
»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

Rezensionen für

4 0 2 2 1 4 3 2 1 4 1 1 9

Dmitri Shostakovich: The Complete

String Quartets

aud 21.411

Bayerischer Rundfunk Samstag, 7. Mai 2011, BR Klassik (CD der Woche)

(Oswald Beaujean - 07.05.2011)

Dmitri Schostakowitsch. Die 15 Streichquartette. Mandelring Quartett. Audite

21.411

Dmitri Schostakowitsch. Die 15 Streichquartette. Mandelring Quartett. Audite 21.411

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

BBC Radio 3 25.06.2011, 10:45 am (Andrew Mc Gregor - 25.06.2011)

BROADCAST Building a Library: Essential light music

David Fanning joins Andrew to discuss some recent releases of Schumann an Shostakovich.

Sendebeleg siehe PDF!

Classical CD Choice February 7, 2012 (Barry Forshaw - 07.02.2012)

Quelle: http://www.cdchoice.co.uk/?p=108

Rediscovering Rozsa; Complete Shostakovich Quartets

[...] this is probably the finest complete set of the Shostakovich quartets now on the market.

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Seite 1 / 19

http://www.cdchoice.co.uk
http://www.cdchoice.co.uk/?p=108

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

concerti - Das Berliner Musikleben Juni 2011 (HM - 01.06.2011)

Schöne Idee

Schöne Idee

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Concerti – Das Hamburger Musikleben Juni 2011 (HM - 01.06.2011)

Schöne Idee

Schöne Idee

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Fono Forum August 2011 (- 01.08.2011)

Schostakowitsch komplett

Mit seiner Gesamteinspielung des Streichquartettwerks von Dmitrij Schostakowitsch hat das

Mandelring-Quartett in den letzten Jahren immer wieder für Aufsehen gesorgt. Nach jeder Folge des

Projekts waren sich Kritiker und Hörer in ihrem enthusiastischen Lob für die international erfolgreichen

Pfälzer, die in Hambach ein eigenes Festival betreiben, einig: Weltweit wurde dieser Aufnahme der

insgesamt 15 Streichquartette Referenzstatus zugesprochen. Erfreulich zu hören, dass das verantwortliche

Label Audite (im Vertrieb bei Edel) nun sämtliche fünf CDs dieser Reihe in eine Box gepackt hat und

versehen mit einem informativen Booklet, das auf 30 Seiten kompetent und ausführlich über Werk- und

Wirkungsgeschichte informiert, in ihrer Gesamtheit anbietet. Nicht nur für Schostakowitsch-Freunde

interessant!

Seite 2 / 19

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

Il Venerdi di Repubblica n° 1247 anno 2012 (Claudio Strinati - 10.02.2012)

La testarda poesia dei Quartetti di Shostakovich

La testarda poesia dei Quartetti di Shostakovich

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

ionarts.blogspot.com Monday, December 12, 2011 (jfl - 12.12.2011)

Best Recordings of 2011

I have written about the Mandelring’s Shostakovich recordings before (2008, “Shostakovich with the

Mandelring Quartet”, “First Impressions and Shostakovich” 2010, (“Notes from the 2011 Salzburg Festival (

18)” 2011) – and always with calm enthusiasm… not unlike the playing of the German quartet in these

interpretations. It goes something like this:

“The sheer beauty of all of Shostakovich’s brilliantly harrowing ugliness that these discs offer […] is

something to behold… The Mandelring Quartett offers more beauty and less gore in Shostakovich than one

would expect if the only reference were the performances of the (all-Russian) “Borodin”, “Beethoven”, or

“Shostakovich” Quartets. They accentuate surfaces more than spikes and corners; their rhythmic beat is

propulsive but rarely maniacal. They are DSCH-seducers, not DSCH-enforcers… which is not to say that

they can’t work up an awesome storm. One must merely first get out of ‘Borodin-mode’ to listen to the

Mandelring Quartett and gain the maximum reward from their sessions with Dmitry.”

In short: there's much awesomeness to be had here, and in state-of-the-art sound at that.

ionarts.blogspot.com Thursday, September 01, 2011 (jfl - 01.09.2011)

Notes from the 2011 Salzburg Festival

Shostakovich Cycle

One of the delightfully outlandish bits of programming at the 2011 Salzburg Festival was a cycle of

Shostakovich’s 15 string quartets in chronological order in four concerts over two days: Two shorter

afternoon-sessions of three quartets at 4PM (1-3 on the 18th, 9-11 on the 19th), another five and four

quartets respectively at 7.30 in the evening. I had operas to attend to in the evening, but was glad to take in

even just six Shostakovich Quartets on the side—especially with the wonderful Mandelring Quartett.

Over the last few years the Mandelring Quartett has issued the complete cycle on SACD for Audite

(reviews here and here) and recordings gave a pretty good idea of what awaited one at these concerts:

“The sheer beauty of all of Shostakovich’s brilliantly harrowing ugliness that these discs offer […] is

something to behold.” That’s pretty much it: The Mandelring Quartett offers more beauty and less gore in

Shostakovich than one would expect if the only reference were the performances of the (all-Russian)

Seite 3 / 19

http://www.repubblica.it
http://ionarts.blogspot.com
http://ionarts.blogspot.com

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

“Borodin”, “Beethoven”, or “Shostakovich” Quartets. They accentuate surfaces more than spikes and

corners; their rhythmic beat is propulsive but rarely maniacal. They are DSCH-seducers, not

DSCH-enforcers… which is not to say that they can’t work up an awesome storm. The intensity of the

afternoon sessions, was considerable to inclined ear. But one must first get out of ‘Borodin-mode’ to listen

to the Mandelring Quartett and gain the maximum reward from their sessions with Dmitry.

In the 1938 Quartet No.1, the melodic opening lines sounded like parallel Christmas songs. As if any

dissonance or chromatic stress was sheer coincidence; an innocent by-product of the performance. The

first violin’s deep, varnished, occasionally dominating sound (Sebastian Schmidt) variously sang and

twitched above the viola’s (Roland Glassl) beat. The finale bristled with energy even distributed among the

four players. The flow and pull of the Second Quartet (1944) and its modulated sweetness swept the rug

from underneath your feet and immediately pulled you into that strange, wild, but unthreatening dance that

the first movement constitutes. At anywhere between 30 to 40 minutes, it’s a comparatively long work and

the second movement stretches particularly.

In the course of it a little girl a row behind me, perhaps four, whispered a few curious questions into the ear

of her dad, who in turn tried to tamper that curiosity to buy himself a twenty-minute delay and see those

questions asked during intermission. But they obviously burned upon the girl’s little soul and immediate

inquiry needed to be made. It was endearing, actually… as was the very fact that a wide-eyed and

wide-eared four year old attended an afternoon of Shostakovich String Quartets in the first place. But the

intermittent whisper did not fail to bring out the evil eye of indignity of a senior couple two rows in front,

which sent buckets full of withering, scornful stares into the innocent’s direction. It’s not been that long since

I’ve felt similar such ocular pronouncements of disapproval and it touched me distinctively the wrong way.

With something less than my usual charm I leaned forward and pointed at the stage, suggesting firmly to

the gentleman that the music played up front, and that his contortions would only get him crick in his neck.

The advice wasn’t taken kindly, but it was taken summarily. My later apology fell flat, though, when I

suggested that among extra-musical noises, the whispered question of a curious child was by far the

loveliest anyone could wish for… in any case better than hearing-aids going off, dentures incessantly being

sucked into prim position, or old ladies in search of tightly wrapped cough drops really getting to the bottom

of their bags.

The Third Quartet has my favorite opening of the lot, a light violin line above the chugging cello and viola,

buoyantly dancing along, untroubled by darker intrusions occasionally thrown in. It’s very hard not to bop

my head along to it and shake all the limbs in rhythmic convulsion. But the action would undoubtedly,

justifiably call forth even more recrimination than whispers, so I suppressed the urge… especially on the

rickety seating in the Mozarteum where every tapped foot is transmitted half a dozen seats to both sides.

Peckish, lyrical, intense, but also ruthless in the third movement Allegro non troppo, it was an astonishing

way to finish the first afternoon set.

Everything about this opening shot of DSCH suggested that attendance for at least the next afternoon

session was downright mandatory, and so I came back for another half measure of Shostakovich, Quartets

9 through 11, opp.117, 118, and 122. Despite being nominally sold out, the Grand Concert Hall wasn’t

completely full. Perhaps the good weather had kept a number of ticket holders from attending the 4PM part,

rolling in only for the more extensive evening bit, while as many of the afternooners were indisposed in the

evening (or had their fill of Shostakovich), because similar lacunae were reported among the seats in those

concerts, too, with only about half the audience remaining for the 8th and 15th quartets, respectively.

The Mandelring more or less picked up on Friday where I had left them, with great accuracy, excellent

intonation (especially evident after hearing less-than-ideal examples), and their lyrical streak. The spiccato

riding motif (not unlike the famous Rossini-William Tell Overture motif that Shostakovich uses in his 15th

Symphony) in the Allegretto of the 9th Quartet, for example, was played with more delicacy than fierceness,

but ever propelling. The concluding Allegro, twice as long as any one of the preceding four movements,

was dashing-dynamic—and the leftover energy went right into the Andante of Quartet no.10. After few

memorable moments in between, the Mandelring Quartet emerged again for a final movement, Allegretto,

that veered nicely between thrilling and serene.

Seite 4 / 19

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

Symphonic dolefulness marks the opening of the 11th Quartet, and the four musicians finally—dug into the

seven-movement (but only about 16-minute long) quartet like berserkers which worked well with calm

underlying pulse. With so much fun to be had for the ears, it was over before one noticed. Since the four

players apparently appreciate the challenge of these Shostakovich marathons (this was the second time

they had done the complete set in two days), there might be the opportunity to hear the missing nine

quartets soon enough.

ionarts.blogspot.com Friday, October 05, 2018 (jfl - 05.10.2018)

Quelle: https://ionarts.blogspot.com/2018/10/a-s...

A Survey of Shostakovich String Quartet Cycles

[…] The Mandelring cycle on Audite was the first (and remains, as of late 2018, the only) set on SACD. It is

among the very best sounding cycles, even on the Red-Book CD layer. To quote from the recommendation

in Surprised by Beauty: "The Mandelring Quartett are Shostakovich-seducers, not Shostakovich-enforcers

and they bring out the sheer beauty of all of Shostakovich’s brilliantly harrowing ugliness. Three of its four

members are siblings and the fourth plays as if he were a family member. They perform as if these quartets

were taking place inside a single soul, achieving an extraordinary quality of interiority and unanimity.

Accentuating surfaces more than spikes, corners, and gore, their rhythmic beat is propulsive but rarely

maniacal and their splendid sound matches that of the recording: a perfect foil to more fervent, rougher

interpretations." David Hurwitz agrees more or less on ClassicsToday. In-depth ionarts review here. Note

that the individual releases are hybrid-SACDs wheras the set is CD-only!

Märkische Oderzeitung Jg. 22, Nr. 163 (Freitag, 15.

Juli 2011) (p.p. - 15.07.2011)

CD-Tipps

Schostakowitschs sämtliche Quartette

CD-Tipps

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Muzykalʹnaya zhiznʹ N°1 2012 (Ilya Ovchinnikov - 01.01.2012)

Новые эталоны

Новые эталоны

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Seite 5 / 19

http://ionarts.blogspot.com
https://ionarts.blogspot.com/2018/10/a-survey-of-shostakovich-string-quartet.html

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

Neue Zeitschrift für Musik 04/2011 (Lutz Lesle - 01.04.2011)

Staunend steht die Nachwelt vor zwei monumentalen Werkblöcken, die Dmitri...

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

ORF Ö1 Ö1 Pasticcio - Apropos Kammermusik (Nadja Kayali - 25.08.2011)

Schostakowitsch: Streichquartett Nr. 9 in Es-Dur op. 117 Mandelring Quartett

Einen schönen Nachmittag, meine Damen und Herren. Vor wenigen Tagen gab es bei den Salzburger

Festspielen einen bemerkenswerten Konzertzyklus. Das Mandelring Quartett hat an zwei Tagen sämtliche

Streichquartette von Dmitri Dmitrijewitsch Schostakowitsch aufgeführt. Das waren 2 Konzerttage voller

Intensität und sie haben die Gelegenheit geboten in die Tiefe dieser 15 Quartettkompositionen

einzutauchen. Besonders spannend ist es, den musikalischen Zusammenhang dieser Werke hörbar

nachvollziehen zu können. Gerade im Bereich der Streichquartette ist das bei Schostakowitsch von großer

Bedeutung, wurden sie doch mit einem „Tagebuch innerer Entwicklung“ verglichen.

Tatsächlich hatte die Hinwendung Schostakowitschs zur Kammermusik zunächst eine Art

Rückzugscharakter. Nachdem er 1936 Angriffen der sowjetischen Kulturpropaganda ausgesetzt war,

begann er zwei Jahre später mit der Komposition von Streichquartetten. Betrachtet man die Entstehung der

15 Quartette im Zusammenhang mit den Sinfonien, so entsteht ein sehr kontrastreiches Bild. Der

geforderten Großform wird die Intime gegenübergestellt. Dass sich eine Kongruenz der Anzahl der Werke

ergeben hat, war jedenfalls nicht geplant. Ganz im Gegenteil, eigentlich war ein Zyklus von 24 Quartetten

intendiert. Durch sämtliche Tonarten, so wie Schostakowitsch das bereits in seinen 24 Präludien getan hat.

1.Hörbeispiel:	Präludium in Es-Dur Nr. 19	CD2/Cut 21 (1.30)

Margarethe Babinsky spielte das Präludium in Es-Dur aus dem op. 34 von Dmitri Schostakowitsch.

Dieses Präludium steht in derselben Tonart wie das Hauptwerk unserer heutigen Sendung, das

Streichquartett Nr. 9. Es ist eine Tonart, die keineswegs schwermütig erscheint und von Schostakowitsch

auch bewusst eingesetzt wurde. Das 9. Streichquartett, entstanden 1964, ist seiner 3. Frau Irina Antonova

Supinskaya gewidmet und markiert einen weiteren wichtigen Schritt der Verdichtung des kompositorischen

Schaffens.

Und das sind auch die beiden Anknüpfungspunkte für unsere Annäherung an das Quartett.

Einerseits der kompositorische Ansatz einer zyklischen Verdichtung, darauf werde ich später noch genauer

eingehen. Andererseits ist der biographische Zusammenhang von Bedeutung, denn Schostakowitsch hatte

1954 seine erste Frau Nina Wassiljewna verloren. Zwei Jahre nach ihrem Tod war er dann eine Ehe

eingegangen, die rasch wieder geschieden wurde. Erst danach ist das 7. Quartett entstanden, das dem

Andenken seiner ersten Frau gewidmet wurde.

Außerdem war er selbst nicht nur in eine Schaffenskrise geraten, sondern auch krank geworden, sodass

sich eine Art „Requiemsgedanke“ breit gemacht hat, der Niederschlag in seinem 8. Streichquartett

gefunden hat.

Seite 6 / 19

http://oe1.orf.at/

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

Das 7. und 8. Quartett sind die Bezugspunkte für unser Hauptwerk und stehen zueinander – man könnte

sagen – wie Leben, Tod und Auferstehung.

2. Hörbeispiel:	Schostakowitsch Str.qu. Nr. 7, 1. Satz	CD 3/ Cut 4 (3.35)

Das Mandelring Quartett spielte den 1. Satz aus dem Streichquartett Nr. 7 in fis-Moll op. 108 von Dmitri

Dmitrijewitsch Schostakowitsch.

Das kurz danach entstandene 8. Streichquartett ist vielleicht das bekannteste von allen. Es erscheint wie

eine Zusammenfassung. Eine Zusammenfassung, die gleichzeitig den Absprung in neue Regionen

ermöglicht. Durch seine selbstreferenzielle Konzeption ist es ein extrem persönliches Werk.

Schostakowitsch integriert darin nicht nur eine ganze Reihe Zitate eigener Stücke, sondern er eröffnet das

Quartett mit der Tonfolge d-es-c-h, sozusagen seinem klingenden Monogramm. Und unter anderem wird

dieses Namenssigle zu einem wichtigen musikalischen Verbindungsglied der einzelnen Sätze.

In gewisser Weise ist das 8. Streichquartett ein Versuch der Spurensicherung des eigenen Werkes,

getragen von der Angst des Vergessenwerdens und der bedrohlichen Nähe des Todes.

3.Hörbeispiel: Schostakowitsch Str.qu. Nr. 8, 4. Satz	CD 2/Cut 13 (4.16)

Den 4. Satz aus dem Streichquartett Nr. 8 in c-Moll op. 110 von Dmitri Schostakowitsch spielte das

Mandelring Quartett.

Die Verwandtschaft der Streichquartette von Schostakowitsch hat vielfältige Ebenen. Da spielt die Wahl der

Tonarten ebenso eine Rolle wie übergeordnete biographische Momente. Eine Besonderheit ist aber auch

der Aufbau und die Idee einer zyklischen Verknüpfung. Und gerade das sind zwei Punkte, die die Trias der

Streichquartette 7, 8 und 9 so spannend machen.

Begibt man sich auf diese Spuren, so wird schnell deutlich, dass sich Schostakowitsch nicht im luftleeren

musikalischen Raum bewegt, sondern ganz eindeutige Anknüpfungspunkte vorhanden sind. Ein besonders

wichtiger ist Beethoven. An sein Spätwerk gibt es viele Andeutungen und klare Verbindungslinien. Das

beginnt bereits beim 2. Streichquartett mit seiner Nähe zu Beethovens op. 131. Die Idee der zyklischen

Verknüpfung nimmt hier ihren Ausgangspunkt.

4.Hörbeispiel:	Schostakowitsch Str.qu. Nr. 2, 1. Satz	CD 1/Cut 5 (7.46)

Das Mandelring Quartett spielte den 1. Satz des Streichquartetts Nr. 2 in A-Dur op. 68 von Dmitri

Schostakowitsch.

Ein wichtiger Anknüpfungspunkt an Beethoven war die zyklische Idee um seine Streichquartette in sich zu

verdichten. Einerseits findet sich beispielsweise im 7. und 9. Quartett eine Fokussierung auf das Finale.

Das ganze Stück wird durch die neuerliche Verarbeitung des musikalischen Materials der

vorangegangenen Sätze zusammengehalten.

Andererseits werden die einzelnen Sätze des Werkes miteinander verbunden. Ein Blick in Beethovens

Streichquartette dient uns hier als Vorschau auf die Techniken, die Schostakowitsch dafür entworfen hat.

Hören wir zunächst den Übergang vom 3. auf den 4. Satz in Beethovens op. 59, 1.

5.Hörbeispiel:Beethoven Übergang CD2/Cut 3 (12.45)-4 (0.10) (ca. 0.21)

Diesen Ausschnitt aus dem Rasumovsky Quartett op. 59, 1 spielte das Alban Berg Quartett.

Jetzt blicken wir in das 9. Streichquartett von Schostakowitsch. Wie im 7. und 8. werden alle Sätze attaca,

also ohne Pause dazwischen, gespielt. Das erlaubt die Ineinanderführung der Sätze. Schostakowitsch

verwendet dafür gleichbleibende Noten, aber er verändert Metrum, Rhythmus, Tempo und Dynamik.

Seite 7 / 19

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

Hier der Übergang vom 4. auf den 5. Satz.

	Alle Beispiele: CD 3/Cut 7-11

6.Hörbeispiel:	Schostakowitsch Str.qu.9 Übergang 4→5 - 0.26 - -8.38

Etwas suggestiver ist der Übergang vom 3. auf den 4. Satz gestaltet.

7.Hörbeispiel:Schostakowitsch Str.qu.9 Übergang 3→4 - 0.20 - -2.40

Und bei der Überleitung vom 2. auf den 3. Satz entsteht das Gefühl, als ob man auf einen rollenden Zug

aufspringen würde und froh ist, noch mitgenommen zu werden.

8.Hörbeispiel:	Schostakowitsch Str.qu.9 Übergang 2→3 - 0.36 - -3.55

Der letzte noch verbleibende Übergang zwischen 1. und 2. Satz bringt eine raffinierte harmonische

Verwandlung.

9.Hörbeispiel:Schostakowitsch Str.qu.9 Übergang 1→2 - 0.29 - -4.09

Es folgt nun das gesamte 9. Streichquartett von Dmitri Schostakowitsch, gespielt vom Mandelring Quartett.

10.Hörbeispiel:Schostakowitsch Str.qu.9 gesamt	CD3/Cut 7-11 (25.00)

Das Mandelring Quartett spielte das Hauptwerk unserer heutigen Sendung, das Streichquartett Nr. 9 in

Es-Dur op. 117 von Dmitri Dmitrijewitsch Schostakowitsch.

Das war die erste von zwei Kammermusik-Sendungen, die sich dem Streichquartett-Schaffen von

Schostakowitsch widmen. Nach dem heutigen 9. Quartett steht in zwei Wochen das 5. auf dem Programm,

das wiederum eine andere Annäherung an diese faszinierende Musik ermöglicht.

Apropos Kammermusik hat in den nächsten Wochen eindeutig einen russischen Schwerpunkt. Mit Nikolai

Karlowitsch Medtner steht nämlich nächste Woche ein Komponist aus Moskau auf dem Programm. Sein

musikalisches Lebenswerk, das Streichquintett in C-Dur, wird Ihnen meine Kollegin Teresa Vogl vorstellen.

Für heute bedanke ich mich sehr herzlich bei Ihnen fürs Zuhören! Nadja Kayali wünscht noch einen

anregenden Nachmittag mit Ö1!

ORF Ö1 Ö1 Pasticcio - Apropos Kammermusik (Nadja Kayali - 08.09.2011)

Dmitri Dmitrijewitsch Schostakowitsch: Streichquartett Nr. 5 in B-Dur op. 92

Herzlich willkommen zur 3. Sendung unseres kammermusikalischen Russland Schwerpunktes. Nachdem

letzte Woche mit Nikolai Medtner bei meiner Kollegin Teresa Vogl ein Komponist aus Moskau auf dem

Programm stand, geht es heute mit dem in St. Petersburg geborenen Dmitri Dmitrijewitsch

Schostakowitsch weiter.

Seinem 9. Streichquartett galt meine Sendung vor 2 Wochen. Jene Sendung ist noch unmittelbar unter

dem Eindruck der gesamten 15 Streichquartette Schostakowitschs entstanden, die das Mandelring Quartett

Mitte August bei den Salzburger Festspielen aufgeführt hat. Und sie kreiste nicht nur um, sondern vor allem

Seite 8 / 19

http://oe1.orf.at/

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

auch innerhalb des Streichquartettschaffens Schostakowitschs.

Heute steht ein früheres Werk im Zentrum. Das 5. Quartett. Und wir wollen auch einen anderen, einen

weiteren Blickwinkel auf Schostakowitschs Quartette eröffnen.

Entstanden ist das 5. Streichquartett 1952 und die Uraufführung konnte im Jahr darauf stattfinden, nach

Stalins Tod. Eigentlich hatte Schostakowitsch das Quartett „für die Schublade“ geschrieben. Er wurde Ende

der 40er Jahre mit schwerwiegenden Vorwürfen belastet. Seine Musik wurde als nicht konform mit den

sowjetischen Vorgaben eingestuft und er selbst sogar mit einem Lehrverbot belegt.

Seine Schüler haben aber zu ihm gehalten. Unter ihnen war Galina Ustwolskaja. Sie ist einen Weg des

beinahe völligen Rückzugs gegangen, und ihre Werke sollten erst viel später – sozusagen – „entdeckt“

werden. Schostakowitsch hat in seinem 5. Streichquartett ein Stück aus ihrem Trio zitiert.

1.	Ustwolskaja Zitat 3. Satz ca. 4.00-5.00		DIGAS (1.00)

Das war ein Ausschnitt aus dem 3. Satz des Trios für Klarinette, Violine und Klavier von Galina

Ustwolskaja.

Dieses Trio ist 1949 entstanden, 2 Jahre nachdem die Komponistin ihr Studium bei Schostakowitsch

abgeschlossen hatte. Auch der 2. Satz ihres Trios weist eine Verwandtschaft mit Schostakowitschs 5.

Streichquartett auf. Keine thematische oder harmonische, sondern eine rein atmosphärische.

2.	Ustwolskaja Trio 2. Satz				Cut 7 (3.15)

Kyrill Rybakov, Alexander Trostiansky und Alexei Lubimov spielten den 2. Satz des Trios für Klarinette,

Violine und Klavier von Galina Ustwolskaja.

Es ist gerade Schostakowitschs 2. Satz, der als Angelpunkt seines 5. Streichquartetts gesehen werden

kann. Er erscheint wie der durchsichtige Körper eines Insektes, der zwei große Flügel trägt, die

Außensätze. Mächtig und teilweise mit einer grotesken Note versehen, sind sie mit dem Mittelsatz wie

durch eine Nabelschnur verbunden. Die Sätze gehen attaca ineinander über und die Nahtstellen sind

äußerst fragil. Extrem hohe liegende Töne der 1. Violine, symmetrisch angeordnet am Beginn und Ende

des Mittelteils.

Schostakowitsch arbeitet in diesem 2. Satz mit Dämpfern und Flageolett-Tönen. Die angestrichenen Saiten

werden dabei zart berührt und es entstehen – wie Berlioz in seiner von Richard Strauss ergänzten

Instrumentationslehre schreibt:

„Hamonieeffekte, welche unsere Einbildungskraft mit schillernden Träumereien erfüllen, indem sie uns die

anmutigsten Gebilde einer dichterischen, übernatürlichen Welt vorzaubern.“

Diese übernatürliche Welt kommt bei Schostakowitsch allerdings nicht von ungefähr. Sie hat ihre Wurzeln

in seiner Verehrung für Gustav Mahler. Und besonders schätzte Schostakowitsch das Lied von der Erde

und den Klang der Celesta als Ewigkeitsmusik. Auch das spürt man in seinem Streichquartett, aber bereits

ganz deutlich in der Art und Weise wie er seine 4. Sinfonie ausklingen lässt.

3.	Schostakowitsch 4. Sinf. Letzter Satz Ausschnitt ab ca. 25.10 (2.00)

Digas oder Cut 4

Aus dem beinahe halbstündigen 3. Satz der 4. Sinfonie von Dmitri Schostakowitsch hörten wir die letzten

zwei Minuten, gespielt vom Symphonieorchester des Bayrischen Rundfunks unter der Leitung von Mariss

Jansons.

Schostakowitsch konnte sein 5. Streichquartett, ebenso wie sein 4., erst nach Stalins Tod aufführen. Jene

Seite 9 / 19

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

Jahre zwischen seiner offiziellen Demontage und dem Tod Stalins waren für Schostakowitsch

nervenaufreibend. Immer wieder sah er sich gezwungen Kompromisse einzugehen und aufgezwungene

Kompositionen zu schreiben, vor allem Filmmusik und andere – dem sowjetischen Kunst- und Musikbegriff

näherstehende Werke als Streichquartette.

Aber diese Kompromisse hemmten ihn in seiner künstlerischen Entwicklung.

Kein Wunder also, dass sich neben der Flucht in sphärische Gefilde auch eine Verzerrung der

Lebenswirklichkeit manifestiert, wenn es scheint, als würden die peinigenden Gremien des Sowjetregimes

zu einem grotesken Walzer aufgefordert werden.

4.	Schostakowitsch 8. Str.qu. 3. Satz		CD 2/Cut 12 (4.00)

In diesem 3. Satz des 8. Streichquartetts, den das Mandelring Quartett gerade gespielt hat, ist eine

deutliche Nähe zum 3. Satz des 5. Quartetts zu erkennen. Außerdem kreist dieses Quartett um

Schostakowitschs klingendes Monogramm d-es-c-h.

Diese Namenssigle ist ein wichtiges Moment in Schostakowitschs Werken. Manchmal – wie im 8. Quartett

– ist sie das zentrale Thema. Ein anderes Mal findet man sie unvermutet in fremder Gestalt. Auch dies ist

ein Aspekt der Verzerrung, der Verfremdung des eigenen Ichs, das sich an der Oberfläche dem Druck

beugen muss, aber in der Tiefe den Widerstand beharrlich verteidigt.

Im 5. Streichquartett erscheint das Monogramm noch verschlüsselter. Es nimmt eine – für das Werk

zentrale – fünftönige Gestalt an (c-d-es-h-cis), die gleich im 2. Takt in der Bratsche zu hören ist.

Es folgt nun das gesamte 5. Streichquartett von Dmitri Dmitrijewitsch Schostakowitsch. Die 3 durch

Liegetöne miteinander verbundenen Sätze machen Schostakowitschs Weg zu einer einsätzigen

Konzeption deutlich, wie sie später am klarsten in den letzten Quartetten verwirklicht wird.

Schostakowitschs Streichquartett Nr. 5 in B-Dur spielt das Mandelring Quartett.

5.	Schostakowitsch 5. Streichquartett gesamt	CD3/Cut 1-3 (30.43)

Das Mandelring Quartett spielte das 5. Streichquartett in B-Dur op. 92 von Dmitri Dmitrijewitsch

Schostakowitsch.

Es endet – wie übrigens die meisten von Schostakowitschs Quartetten – „morendo“. Wörtlich „sterbend“

verklingt die Musik ganz langsam.

Wenngleich Schostakowitsch in seinem Leben des Öfteren am Rande der völligen Verzweiflung gestanden

hat, nicht zuletzt durch die erzwungene Entfremdung vom eigenen kreativen Schaffen, so ist es ihm

dennoch immer wieder gelungen, zu sich selbst zu finden.

Die Streichquartette spielen dabei eine bedeutende Rolle. Sie sind wie eine Art Keimzelle. In ihnen findet

sich die in Musik transformierte innere Welt des Komponisten. Dennoch reichen sie weit über eine

persönliche Einsiedelei hinaus. Mit ihren Referenzen docken sie bei Bach, Beethoven und Mahler ebenso

an, wie bei Schostakowitsch eigenem Oeuvre. Und gerade diese intertextuellen Bezüge geben den

Quartetten einen besonderen Stellenwert im Finden und Selbst-Finden.

Nach dem 5. Streichquartett und nach Stalins Tod ist Schostakowitsch mit einer neuen Sinfonie an die

Öffentlichkeit getreten. Und was im 5. Quartett begonnen wurde, gelangt durch die andere Form zu einer

neuen Lösung.

d-es-c-h – Dmitri Schostakowitsch – es ist diese Formel, die sich über das Streichquartett den Weg in die

Sinfonie bahnt um wieder ins Quartett zurückzukehren. Immer mutierend und doch immer erkennbar. Wie

ein beständig sich verändernder Mensch.

Seite 10 / 19

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

6.	Schostakowitsch 10. Sinfonie 2. Satz		CD8/Cut 7 (4.10)

Apropos Kammermusik heute mit einem sinfonischen Ende. Mariss Jansons dirigierte The Philadelphia

Orchestra bei diesem Scherzo der 10. Sinfonie von Dmitri Schostakowitsch.

Im Zentrum von 2 Sendungen stand das Streichquartettschaffen von Dmitri Dmitrijewitsch

Schostakowitsch, ausgehend von der Gesamtaufnahme der 15 Quartette durch das deutsche Mandelring

Quartett.

Damit gehen auch unsere russischen Wochen zu Ende, wenngleich sich mit Sergej Taneyew am Ende des

Monats noch ein kleiner Appendix findet. Zuvor allerdings begibt sich meine Kollegin Teresa Vogl in die

idyllische Atmosphäre des Traunsees, wo Erich Wolfgang Korngold sein 2. Streichquartett verfasst hat.

Für heute bedankt sich Nadja Kayali sehr herzlich bei Ihnen fürs Zuhören und wünscht Ihnen noch einen

anregenden Tag mit Ö1.

ORF Ö1 Ö1 bis Zwei, Mittwoch 27.07.2011 (Gustav Danzinger - 27.07.2011)

Das Mandelring Quartett aus Deutschland hat sich schon zum Zeitpunkt seiner Gründung nach der

gleichnamigen Straße in Neustadt/Weinstraße benannt, in der es in einem umgebauten, ehemaligen

Kelterhaus sein Probenlokal etabliert hat. Bei den Salzburger Festspielen wird es heuer alle 15

Streichquartette von Schostakowitsch im Konzert spielen – die jüngst vollendete Gesamteinspielung auf

CD hat höchste Lobeshymnen hervorgerufen. Aber in dieser Stunde erklingt nicht nur Schostakowitsch,

sondern auch Schubert, Janacek und Onslow.

Georges [französisch!] Onslow entstammt dem französischen Zweig einer englischen Adelsfamilie. Er

wurde 1784 in Clermont-Ferrand geboren und begann erst als Erwachsener, das Komponieren als eine Art

Hobby zu betreiben. Professionelle Unterweisung besorgte er sich durch den damals in Paris ansässigen

Antonin Reicha. Einige seiner Opern wurden zwar in Paris uraufgeführt, konnten jedoch keinen dauerhaften

Erfolg verbuchen. Anders seine Kammermusik: hier war Onslow der bedeutendste Komponist Frankreichs

im frühen 19. Jahrhundert. Einige seiner Quartette hat das Mandelringquartett auf CD aufgenommen, es ist

eine wirklich hörenswerte und wertvolle Musik.

K* Georges Onslow/1784 – 1853

T* Quartett für Streicher Nr.4 in c-Moll op.8 Nr.1

E* Largo. Allegro agitato – 1.Satz (00:07:35)

A* Mandelring Quartett

NI* Sebastian Schmidt /Violine

NI* Nanette Schmidt /Violine

NI* Roland Glassl /Viola

NI* Bernhard Schmidt /Violoncello

Jetzt Schubert, der 1.Satz aus dem a-Moll-Quartett: sehr gut gefällt mir da der fahle klangliche Beginn.

Und: Die Musiker lassen sich viel Zeit, nehmen das „Allegro ma non troppo“ vor allem „non troppo“, also

nicht zu lebendig oder flüssig.

Schubert: T* Quartett für Streicher Nr.13 in a-Moll DV 804 op.29

E* Allegro ma non troppo – 1.Satz (00:13:44)

Seite 11 / 19

http://oe1.orf.at/

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

Auf einer vor einem Jahr erschienenen CD des Mandelring Quartetts sind die beiden Streichquartette von

Janáček enthalten; das zweite davon in zwei Versionen: der bekannten Fassung und in einer

Rekonstruktion der Urfassung mit der Viola d’amore.

Janáček war fasziniert von der silbrigen Klangfarbe des reich verzierten Instruments. Leider musste er aus

spieltechnischen Gründen letztlich auf die Viola d’amore verzichten und arbeitete das Werk für die normale

Bratsche um. Gunter Teuffel (Viola d’amore) und das Mandelring Quartett haben für diese Aufnahme die

Urfassung rekonstruiert und bieten Janáčeks zweites Streichquartett jetzt in beiden Versionen für Bratsche

und Viola d’amore.

Wir hören den zweiten Satz des Quartetts, eröffnet gleich von der Viola d’amore.

T* Quartett für Streicher Nr.2 "Intime Briefe / Listy duverne" – in der Urfassung mit Viola d'amore

E* Adagio – 2.Satz (00:05:41)

An seine Muse Kamila Stösslova schrieb er: "Das Ganze wird von einem besonderen Instrument

zusammengehalten, es heißt Viola d'amour – Liebesviola... In dieser Arbeit werde ich mit Dir allein sein.

Kein Dritter neben uns."

Und weiter: "Jubel, heißes Bekenntnis der Liebe, wehklagend; unbezähmbare Sehnsucht, unerbittlicher

Entschluß, mich mit der Welt um Dich zu schlagen... Ach das ist ein Werk, als ob man es aus lebendigem

Fleisch herausschnitte. Ich glaube, ich schreibe nichts Tieferes und Wahrhaftigeres mehr“

Lassen Sie mich noch einen Satz aus diesem einzigartigen klingenden Liebesbrief spielen, den letzten.

Natürlich spielt auch hier die Viola d'amore als Symbol der großen Liebe seiner späten Jahre die

Hauptrolle.

K*Leos Janacek/1854-1928*

T*Quartett für Streicher Nr.2 "Intime Briefe / Listy duverne"*

E*11. Allegro – Andante – Con moto – Adagio – Tempo I – 4.Satz*

A*Mandelring Quartett*		00.07.35

Das Mandelring-Quartett hat, wie erwähnt, sämtliche 15 Streichquartette von Schostakowitsch

aufgenommen. Ein gewaltiges Unterfangen, und das Resultat ist großartig geworden!

In der Zeitung Iswestija erklärte Schostakowitsch, er habe nach Fertigstellung der 5ten Sinfonie das ganze

Jahr 1938 lang fast gar nichts gemacht, außer einem Streichquartett. Das Werk sei ursprünglich als eine

Art Übung geplant gewesen. Er gesteht sich in dem Artikel ein, das Streichquartett sei eine der

schwierigsten musikalischen Gattungen überhaupt. In diesem Werk, seinem ersten Streichquartett, sieht er

ein fröhliches, verspieltes und lyrisches Stück ohne besondere Tiefe.

Schostakowitsch: Quartett für Streicher Nr.1 in C-Dur op.49

E* Moderato – 1. Satz

A* Mandelring Quartett

NI* Sebastian Schmidt /Violine

NI* Nanette Schmidt /Violine

NI* Roland Glassl /Viola

NI* Bernhard Schmidt /Violoncello

Sein 8. Streichquartett ist eine Selbstreflexion, vielleicht sogar eine klingende Visitenkarte; die Initialen

D-S-C-H ziehen sich in Tönen durch alle Sätze.

Einem Freunde sagte er: „Ich dachte daran, dass nach meinem Tod wohl niemand ein Werk zu meinem

Gedächtnis komponieren würde. Daher beschloss ich, ein solches Werk selbst zu komponieren.“

Aus diesem autobiographischen Quartett nun der 3. Satz. Spielfreudig und grotesk, mit den bei

Schostakowitsch immer wieder auftauchenden Anspielungen auf jüdische Volksmusik – und dazu ein

ironisches Jonglieren, ein In-die-Luft-werfen und Wieder-auffangen jenes kleinen Motivs, das aus seinem

Seite 12 / 19

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

Namen gewonnen ist, das ihn selbst darstellt. Herrlich, wie das in dieser Aufnahme alles hörbar,

nachvollziehbar gemacht wird!

K* Dimitri Schostakowitsch/1906-1975

T* Quartett für Streicher Nr.8 in c-Moll op.110

E* Allegretto – 3.Satz

Wie zu Beginn nun auch zum Abschluss George Onslow, das Scherzo aus seinem 25. Streichquartett – ja,

so fleißig war er. Ich gebe zu, ich weiß nicht, ob alle seine 36 Quartette und 24 Quintette, deren Existenz

mir das Lexikon nahelegt, derartig witzig und präzis in der musikalischen Abfassung sind – aber diese vier

Minuten werden ihnen sicher gefallen!

K* Georges Onslow/1784-1853

T* Quartett für Streicher Nr.25 in B-Dur op.50

E* Scherzo. Vivace assai – 2.Satz (00:04:13)

Pizzicato N° 219 - 1/2012 (- 01.01.2012)

Superlativ

Die Gesamteinspielung der Shostakovich-Quartette durch das Mandelring Quartett (Sebastian und Nanette

Schmidt, Violinen, Roland Glassl, Viola, und Bernhard Schmidt, Cello) ist in diesen Spalten von Guy

Wagner anhand der CD-Einzelveröffentlichungen ausführlich besprochen worden.

Es seien Deutungen, die weit über Annäherungsversuche an den Komponisten hinausgehen und sehr

persönliche und überzeugende Lösungen darstellen, schrieb der Rezensent: "Vor allem aber ist es die

profunde geistige Dimension von Shostakovichs Musik, die offen gelegt wird. Hier geschieht ein Eindringen

in die tiefsten Tiefen dieser Kompositionen. Jeder Satz erhält seine individuelle Charakterisierung, jede

Stimmung wird ausgeleuchtet, jeder Kontrast ist bis zur letzten Konsequenz durchgespielt. (…) Die

Intensität der vier Musiker lässt zu keinem Augenblick nach. Hinzu kommt das erforderte Wissen um das

'Dahinter'". Dadurch verdichtet sich ihre spielerisch-technisch überragende Darbietung zu einer visionären

Deutung, die allen, wirklich allen Aspekten der einzigartigen Musik auf einmalige Weise gerecht wird, zumal

die SACD-Aufnahme überragend in ihrer Transparenz und Wärme ist. Kein Zweifel: Dies ist DIE Integrale

für heute, die sich von Ausgabe zu Ausgabe gesteigert hat, um einsame Größe zu erreichen. Dank dafür."

relevant - Best of Media Di, 13.09.2011 (- 13.09.2011)

„Enorme Leistung“: Mandelring Quartett begeistert mit

Schostakowitsch-Marathon bei Salzburger Festspielen 2011

„Enorme Leistung“: Mandelring Quartett begeistert mit Schostakowitsch-Marathon bei Salzburger

Festspielen 2011

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Seite 13 / 19

http://relevant.at

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

schallplattenmann.de 04.04.2011 (Sal Pichireddu - 04.04.2011)

Dmitri Shostakovich / Mandelring Quartett

"Complete String Quartets"

Dmitri Shostakovich / Mandelring Quartett

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

SWR SWR 2 Musikstunde, Freitag, 23.11.2012, 9.05 - 10.00 Uhr (Ulla

Zierau - 23.11.2012)

"Mein Herz ist zerrissen" – Musik aus Momenten tiefster Trauer (5)

"Mein Herz ist zerrissen" – Musik aus Momenten tiefster Trauer (5)

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

theartsdesk.com Saturday, 30 April 2011 (Graham Rickson - 30.04.2011)

Classical CDs Weekly: Górecki, Haydn, Shostakovich, Second Viennese School

Shostakovich: Complete String Quartets Mandelring Quartet (Audite)

These are wonderful performances. The Mandelring Quartet don’t overplay the savagery and shocks - their

approach is lyrical, sane and effortlessly musical. They can deploy the big guns when necessary – the

second movement of the 10th quartet is a good example – but they always care about the line, the musical

argument. You’re not lectured or shouted at, but drawn in. Shostakovich’s quartets plot an interesting

trajectory, from the superficially lightweight First of 1938 to the death-haunted 15th completed in 1974. The

last works have their profoundly depressing moments, but these players accentuate the glimpses of light –

the powerful, defiant major coda to the 12th or the radiant harmonic language of the 14th.

There’s a body and lack of shrillness to the string sound – helped by nicely nourished viola and cello tone,

so that the more aggressive climaxes don’t sound like offcuts from Bernard Hermann’s Psycho soundtrack.

It’s hard to single out the highlights, but both the Fifth and Sixth quartets with their blend of desperation,

wistfulness and hard-earned joy nearly reduced me to tears. I was gripped as these players moved from the

Third quartet’s jaunty Fawlty Towers-style opening to far darker, more probing territory. There’s no self-pity,

no indulgence. Recorded between 2005 and 2009 and now reissued in a bargain box, these are

near-definitive readings of intense, beautifully crafted works – every bit as good as accounts by the vintage

Borodin or Fitzwilliam Quartets.

Seite 14 / 19

http://www.theartsdesk.com

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

Thüringen Kulturspiegel September 2011 (Dr. Eberhard Kneipel - 01.09.2011)

Musikalische Tagebücher: Bekenntnisse, Bedrängnisse und Geheimnisse

CD-Tipp: Großartige Einspielung der Streichquartette von Schostakowitsch

Musikalische Tagebücher: Bekenntnisse, Bedrängnisse und Geheimnisse

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Westdeutsche Zeitung Mittwoch, 5. Oktober 2011 (wall - 05.10.2011)

Blick ins Gemüt

Blick ins Gemüt

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

www.amazon.de 23. Februar 2013 (Franz Mayr - 23.02.2013)

Quelle: https://www.amazon.de/product-reviews/B0...

Musik ok, 3 Stücke mit Aussetzer

Die Eigenwilligkeiten von Shostakovich Kompositionen sind für mich nicht in jeder Tageslaune hörbar, aber

wenn – ein Hörgenuss. Hervorragende Musiker werden in ihren Darbietungen gestört bei 3 Stücken (verteilt

auf 3 CDs) durch Tonaussetzer. Habe nicht reklamiert, da ich mir einen "Best Of"-Sampler machte, wo die

3 Stücke natürlich fehlen.

www.amazon.de 8. März 2014 (genauhinschauen - 08.03.2014)

Quelle: https://www.amazon.de/product-reviews/B0...

Überwältigend

Die Streichquartette von Schostakowitsch sind diskographisch gut im Rennen: angefangen mit dem

Uraufführungsensemble, dem Beethoven-Quartett und seinen in jeder Hinsicht überragenden

Einspielungen, über die fitzwilliams bis zum Hagen-Quartett. In dieser Liga hat es ein Ensemble schwer,

das nur gut wäre. Die Mandelrings intonieren traumhaft sauber und bis in die Feinheiten deutlich, sie

stehen bewusst in der Interpretationstradition und bieten doch eigene Ansätze (u.a. 2. oder 10. Quartett).

Die Aufnahmetechnik ist brilliant, die Box schön gestaltet und mit einem informativen Begleitheft versehen,

das zu dieser Höhe der Interpretation passt. Das internationale Echo auf diese Aufnahmen ist zu recht

enthusiastisch. Es ist ein Erlebnis, diesen Zyklus so vollkommen hören zu dürfen – danke!

Seite 15 / 19

https://www.amazon.de/product-reviews/B004OWN868/ref=acr_search_see_all?ie=UTF8&showViewpoints=1
https://www.amazon.de/product-reviews/B004OWN868/ref=acr_search_see_all?ie=UTF8&showViewpoints=1

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

www.amazon.de 27. April 2015 (hotswimming - 27.04.2015)

Quelle: https://www.amazon.de/product-reviews/B0...

Mustergültige Interpretation

...und das in hervorragender Tonqualität!

Es gibt nur wenige Gesamteinspielungen dieses formidablen Gattungsopus von Schostakovitsch:

Borodin-Quartett, Fitzwilliams und eben Mandelring. Fitzwilliams entstand in den Siebziger Jahren des

letzten Jahrhunderts und ist gewiss tadellos, aber manche extrem aufwühlenden, gebrochenen Passagen

kommen wegen fehlender Brillianz der Aufnahme und auch ein wenig aufgrund fehlender

interpretatorischer Risikobereitschaft nicht vollumfänglich zum Vorschein.

Mandelring geht, wo nötig, jedwedes Wagnis ein und gewinnt am Ende. Ähnliches Top-Niveau hat das

Hagen-Quartett mit Schostak erreicht, allerdings leider keine Kompletteinspielung. Wer einen neuen

Kosmos mitreißender, anrührender und aufwühlender Streichquartettliteratur kennenlernen will, die mit

Beethoven auf Augenhöhe steht und Bartók überstrahlt, deren Schönheit der Unbestechlichkeit eines

Genies angesichts der Abgründe menschlicher Abartigkeiten im Stalinismus entspringt wie kristallklares

kühles Wasser einer Felsenquelle inmitten wüster Ödnis, der besorge sich Schostakovitschs Sämtliche

Streichquartette vom Mandelring Quartett.

www.amazon.de 15. Mai 2011 (J Scott Morrison - 15.05.2011)

Quelle: https://www.amazon.de/product-reviews/B0...

The Mandelring Quartet Throw Their Hats in the Ring

There are two sets of string quartets written in the twentieth century that can be counted among the

greatest ever written: the six Bartók and the fifteen Shostakovich quartets. The Bartóks have been

considered masterpieces for many years; it took longer for the Shostakovich set to be acknowledged as

such outside Russia. But such they are and will surely remain. Still, they figure less often on concert

programs than one might expect. That is at least partly because, with the exception of the popular Eighth

and the more accessible and brief (15') First, they are rather more difficult to 'get' on one hearing. But they

certainly repay repeated hearings and it is no surprise that the complete set has been recorded numerous

times since the first complete set recorded by the Beethoven Quartet in the 1950s and 1960s. Many of the

quartets had been dedicated to and premiered by them and some feel their recordings are definitive.

Shostakovich: The 15 String Quartets Following that was the first of two complete sets by the Borodin

String Quartet. I still remember the delight of discovery when a student of mine lent me the first Borodin set

(of Qts 1-13) and I heard the quartets for the first time. I still have a strong emotional preference for those

recordings, long since available on CD. Shostakovich: String Quartets 1-13 The Borodins recorded the

complete set again (after Nos. 14 & 15 had been written) in the 1980s and there are many who prefer that

set for its improved sound. That set also includes an incandescent performance of the Piano Quintet with

Sviatoslav Richter. Shostakovich: Complete String Quartets The Emerson Quartet recorded a complete set

in live performances at Harris Hall at the Aspen Music Festival and I was privileged to attend several of

those recording sessions, among the greatest concert experiences of my life. Shostakovich: The String

Quartets Among other complete sets are those by the Fitzwilliam Quartet Shostakovich: The String

Quartets, the Brodsky Quartet Shostakovich: The String Quartets and the eponymous Shostakovich

Quartet Shostakovich: Complete String Quartets. The latter three have their merits but are perhaps a notch

below those mentioned above.

Seite 16 / 19

https://www.amazon.de/product-reviews/B004OWN868/ref=acr_search_see_all?ie=UTF8&showViewpoints=1
https://www.amazon.de/product-reviews/B004OWN868/ref=acr_search_see_all?ie=UTF8&showViewpoints=1

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

So, what about this new set from the Mandelring Quartet? The Mandelrings are four youngish German

players, three of whom are siblings: Sebastian and Nanette Schmidt, violins, and Bernhard Schmidt, cello.

The only non-related player is the violist, Roland Glassl who 'plays as if he was family'. I have reviewed

other recordings of theirs very positively: Janácek Complete String Quartets, Schumann Schumann: Piano

Quartet & Piano & Quintet (Hybr) and, with the Ma'alott Woodwind Quintet, of the Onslow Nonet Onslow:

Nonet Op 77 in a Minor/Quintet 19 Op 44 C Minor. They are notable for their utter clarity, unanimity of style,

slight reticence of expression and deft use of subtle dynamic and tempo adjustments. There are those who

might prefer a more angry or even ugly style of playing since these quartets are often Shostakovich's

expression in sound of his disgust, anger, pain and anguish over the situation in Stalin's Soviet Union and

the years that followed. But there is justification for playing the quartets as music qua music, not as

'testimony' and frankly I like this approach quite a bit. These quartets are more beautiful than a starker

approach can convey. Even in the late somewhat cryptic quartets this approach works. So, I am willing to

place this set up near the top of the leader board. If you love these quartets the set certainly belongs in your

collection.

And keep on the lookout for future issues from this marvelous Quartet. They are the real deal.

www.ClassicsToday.com 04/2011 (David Hurwitz - 01.04.2011)

Under the Radar: The Mandelring Quartett’s Varied Shostakovich

There were some outstanding performances in this series, though I had a few reservations about some of

them (the Third Quartet, for instance, struck me as just a bit underplayed). However, hearing this set as a

whole, it becomes clear...

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

www.crisismagazine.com 10/10/2011 (Robert R. Reilly - 10.10.2011)

Fall into Chamber Music

Fall into Chamber Music

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Seite 17 / 19

http://www.crisismagazine.com

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

www.london24.com Friday, June 17, 2011 (Barry Forshaw - 17.06.2011)

Shostakovich: Complete Strin Quartets

Mandelring Quartet (audite)

Over the years, many recordings have done considerable justice to these most dynamic masterworks of the

modern chamber repertoire, but for some time, the readings by the Mandelring quartet have come to be

regarded as definitive. And as a reminder of their considerable status, here is a generously priced box set

containing the set in CD incarnations rather than in the SACD versions which have previously been

available. If you’re a CD collector rather than a surround sound aficionado, there need be no hesitation –

this is probably the finest complete set of the Shostakovich quartets now on the market.

Yorkshire Post Friday 8 April 2011 (David Denton - 08.04.2011)

The Mandelring Quartet have the key to the door through which you will discover the real Shostakovich.

From the inner peace of the First, through the conflict of war in the Third, to the highly-charged Eighth to the

pain, anguish and sadness of the Fifteenth, no other recorded cycle passes through such vast mood

changes so compellingly. The required harshness is here; there is an occasional glitch, but technically the

playing oozes with virtuosity and the sound quality is excellent. Absolutely indispensable.

Seite 18 / 19

http://www.london24.com

»audite« Ludger Böckenhoff • Tel.: +49 (0)5231-870320 • Fax: +49 (0)5231-870321 • info@audite.de • www.audite.de

Inhaltsverzeichnis

Bayerischer Rundfunk Samstag, 7. Mai 2011, BR Klassik (CD der Woche) ... 1

BBC Radio 3 25.06.2011, 10:45 am ... 1

Classical CD Choice February 7, 2012 ... 1

concerti - Das Berliner Musikleben Juni 2011 ... 2

Concerti – Das Hamburger Musikleben Juni 2011 .. 2

Fono Forum August 2011 .. 2

Il Venerdi di Repubblica n° 1247 anno 2012 ... 3

ionarts.blogspot.com Monday, December 12, 2011 ... 3

ionarts.blogspot.com Thursday, September 01, 2011 .. 3

ionarts.blogspot.com Friday, October 05, 2018 .. 5

Märkische Oderzeitung Jg. 22, Nr. 163 (Freitag, 15. Juli 2011) .. 5

Muzykalʹnaya zhiznʹ N°1 2012 .. 5

Neue Zeitschrift für Musik 04/2011 ... 6

ORF Ö1 Ö1 Pasticcio - Apropos Kammermusik ... 6

ORF Ö1 Ö1 Pasticcio - Apropos Kammermusik ... 8

ORF Ö1 Ö1 bis Zwei, Mittwoch 27.07.2011 .. 11

Pizzicato N° 219 - 1/2012 ... 13

relevant - Best of Media Di, 13.09.2011 .. 13

schallplattenmann.de 04.04.2011 ... 14

SWR SWR 2 Musikstunde, Freitag, 23.11.2012, 9.05 - 10.00 Uhr ... 14

theartsdesk.com Saturday, 30 April 2011 ... 14

Thüringen Kulturspiegel September 2011 ... 15

Westdeutsche Zeitung Mittwoch, 5. Oktober 2011 ... 15

www.amazon.de 23. Februar 2013 .. 15

www.amazon.de 8. März 2014 ... 15

www.amazon.de 27. April 2015 ... 16

www.amazon.de 15. Mai 2011 ... 16

www.ClassicsToday.com 04/2011 .. 17

www.crisismagazine.com 10/10/2011 .. 17

www.london24.com Friday, June 17, 2011 ... 18

Yorkshire Post Friday 8 April 2011 ... 18

Seite 19 / 19

	Bayerischer Rundfunk Samstag, 7. Mai 2011, BR Klassik (CD der Woche)
	BBC Radio 3 25.06.2011, 10:45 am
	Classical CD Choice February 7, 2012
	concerti - Das Berliner Musikleben Juni 2011
	Concerti – Das Hamburger Musikleben Juni 2011
	Fono Forum August 2011
	Il Venerdi di Repubblica n° 1247 anno 2012
	ionarts.blogspot.com Monday, December 12, 2011
	ionarts.blogspot.com Thursday, September 01, 2011
	ionarts.blogspot.com Friday, October 05, 2018
	Märkische Oderzeitung Jg. 22, Nr. 163 (Freitag, 15. Juli 2011)
	Muzykalʹnaya zhiznʹ N°1 2012
	Neue Zeitschrift für Musik 04/2011
	ORF Ö1 Ö1 Pasticcio - Apropos Kammermusik
	ORF Ö1 Ö1 Pasticcio - Apropos Kammermusik
	ORF Ö1 Ö1 bis Zwei, Mittwoch 27.07.2011
	Pizzicato N° 219 - 1/2012
	relevant - Best of Media Di, 13.09.2011
	schallplattenmann.de 04.04.2011
	SWR SWR 2 Musikstunde, Freitag, 23.11.2012, 9.05 - 10.00 Uhr
	theartsdesk.com Saturday, 30 April 2011
	Thüringen Kulturspiegel September 2011
	Westdeutsche Zeitung Mittwoch, 5. Oktober 2011
	www.amazon.de 23. Februar 2013
	www.amazon.de 8. März 2014
	www.amazon.de 27. April 2015
	www.amazon.de 15. Mai 2011
	www.ClassicsToday.com 04/2011
	www.crisismagazine.com 10/10/2011
	www.london24.com Friday, June 17, 2011
	Yorkshire Post Friday 8 April 2011

