the Violin. Translated by Louise

Goldberg. Evanston, Ill.: Northwestern University Press, 1991.

 This source is translated from the original version, published in 1835 by Baillot. It

is one of the first major treatises for the modern violin and bow. Includes very

detailed descriptions of technique and ample musical examples from period

repertoire. The introduction by Goldberg provides a thorough biography on

Baillot and provides information on his career as a performer and teacher.

Clement, Franz. Violin Concerto in D major (1805). Edited by Clive Brown. Middleton,

Winconsin: A-R Editions, Inc, 2005.

 This is a newly published modern edition of Clement’s Violin Concerto,

originally published in 1805. While a manuscript version exists in public domain,

this is the only piano and violin arrangement of the piece. Originally published as

volume 41 in Recent Researches in the Music of the Nineteenth and Early

Twentieth Centuries. Editor has made historically informed decisions regarding

bowings and fingerings found in this edition, which is discussed in the

introduction found in this published musical score.

Beethoven, Ludwig van. Violin Concerto in D major: Op. 61, piano reduction. Edited by

Shin Augustinus Kojima. Preface by Ernst Herttrich. Piano reduction by Jürgen

Sommer. Fingering and bowing of violin part by Wolfgang Schneiderhan.

Munich, Germany: G. Henle Verlag, 1982.

 This is a piano reduction by Henle, which is a reproduction of the urtext from the

Complete Edition (Beethoven Werke, volume 4, series 3, G. Henle Verlag, 1973).

Fingerings and bowings added by the editor are marked in parentheses.

Beethoven, Ludwig van. Sonatas for Piano and Violin, volume II. Edited by Sieghard

Brandenburg. Munich, Germany: G. Henle Verlag, 1978.

 Revised edition created from an autograph score of Op. 47 first movement, a

manuscript copy revised and corrected by Beethoven and Ries, the original

German edition (Simrock, Bonn, 1805) and the original English edition (Birchall,

London, 1805). Op 96 score created from autograph and two original editions, one

from July 1816 by Steiner in Vienna, and other in October 1816 by Birchall in

 38

London.

Farga, Franz. Violins and Violinists. Translated by Egon Larsen and Bruno Raikin.

 London: The Crescent Press, 1969.

 This is a book devoted to short chapters on great violinists from Lully to

 Kreisler. Found here are biographies of Viotti and Kreutzer.

Haas, Robert, and Willis Wager. “The Viennese Violinist, Franz Clement.” The Musical

Quarterly 34, no. 1 (January 1948): 15-27. Accessed April 23, 2016.

http://www.jstor.org/stable/739270.

 This article gives a thorough biography Clement’s musical career. Haas and Wager

provide an interesting glimpse into Clement’s Stammbuch and the accolades

contained therein from famous personalities who heard him perform.

Kolneder, Walter. The Amadeus Book of the Violin: Construction, History, and Music.

Edited and translated by Reinhard G. Pauly. Portland, Or.: Amadeus Press, 1998.

 Encyclopedic resource on all subjects related to the violin. Chronological

background information is useful for understanding more about principle violin

personalities, compositions and technique.

Matchok, Taylor Riane. "Beethoven and the Influence of Viotti and the French School on

Nineteenth Century Violin Repertoire." VURJ Vanderbilt Undergraduate

Research Journal 4, no. 0 (2008): 1-11, accessed April 18, 2016, http://

dx.doi.org/10.15695/vurj.v4i0.2784.

 Riane argues that the development of the violin virtuoso shaped the direction of

nineteenth century violin music. He also discusses the political and socio-

economic climate of Beethoven’s time, and emphasizes the important influence of

Viotti and the French School on Beethoven’s compositions.

Rode, Pierre. Concerto No. 10 in B minor, piano reduction. Edited by Joseph Joachim.

Berlin, Germany: N. Simrock G.m.b II, 1905. Accessed on May 18, 2016,

http://ks.imslp.info/files/imglnks/usimg/f/f1/IMSLP36624-PMLP81562-

Rode_Violin_Concerto_No10_Violin.pdf

 Piano score, edited by Joseph Joachim. Seems to be the only modern edition

available of this concerto, with piano accompaniment.

Rode, Pierre. Dixiéme Concerto pour le Violon. Offenbach, Germany: Jean André.

Unknown publication date. Accessed on May 18, 2016.

 http://imslp.nl/imglnks/usimg/6/65/IMSLP397966-PMLP81562-

rode_vn_concerto_10_blb.pdf

 39

 Handwritten score of solo violin part and individual orchestral parts. Interesting

source for articulation and bowing considerations.

Schueneman, Bruce R. “The French Violin School from Viotti to Bériot.” Notes, Second

Series 60, no. 3 (March 2004): 757-70. Accessed April 23, 2016.

http://www.jstor.org/stable/4487227.

 This article provides a preliminary reading on topic of Viotti and French Violin

School personalities. It includes condensed biographies about Rode, Kreutzer and

Baillot and also discussed De Bériot.

Schwarz, Boris. “Beethoven and the French Violin School.” The Musical Quarterly 44,

no. 4 (Oct., 1958): 431-47. Accessed April 23, 2016.

http://www.jstor.org/stable/740706.

 A compelling and frequently referenced article regarding the influence of the

French School on Beethoven’s composing style. It includes biographical

information about Viotti and French Violin School and also discusses the French

concerto style. Schwarz compares excerpts from concerto repertoire of French

School with excerpts from Beethoven’s Violin Concerto.

Solomon, Maynard. “The Violin Sonata in G major, Opus 96: Pastoral, Rhetoric,

Structure.” In The Beethoven Violin Sonatas: History, Criticism, Performance,

edited by Lewis Lockwood and Mark Kroll, 110-128. Urbana: University of

Illinois Press, 2004.

 This article discusses the pastoral elements of in each movement of Beethoven’s

Op. 96 violin sonata. Solomon also analyzes motivic, structural and harmonic

aspects of the piece.

Stowell, Robin. Beethoven, Violin Concerto. Cambridge Music Handbooks. Cambridge:

Cambridge University Press, 1998.

 Stowell provides a rich resource exploring both French and Viennese influences

on Beethoven’s Concerto. He provides information about the Tourte bow and

instrument modifications that affected period aesthetics and techniques. He

provides a biography for Franz Clement and argues that Clement was extremely

influential in the compositional process of Beethoven’s Violin Concerto. Excerpts

from Clement’s Concerto are compared to those from Beethoven’s, to create a

compelling evidence of Stowell’s point. He also discusses performance and

reception history and provides analysis of structure and style.

Viotti, Giovanni Battista. Concerto No. 2 for Violin and String Orchestra in E major,

 Piano reduction. Edited by Walter Lebermann. Mainz, Germany: Schott Music

 GmbH, 1974.

 40

 A modern notated edition with piano reduction score of one of Viotti’s early

 Parisian concertos.

