

Gioconda De Vito

Edition Ferenc Fricsay (X) – J. Brahms: Violin Concerto & Symphony No. 2

Johannes Brahms

CD aud 95.585

Audiophile Audition February 2009
(Gary Lemco - 14.02.2009)

From the archives of RIAS, Berlin come two distinctly rare and exquisitely...

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Financial Times July 2009 (- 01.07.2009)

The Hungarian conductor Ferenc Fricsay, who died in 1963 aged 48, was one of the...

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

www.classicstodayfrance.com Mai 2009 (Christophe Huss - 01.05.2009)

"Intéressante" parution dans la série Fricsay, qui apporte quelque chose à la...

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Kulimu 35. Jg. Heft 1 (Thomas Schulz - 01.07.2009)

Erinnerung an eine große Geigerin des 20. Jahrhunderts

Erinnerung an eine große Geigerin des 20. Jahrhunderts

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Scherzo mayo 2009 (Enrique Pérez Adrián - 01.05.2009)

sch*er***zo**

Fricsay, Karajan

Fricsay, Karajan

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Diverdi Magazin 181/mayo 2009 (Roberto Andrade - 01.05.2009)

DIVERDI.COM

El Brahms más optimista

Nueva entrega de la serie Fricsay de Audite

No es frecuente que en un CD aparezcan reunidas dos obras de Brahms optimistas que, por una vez, nos alejan del ambiente dramático, sombrío o melancólico tan a menudo asociado al maestro hamburgués, y que sólo ocasionalmente asoma en alguno de los siete movimientos de estas dos partituras vecinas en el tiempo de su composición y que comparten la brillante tonalidad de re mayor.

La razón de ser de esta publicación de Audite, décimo volumen de la serie que viene dedicando a Ferenc Fricsay (1914-1963), es la presencia del gran maestro húngaro, a cuya discografía añade una obra hasta ahora ausente de ella, el Concierto para violín de Brahms. El estupendo trabajo de Fricsay en esta partitura realza la labor de la violinista italiana Gioconda de Vito, que desarrolló la parte más brillante de su carrera en los años 50. Artista correcta y musical, no luce en esta obra, tan difícil para el solista, la excelencia tímbrica o técnica ni la creatividad que permitieran compararla con los grandes que la han grabado, cuya muy amplia lista encabezan Oistrach y Heifetz.

Lo más destacado del CD es la Segunda Sinfonía de Brahms, admirablemente construida por Fricsay sobre la base de un planteamiento clásico por tempi, por el equilibrio de planos y sonoridades y por un fraseo muy intencionado, que se beneficia de una muy buena realización orquestal – Fricsay era tan paciente como exigente en los ensayos – bajo la guía de una batuta realmente inspirada. Y si al final de la obra se permite cierta libertad en los tempi, con algún que otro *accelerando* más que justificado por el impetuoso desarrollo de la música, ello le sirve para rematar con brillantez esta muy bella versión de buen sonido monoaural.

Ojalá el sello alemán pueda sorprendernos con algún registro de las Sinfonías Primera, Tercera y Cuarta de Brahms, ausentes hasta la fecha en la discografía del maestro.

American Record Guide September/October 2009 (Radcliff - 01.09.2009)

 **American
Record Guide**

Ferenc Fricsay gives down-the-middle interpretations of the Brahms in the best mannerless mid-century manner, yet the concluding bars of the symphony are most impressive. The attraction here is Gioconda de Vito, who made few commercial recordings in the course of a comparatively short career. Her much-refined Brahms concerto is fleet and lyrical, with a bright and attractive tone. She also made a studio recording with Rudolf Schwartz, and there are broadcasts with Van Kempen (1941) and Furtwängler (1952). While Furtwängler is to be preferred to Fricsay, this is in good sound and presents itself as a first release.

Gramophone February 2010 (Rob Cowan -
01.02.2010)

GRAMOPHONE
THE WORLD'S BEST CLASSICAL MUSIC REVIEWS

With golden strings attached

Fritz Kreisler's radiant playing – and a handful of Brahms Violin Concertos

It is surely no exaggeration to claim that, aside from the human voice, the violin, as recorded, offers the most vivid indicator of how performing styles have changed over the last hundred or so years. Sir Roger Norrington has frequently maintained that near the turn of the last century the popularity of Fritz Kreisler was pivotal, meaning Kreisler's expressive vibrato and its all-pervading influence. Whether or not you go along with Sir Roger's view, Kreisler's art is handsomely celebrated on disc, and since the advent of CD two collections have proved especially desirable, the first from RCA, the second and most recent in EMI's "Icon" series. Now Naxos, who have already treated us to numerous Kreisler CDs, are launching a "complete recordings" edition with a first volume that takes us from 1904 (78s from the Gramophone & Typewriter Company, when Kreisler was still only in his late twenties) to 1910. Aside from excerpted Bach, all the fare programmed is of the "morceau" variety, and although the piano accompaniments sound tonally miniaturised the violin itself is remarkably vibrant. Indeed, the only other violinist I know of whose tone responded so generously to the recording horn was Mischa Elman.

In 1904 the youthful Kreisler was already very much the gentleman of virtuosos and his playing as captured here is both witty and radiant, aided significantly by Ward Marston's superb transfers. Another Naxos arrival features the Italian violinist Giaconda De Vito whose 1941 Berlin recording of the Brahms Concerto under Paul van Kempen displays a keen temperament with plenty of controlled flexibility in the phrasing. The equally well transferred coupling (Mark Obert-Thorn was at the desk here) is Mozart's Third Violin Concerto recorded in London in 1949 with the Royal Philharmonic under Sir Thomas Beecham, another performance notable for its strong personality though the most memorable moments come at the tranquil close of the slow movement where De Vito's quiet restatement of the opening theme has to be heard to be believed. An alternative De Vito account of the Brahms, again recorded in Berlin but in the early Fifties under Ferenc Fricsay, features superior sound and a broader take on the first movement, while the coupling is a lean, energetic and often poised account of Brahms's Second Symphony, again under Fricsay, both recordings taken from German Radio. A third recent historic Brahms Violin Concerto (1950) couldn't be more different. The violinist is Nathan Milstein whose fiery playing fits the white-hot context of Victor de Sabata's conducting. The New York Phil is pushed to its very limits: I wouldn't call it exactly the subtlest account around, nor the best recorded (an understatement, sadly), but as for visceral excitement, few other vintage versions match up. The coupling is a somewhat more reposeful Mendelssohn Concerto under Igor Markevitch (Lucerne, 1953).

Andromeda have put together a number of recordings by Furtwängler's one-time concertmaster at the Berlin Philharmonic, Gerhard Taschner, principally concertos by Hindemith (Kammermusik No 4), Khachaturian, Fortner, Bruch (No 1), Mendelssohn and Pfitzner, and various chamber works by Schubert (Trio No 1 with Hoelscher and Giesecking, Sonatina, D384), Brahms (Trio No 1 with Hoelscher and Giesecking again), and so on. Some of the finest playing is in solo Bach, especially the great D minor Chaconne from 1943. I'd call Taschner distinguished rather than "great" in the sense that, say, David Oistrakh's playing was great. Indeed the palm recordings – especially in the finale of Schubert's Second Piano Trio (both Trios are included) where the disturbing restatement of the second movement's principle theme is like a powerful but troubling memory. And I doubt that there's a more voluptuous account in existence of Brahms's great Trio in B major (Op 8), the Oistrakh ensemble more than ever suggesting premonitions of the great Double Concerto. Both Mendelssohn Trios are included (the D minor is especially memorable) and Czech music is represented by lovingly cultivated performances of three Romantic masterpieces, Dvorak's F minor and Dumky Trios and the Smetana G minor. Repeats are plentiful and time and again one realizes anew what a gem the trio had in pianist Lev Oborin, in Schumann's D minor for example, and the Russian repertoire in particular which has rarely sounded so grandly communicative. Issues of recording quality notwithstanding – and none of the tapes fall too far below par, nor Brilliant's transfers – these versions of Tchaikovsky's Trio, Rachmaninov's Trio elegiaque, Glinka's Trio pathétique, Taneyev's Op 22 (a masterpiece still too little known) and Rimsky-Korsakov's C minor Trio (completed by

Maximilian Steinberg) are uniquely idiomatic. As to classical fare, there are two Haydn trios included (Nos 43 and 44), two by Beethoven (the Ghost and Op 1 No 3) as well as a fine Triple Concerto under Alexander Orlov and, additionally, trios by Chopin, Ravel and Shebalin.

As so often with these collections, Ateş Orga provides excellent notes. Thinking of possible future Brilliant boxes, the conductor Nikolai Golovanov has to be a priority (a Rozhdestvensky collection is, I understand, imminent), and what about singers, people like Andrei Ivanov or Zara Dolukhanova? Still, one mustn't be greedy. This is a fabulous collection.

International Record Review October 2009 (- 01.10.2009)

Igor Markevitch was at the height of his powers in the early 1950s and two discs of broadcast recording' with the RIAS SO, Berlin, have appeared on the Audite label. The sound on both is surprisingly good, taken from the original German Radio tapes. The first includes Schubert's Third Symphony in an affectionate and tidy performance, followed by three dances from The Three-cornered Hat by Falla – full of colour and vitality. So too is the Second Suite from Bacchus et Ariane by Roussel, though in the Bacchanale Markevitch doesn't quite match the kind of incendiary power unleashed by Charles Munch on a live recording with the Orchestre National (Disques Montaigne, later Avie). Markevitch's own orchestrations of six Mussorgsky songs (the soloist is Mascia Predit) will be of interest to serious Markevitch collectors (Audite 95.631, 1 hour 16 minutes).

The second disc is more interesting. It opens with the Suite No. 2 from Daphnis et Chloé by Ravel. This is very fine indeed, with Markevitch at his most engaged and expressive, and it's good to have the chorus parts included too. Stravinsky's Le Sacre du printemps was always one of this conductor's great specialties (he made two EMI studio recordings of the work in the 1950s alone) and here we have a live 1952 version that is staggeringly exciting and very well played. Few other conductors could deliver such thrilling versions of the Rite in the 1950s, but Ferenc Fricsay was assuredly one of them, and this was, after all, his orchestra (their own stunning DG recording was made two years after this concert). After this volcanic eruption of a Rite, the final item on the disc breathes cooler air: the Symphony No. 5 (Di tre re) by Honegger. Warmly recommended, especially for the Stravinsky (Audite 95.605, 1 hour 13 minutes).

Michael Rabin's too-short career is largely documented through a spectacular series of studio recordings made for EMI, but these never included the Bruch G minor Concerto. Audite has issued a fine 1969 live performance accompanied by the RIAS SO, conducted by Thomas Schippers, transferred from original tapes in the archives of German Radio. Rabin's virtuosity was something to marvel at but so, too, was his musicianship. His Bruch is thoughtful, broad, rich-toned and intensely satisfying. The rest of the disc is taken up with shorter pieces for violin and piano. The stunning playing of William Kroll's Banjo and Fiddle is a particular delight, while other pieces include Sarasate's Carmen Fantasy and Saint-Saëns's Havanaise. Fun as these are, it's the Bruch that makes this so worthwhile (Audite 95.607, 1 hour 10 minutes).

There have been at least three recordings of the Brahms Violin Concerto with Gioconda De Vito (1941 under Paul van Kempen, 1952 under Furtwängler and a 1953 studio version under Rudolf Schwarz), but now Audite has unearthed one with the RIAS Symphony Orchestra, conducted by Fricsay. Recorded in the Jesus-Christus-Kirche on October 8th, 1951, this is a radiant performance. De Vito's rich sound is well caught by the RIAS engineers and the reading as a whole is a wonderful mixture of expressive flexibility within phrases and a strong sense of the work's larger architecture. In this very fine account she is much helped by her conductor: Fricsay is purposeful but fluid, as well as propulsive in both the concerto and the coupling: Brahms's Second Symphony, recorded a couple of years later on October 13th, 1953. This is just as impressive: an imaginatively characterized reading that is affectionately shaped in gentler moments (most beautifully so at the end of the third movement) and fiercely dramatic in the finale. The mono sound, from the original RIAS tapes, is very good for its age. A precious disc celebrating two great artists (Audite 95.585, 1 hour 20 minutes).

Friedrich Gulda's playing from the 1950s is documented through a series of Decca commercial recordings and some fine radio recordings, including a series made in Vienna on an Andante set (AN2110, deleted but still available from major online sellers). I welcomed this very warmly in a round-up when it appeared in 2005, and now Audite has released an equally interesting anthology of Gulda's Berlin Radio recordings. Yet again, here is ample evidence of the very great pianist Gulda was at his best. There is only occasional duplication of repertoire, such as the 1953 Berlin Gaspard de la nuit by Ravel, and Debussy's Pour le piano and Suite bergamasque, immensely refined and yet strongly driven in these Audite Berlin recordings, though 'Ondine' shimmers even more ravishingly in the 1957 Vienna performance (but that's one of the greatest Gaspards I've ever encountered). The opening Toccata from Pour le piano has real urgency and tremendous élan in both versions. The Chopin (from 1959) includes what I believe is the only recording of the Barcarolle from this period in Gulda's career (two versions exist from the end of his career) – it grows with tremendous nobility and Gulda's sound is marvellous, as is his rhythmic control – it's never overly strict but the music's architecture is always apparent. This follows the 24 Préludes. Gulda's 1953 studio recording has been reissued by Pristine, and this 1959 broadcast version offers an absorbing alternative: a deeply serious performance that captures the individual character of each piece with imagination and sensitivity.

The Seventh Sonata of Prokofiev was taped in January 1950, just over a year after Gulda had made his studio recording of the same work for Decca (reissued on 'Friedrich Gulda: The First Recordings', German Decca 476 3045). The Berlin Radio discs include some substantial Beethoven: a 1950 recording of the Sonata, Op. 101 and 1959 versions of Op. 14 No. 2, Op. 109, the Eroica Variations, Op. 39 and the 32 Variations in C minor, WoO80. Gulda's Beethoven has the same qualities of rhythmic control (and the superb ear for colour and line) that we find in his playing of French music or Chopin, and the result is to give the illusion of the music almost speaking for itself. The last movement of Op. 109 is unforgettable here: superbly song-like, with each chord weighted to perfection. Finally, this set includes Mozart's C minor Piano Concerto, K491, with the RIAS SO and Markevitch from 1953 – impeccably stylish. This outstanding set is very well documented and attractively presented (Audite 21.404, four discs, 4 hours 5 minutes).

Fanfare Issue 33:2 (Nov/Dec 2009) (Jerry Dubins - 01.11.2009)

fanfare

In a ranking of the 20th century's great violinists, Gioconda de Vito (1907–1994) would probably not be among the top 10, possibly not even among the top 20. Yet record collectors, being the odd lot we are, sometimes manage to create feeding frenzies over this or that artist's recorded performances, not necessarily for their musical value, but because of their relative rarity. The reason I say this with regard to de Vito is that many, if not most of her recordings—even those that originally appeared on 78s—have been transferred to CD and are readily available at rational retail prices. Yet the irrational craze for de Vito's recordings in their original LP pressings is such, especially in Japan, that one can pay hundreds of dollars for one of her albums in mint condition on eBay—in spite of the fact that she had a very limited repertoire, never appeared in the U.S., retired at the age of 54, never to pick up a violin again, and was not critically acclaimed as one of the great virtuosos of her day, unless one gives special credence to the commendation accorded her by Mussolini. Perhaps the novelty, which is hardly a novelty nowadays, is that like her exact contemporary, Erica Morini (1904–1995), de Vito was a woman on a stage dominated by men. With players today like Julia Fischer and Hillary Hahn, to name just two, that scene has greatly changed.

De Vito never aspired to be a great international star. She was born in a small southern Italian town to a wine-making family, and for much of her life preferred home to the touring circuit. Her break came in 1948, when she made her London debut under Victor de Sabata playing the Brahms Concerto, which led to appearances with Menuhin and Stern at the Edinburgh Festival and to a number of concerts under Furtwängler. Though invited to the U.S. by Toscanini and Charles Munch, she declined. The Brahms Concerto became a de Vito specialty and her signature piece. Reportedly, she studied it for 11 years before playing it in public, and then proceeded to record it numerous times. Her first go at it on a recording was a live performance in 1941 on 78s with Paul van Kempen and the Berlin State Opera Orchestra. In another

live performance from 1952, she recorded the Concerto with Furtwängler and the Turin Radio Orchestra, and again a year later with Rudolf Schwarz and London's Philharmonia. All of these recordings can be had on CD, or, if you prefer, you can shell out ridiculous sums of money to purchase them on LPs that are still circulating on Internet auction and collector sites.

De Vito's Brahms may not make a believer out of an atheist as, rumor had it, her Mendelssohn did of one listener, but this studio recording from 1951 under Ferenc Fricsay leading the RIAS Symphony Orchestra—better known today as the Deutsches Symphonie-Orchester Berlin—may afford us perhaps the best portrait there is on record of the violinist's vision of this work. I say this because the recording itself is exceptionally good, with balanced, detailed sound, excellent dynamic range, and a luminescent halo that seems to surround the soloist. De Vito draws from her instrument a pure and extremely sweet tone, and her playing remains unforced and unperturbed even in the Concerto's most technically taxing passages. Not even a heart of stone could fail to be moved by her performance or fail to acknowledge her artistry.

That said, I am not prepared to accord this top honors among Brahms Violin Concerto recordings, and here is why. Fricsay and de Vito are not of similar minds and hearts as to how this score should go. He wants to press forward; she wants to hold back. He runs a tight ship, steering a straight and steady course; she takes shore leave to sightsee at every port. His is a classically structured reading; hers is as romanticized as they come. Fricsay, of course, is too much the professional to allow the performance to become a catfight or a contest of wills. He accommodates de Vito at every turn, but one hears in the tutti passages where Fricsay would take things if he didn't have to defer to his soloist. Though I haven't heard the violinist's recording with Furtwängler, my suspicion is that he was probably a better fit for her temperamentally than was the more business-like, more closely adherent to the score Fricsay. Clearly, de Vito's many warmly received appearances with Furtwängler speak to a more closely shared musical bond.

Nothing could reinforce this observation more than Fricsay's reading of Brahms's D-Major Symphony on this disc. Also a studio recording, dating from 1953, this is one of the more forward-pressing performances I've heard. There is no rubbernecking to ogle the roadside scenery, not even the slight slowdown that many conductors take at the appearance of the first movement's second theme. But, while Fricsay may be highly disciplined, he's not matter-of-fact. One does not sense for a single moment that this is a routine run-through or that either conductor or orchestra is disengaged. Not surprising for a recording of this vintage, the first movement exposition repeat is bypassed, but in every other way, this is as modern a performance of Brahms's Second Symphony as you are likely to hear. And if the recorded sound on the Concerto was exceptionally good, the recorded sound in the Symphony is nothing short of fantastic.

In past reviews, I've held up Bruno Walter's mono studio recordings of the Brahms symphonies with the New York Philharmonic as a benchmark. Walter's Second was recorded the same year, 1953, as Fricsay's. Walter, who is by no means a slowpoke, delivers the score in 38:36. Fricsay, at 37:47, is faster still by almost a minute. But beyond tempo variances, if I had to describe a difference in interpretive approach, it would be to say that Fricsay is Walter, but without the *Gemütlichkeit*.

Whatever place Gioconda de Vito occupies in the history of violin playing, hers was a unique voice, and I can't imagine it being heard in better form or captured in better sound than it is here. Fricsay was also one of the 20th century's great podium masters, and it should be incumbent on every serious collector to hear him at the top of his game. Audite is to be commended for the superb job they've done in remastering and transferring this material. This release gets my strongest recommendation.

andante April 2009 (- 01.04.2009)

Rezension siehe PDF

www.codaclassic.com April 2009 (- 01.04.2009)

Rezension siehe PDF...

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

La Musica April 2009 (- 01.04.2009)

Ferenc Fricsay Editions

Ferenc Fricsay Editions

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Die Tonkunst Juli 2013 (Tobias Pfleger - 01.07.2013)

Edition Ferenc Fricsay – Werke von Haydn, Mozart, Beethoven, Rossini, Bizet, Brahms, Strauß, Verdi, Bartók u. a.

Edition Ferenc Fricsay – Werke von Haydn, Mozart, Beethoven, Rossini, Bizet, Brahms, Strauß, Verdi, Bartók u. a.

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Classic Collection TUESDAY, DECEMBER 7, 2010 (- 07.12.2010)

The recording reveals all of Gioconda De Vito's strengths. She unfolds a large, singing tone, at once brilliantly radiant and warm. This accurate, crisply recorded performance by the RIAS-Symphonie-Orchester under Fricsay also brings out the very deliberate rhythmic organization with which she shaped her cantilenas.

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Gioconda de Vito plays Beethoven, Brahms & Vitali

Ludwig van Beethoven | Johannes Brahms | Tomaso Antonio Vitali

CD aud 95.621

www.musicweb-international.com December 2015 (Stephen Greenbank - 01.12.1015)

It was the '3 Bs' that formed the core of Gioconda de Vito's rather limited repertoire. She shunned violinistic showpieces, preferring to focus on the masterworks. Modern composers didn't much interest her either. She never played Sibelius, Stravinsky, Berg or Bartók, though she did make concessions to her Italian compatriots Castelnuovo-Tedesco, Casella and Pizzetti whose Violin Concerto she premiered in 1944. Two of the 'Bs' are represented here, joined by the Italian composer Tomaso Antonio Vitali.

De Vito carved out a successful career for herself at a time when violin concertising was very much a male bastion. Erica Morini, Johanna Martzy, Ginette Neveu, Camilla Wicks and Ida Haendel made similar inroads. As well as tramping the concert circuit, she forged a parallel teaching career. In 1949, she married David Bicknell, an EMI executive producer and, from 1951, lived in the UK; she never really mastered the English language, often needing a translator. Strangely, she was only fifty-four when she retired, never performing or teaching again, living happily in retirement in her cottage in Hertfordshire, England. She died in Rome in 1994, aged 87.

The contents of Audite's release are all new to the violinist's sparse discography, which makes the disc all the more welcome. She never recorded the Beethoven Violin Concerto in the studio, neither are there any other extant live airings apart from this 1954 RIAS performance. It attests to a congenial partnership between soloist and conductor. The opening movement is broad and spacious and has nobility and stature. De Vito savours the sublime lyricism of the score, judging the ebb and flow of the music instinctively. I didn't recognize the cadenza she uses, and Ruggiero Ricci's Biddulph recording, including fourteen alternative cadenzas, didn't come up with any answers. I liked it anyway – maybe it was her own. The slow movement is eloquent and imaginatively phrased and in the finale her bowing has real bite and tenacity. Intonation throughout is, for the most part, on the mark. This is a performance which certainly brings the music to life. The sound quality is excellent, not sonically compromised like some of her live airings I've heard that have hit the market-place over the years. The audience members were extremely well-behaved, and I only detected their presence between movements – the odd rustle and suppressed cough.

The Brahms Violin Sonata No. 2 in A major, Op. 100, with Michael Raucheisen, pre-dates the commercial recording she made at the Abbey Road Studios in London by five years. In that recording, Tito Aprea took the piano part, completing the HMV trilogy begun in 1954 with Edwin Fischer. Surprisingly, the audio quality of Audite's Berlin traversal far exceeds that of the later version: Testament SBT1024. The sound is more vivid and bright. Interpretively there is less divergence. The players convey the intimacy, affection and luminous warmth that permeates the music. The first movement is spacious and relaxed. Joy and affability abound in the second movement, and an ardent glow suffuses the finale.

In 1948, de Vito made a commercial recording of the Vitali Chaconne, again at Abbey Road, London, in the orchestral version arranged by Ottorino Respighi. Her accompanists were the Philharmonia and Alberto Erede. Here Michael Raucheisen supports her, and takes a bit of a backseat, allowing the violinist, who is very forwardly projected, the spotlight. The opening theme is announced boldly and majestically, and as each variation becomes progressively more demanding, De Vito maintains the cumulative thrust with

astounding virtuosity. I do confess to having a predilection for organ accompaniment in this work, my taste persuasively formed by my first encounter with it in the unsurpassable version by Jascha Heifetz.

This release fills a notable gap in the violinist's discography and receives my wholehearted endorsement.

www.pizzicato.lu 27/12/2015 (Remy Franck - 27.12.2015)

**Aus dem Notizbuch eines Rezensenten – CD-Kurzkritiken von Remy Franck
(Folge 96)**

Hommage an Gioconda De Vito

Die italienische Geigerin Gioconda De Vito (1907-1994) beschloss im Alter von 53, keine Aufnahmen mehr zu machen. 1961 hörte sie gar ganz mit dem Spielen auf, ja sie weigerte sich sogar, zu unterrichten. Sie starb 1994 im Alter von 87 Jahren. Audite veröffentlicht nun eine Aufnahme mit Beethovens Violinkonzert, der Sonate op. 100 von Johannes Brahms sowie Tomaso A. Vitalis 'Chaconne'. De Vito zeigt hier ihre exzeptionelle Technik, ihre spontane Gestaltungskunst und ihr poetisches Empfinden. Begleitet wird sie im Konzert vom RIAS-Orchester unter Georg Leopold Jochum und in der Sonate von Michael Raucheisen. Dem Hörer vermittelt sie durchaus persönliche Sichtweisen auf beide Werke, was die CD ganz spannend macht (95.621).

[Der neue Merker](#) 27. Dezember 2015 (D. Zweipfennig - 27.12.2015)

**Historische Kostbarkeiten – Erich Kleiber mit seinem legendären Rosenkavalier
u. m. / Gioconda de Vito mit Beethovens Violinkonzert**

Das musikalische Resultat, wo auch eine temperamentvolle Virtuosität nicht zu kurz kommt, spricht jedenfalls für sich. Es gebiert jenseits des einfachen Hörvergnügens jenen Zauber, der einen euphorisch über die Welt schweben lässt.

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Audio 03/2016 (Andreas Fritz - 01.03.2016)

Auf Hochglanz poliert sind diese Mono-Aufnahmen von 1951 und 1954: Sie zeigen die Geigerin Gioconda de Vito auf dem Höhepunkt ihrer Kunst. Ihr sehr präsent, intensives, technisch perfektes und natürlich phrasiertes Spiel fasziniert vom ersten Ton an. Dabei ist die romantische Grundempfindung de Vitos immer spürbar. Ebenbürtig sind ihre Partner, der Pianist Michael Raucheisen und das RIAS-Orchester unter Georg Ludwig Jochum. Mit Beethovens Violinkonzert, Brahms' Violinsonate op. 100 und Vitalis "Chaconne" bietet diese Erstveröffentlichung auf CD (Spieldauer fast 80 Minuten) einen schönen Querschnitt durch das Repertoire der Künstlerin.

BBC Music Magazine March 2016 (Erik Levi - 01.03.2016)

De Vito imbues every note in Beethoven's Violin Concerto with such heartfelt intensity that it's impossible not to be mesmerised by her hyper-Romantic playing.

www.artalinna.com 3 avril 2016 (Jean-Charles Hoffelé - 03.04.2016)

Cordes et âmes II (De Vito versus Busch ?)

Cordes et âmes II (De Vito versus Busch ?)

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

**Mitteldeutscher Rundfunk KONZERT HISTORISCH | 14.06.2016 | 10:05-12:00 Uhr
(Alexander Gosch - 14.06.2016)**

BROADCAST

Als Frau an der Spitze einer männerdominierten Musikwelt

BROADCAST

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

Record Geijutsu FEB. 2016 (- 01.02.2016)

Japanische Rezension siehe PDF!

MJ FEB. 2016 (- 01.02.2016)

Japanische Rezension siehe PDF!

<http://dl.bethrifkin.com> June 13, 2017 (- 13.06.2017)

Quelle: <http://dl.bethrifkin.com/gioconda-de-vit...>

Alongside music by Vitali and Brahms, her Beethoven interpretation comes to life thanks to her [de Vito's] soulful, romantic tone.

Rezensionstext wird aus urheberrechtlichen Gründen nicht vollständig angezeigt.

