

LUDWIG VAN BEETHOVEN **Complete String Quartets** **Vol. III**

- String Quartet in C minor, Op. 18, No. 4
- 'Great Fugue' in B flat major, Op. 133
- String Quartet in F major, Op. 59, No. 1

QUARTETTO DI CREMONA
Cristiano Gualco, violin
Paolo Andreoli, violin
Simone Gramaglia, viola
Giovanni Scaglione, cello

“The reviewer dares not interpret the meaning of the fugal finale: to him it seemed unfathomable, like Chinese.” Ludwig van Beethoven frequently aroused incomprehension amongst contemporaries with his late quartets. But no work seemed to his audience of 1826 as “Chinese” as the monumental movement that Beethoven had composed in the seemingly familiar form of the fugue. Ever since, the “Great Fugue” – originally the finale of the Quartet Op. 130 – has been surrounded by the nimbus of his extreme, almost impenetrable tenacity.

The Quartetto di Cremona have made the monumental Fugue Op. 133 the centrepiece of the third volume of their Complete Beethoven String Quartets recording series. The monolithic movement is flanked by two works from Beethoven’s early and middle periods. The fourth Quartet of the first set, Op. 18, does not yet interpret the home key of C minor as fateful (as is the case later in the Fifth Symphony), but turns the quartet style of Beethoven’s teacher Joseph Haydn towards the agitated. However, with the first Quartet of the revolutionary set of Op. 59, dedicated to the Russian Count Razumovsky, Beethoven looks far ahead into the future and composes a grandiose first movement, an expansive, sensitive Adagio and a finale in which he bows to his commissioner with a “Thème russe”.

Instruments:

violin I: Guarneri del Gesù
violin II: Salvatore Scalia, 2012 (Op. 18, No. 4 / Op. 59, No. 1)
Giovanni Battista Guadagnini, 1752 (*Great Fugue*)
viola: Alberto Giordano, 1995 (Op. 18, No. 4 / Op. 59, No. 1)
Pietro Gargini, 2012 (*Great Fugue*)
cello: Marino Capicchioni, 1974

Ordering number: audite 92.682 (SACD)
EAN: 4022143926821
Internet: www.audite.de/en/product/SACD/92682

recordings already issued at audite:

LUDWIG VAN BEETHOVEN COMPLETE STRING QUARTETS VOL. 1

B flat major, Op. 18, No. 6
F minor, Op. 95
F major, Op. 135

QUARTETTO DI CREMONA

audite 92.680 (SACD)

LUDWIG VAN BEETHOVEN COMPLETE STRING QUARTETS VOL. 2

E minor, Op. 59, No. 2
(Razumovsky No. 2)
E flat major, Op. 127

QUARTETTO DI CREMONA

audite 92.681 (SACD)

