
CCS SA 30010

CHANNEL CLASSICS

Ivan
Fischer

Dvorák
Symphony no. 7 in D minor

Suite in A major, (‘American’)

B U D A P E S T

F E S T I V A L

O R C H E S T R A

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 1page 1


Iván Fischer & The Budapest Festival Orchestra

Iván Fischer is founder and Music Director of the Budapest Festival Orchestra and Principal
Conductor of the National Symphony Orchestra of Washington D.C.

The partnership between Iván Fischer and his Budapest Festival Orchestra has proved to be one
of the greatest success stories in the past 25 years of classical music. Fischer introduced several
reforms, developed intense rehearsal methods for the musicians, emphasizing chamber music
and creative work for each orchestra member.

Intense international touring and a series of acclaimed recordings for Philips Classics, later for
Channel Classics have contributed to Iván Fischer's reputation as one of the world's most
visionary and successful orchestra leaders.

He has developed and introduced new types of concerts, ‘cocoa-concerts’ for young children,
‘surprise’ concerts where the programme is not announced, ‘one forint concerts’ where he
talks to the audience, open-air concerts in Budapest attracting tens of thousands of people, as
well as concert opera performances applying scenic elements. He has founded several festivals,
including a summer festival in Budapest on baroque music and the Budapest Mahlerfest which
is also a forum for commissioning and presenting new music works.

As a guest conductor Fischer works with the finest symphony orchestras of the world. He has
been invited to the Berlin Philharmonic more than ten times, he leads every year two weeks of
programs with the Royal Concertgebouw Orchestra where his last, highly acclaimed project
was in April 2009 Beethoven's Symphony No. 8. Besides his contract with the nso of
Washington, he works regularly with leading US symphony orchestras, including the New
York Philharmonic and the Cleveland Orchestra.

More information about Fischer and his orchestra: www.bfz.hu

2

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 2page 2


3

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 3page 3


There are many hidden treasures among Dvor̆ák’s works and it is a particular pleasure
for me to present the beautiful Suite for Orchestra in A major on this disc. I think it
should be performed more often in concerts, and I sincerely hope that this recording
will inspire orchestras to extend their Dvor̆ák repertoire with this composition of
enchanting beauty, lyricism and freshness.

The 7th Symphony is among the greatest masterpieces. Symphonies, which start in
a minor and end in a major key, like Beethoven’s fifth, Mahler’s first and many others
take us from sadness to happiness, from tragedy to jubilation. But here Dvor̆ák sus-
tains the d minor to the very end: he turns to D major only in the final six bars! It is an
extraordinary structure, an incredible development creating irresistible excitement.

Antonín Dvor̆ák
Symphony no. 7 in D minor and Suite in A major (‘American’)

When Antonín Dvor̆ák was offered the prestigious post of professor of composition at
the Prague conservatory his reaction was: “Me a professor? Leave me alone! It is my
duty to compose and not to play the schoolteacher.” But he had second thoughts,

and for eleven years he was the much-loved but self-willed professor of composition. The
silence of the writing desk made way for the bustle of colleagues and pupils.

In his younger years, Dvor̆ák had earned a pittance as a viola player in dance halls and later
as a church organist. But now he had become the figurehead of Czech classical music. For an
audience of young and impressionable talent he expounded on Bohemian folk music and the
musical architect Beethoven, those very sources on which he himself had drawn as a young
and inquisitive musician. Now he passed on the lessons of his own tutor, Bedrich Smetana, the
father of Czech music. When Dvor̆ák took up his appointment as teacher of composition,
Smetana had already been dead for seven years. Famous in his own country, Smetana’s
reputation abroad is based on only two works, the symphonic cycle ‘Má Vlast’ (My Fatherland,
written in 1874-1879), which includes the unforgettable movement The Moldau, and his world-

4

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 4page 4


5

famous opera Prodaná Nevesta (The Bartered Bride). The première of this masterly village
comedy, on 30 May 1866 in Prague, is engraved in golden letters in the history of Czech theatre.
In order to reinforce his sharp characterisations, pointed situation sketches and the enormous
pace of this work, Smetana used all that his fatherland had to offer in terms of stirring folk
music: Bohemian folk-songs, dances, rhythms and melodic patterns. The work became the
very gospel of Bohemian and Moravian composers. The entire younger generation of Czech
composers imbibed it in order to develop its own style. Among them were Dvor̆ák and his own
pupils Josef Suk and Víteslav Novák.

Dvor̆ák, however, was sometimes oppressed by this nationalistic ideal, and it weighed on
him to be associated only with Slavonic Dances, Slavonic Rhapsodies and operas about the
nonsensical goings-on of Czech country life. The musical ambassador of Bohemia preferred to
be seen as a European composer. To this end he wrote his least Czech symphonies, the seventh
and eighth. Johannes Brahms, Dvor̆ák’s good friend and stimulator, was highly complimentary
about the two works, but managed to persuade him not to pursue the European adventure.
The consequences of this reconcilement can be heard in the elegant Dumky Trio, the
enchanting opera Rusalka, the Cello Concerto in B minor and the Symphony no. 9 in E minor
‘From the new world’. The latter two works were composed between 1892 and 1895, when
Dvor̆ák was director of the National Conservatory of Music in New York. Despite their
decidedly Bohemian character, they are known, together with the String Quartet op. 96, as
Dvor̆ák ’s American works.

Dvor̆ák ’s dark and rather bleak Seventh Symphony has relatively few Czech nationalist traits.
This may be due to the fact that it was commissioned by the Philharmonic Society of London,
or to the compositional crisis which the composer was undergoing at the time. The Viennese
critic Eduard Hanslick advised Dvor̆ák to abandon Slavic nationalist themes in his work, and his
friend Brahms tried to persuade him to leave Bohemia and move to Vienna. But to leave
Prague for Vienna was unthinkable, by reason of the strongly anti-Czech sentiment in the
Austrian capital. Dvor̆ák, the Bohemian nationalist, remained faithful to himself. Nonetheless,
he had a strong tie with England, where, following three concert tours, he had been elected an

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 5page 5


honorary member of the Philharmonic Society. And it was in London that the first
performance of the Seventh Symphony took place on 22 April 1885. The critics were most
impressed, and one of them, nobody less than Ebenezer Prout, even preferred it to the
symphonies by Brahms by which it was influenced.

The work begins in a restless and threatening mood, as the violas and cellos announce a
gloomy melody. There are occasional reminiscences of Brahms’s Third Symphony, to which
Dvor̆ák had clearly tried to respond. The moving second movement, an Adagio, has an almost
religious middle section in which the church organ and Wagner are not far away. In the
complex Scherzo, the Bohemian fury bursts out again, while the Trio transports us to the
Bohemian countryside. But the Finale plunges us back into a mood of darkness and despair.
Once again, dramatic conflicts are thrashed out, so unlike any other symphony by Dvor̆ák.

Shortly before his return from the United States in 1895, Dvor̆ák orchestrated the Suite in A
major for piano that he had written in the spring of the preceding year. The orchestral version,
the Suite in A major B.190 (op. 98b), is sometimes called the ‘American’ by reason of its flavour.
The first of the five movements in particular has an American mood about its melodies and
rhythms. After the tumultuous beginning of the second movement, its amiable central theme
echoes the opening motif of the first movement. There are more such motivic relationships
between the movements and with other works of Dvor̆ák’s American period. This is
particularly the case in the fourth and fifth movements of the Suite, which ends with a
pentatonically coloured melody that could be taken straight from the Bohemian countryside.

Clemens Romijn

6

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 6page 6


7

Unter den Werken Dvor̆áks finden sich viele verborgene Schätze, und es ist mir ein
besonderes Vergnügen, auf dieser CD die außergewöhnlich schöne Suite für Orchester
in A-Dur vorzustellen. Ich meine, dass sie häufiger auf den Konzertprogrammen
erscheinen sollte, und ich hoffe sehr, dass diese Aufnahme die Orchester dazu anregen
wird, ihr Dvor̆ák-Repertoire um diese Komposition von bezaubernder Schönheit,
Lyrik und Frische zu erweitern.

Die 7. Symphonie gehört zu den bedeutendsten Meisterwerken. Symphonien, die in
Moll beginnen und in einer Dur-Tonart enden, wie Beethovens Fünfte, Mahlers Erste
und viele weitere, führen uns aus der traurigen in eine freudige Stimmung, aus der
Bedrückung zum Jubeln. Aber hier verharrt Dvor̆ák bis kurz vor dem Ende in d-Moll:
erst in den letzten sechs Takten schwenkt er nach D-Dur! Eine außerordentliche Struk-
tur, eine unglaubliche Durchführung führt zu einer unwiderstehlichen Erregung.

Antonín Dvor̆ák
Symphonie Nr. 7 in d-Moll und Suite in A-Dur (‘Amerikanische’)

Als Antonín Dvor̆ák die angesehene Stellung eines Professors für Komposition am Prager
Konservatorium angeboten wurde, rief er: “Ich, ein Professor? Ach lasst mich doch in
Ruhe! Meine Aufgabe ist es zu komponieren, aber nicht den Schulmeister zu spielen.”

Aber er dachte noch einmal darüber nach, und schließlich war er elf Jahre lang der sehr
beliebte, wenngleich eigenwillige Professor für Komposition. Die Ruhe des Schreibtischs wich
der Geschäftigkeit der Kollegen und Schüler.

In seinen jüngeren Jahren hatte Dvor̆ák als Bratschist für einen Hungerlohn in Tanz-
lokalen und später als Organist in der Kirche gespielt, aber jetzt war er zur Galionsfigur der
tschechischen klassischen Musik geworden. Vor einer Hörerschaft aus jungen und für Ein-
drücke empfänglichen Talenten dozierte er über böhmische Volksmusik und den musika-
lischen Baumeister Beethoven, eben jene Quellen, aus denen er selbst als junger und wiss-
begieriger Musiker geschöpft hatte. Jetzt baute er weiter auf dem Unterricht seines eigenen
Lehrers, Bedrich Smetana, des Vaters der tschechischen Musik. Als Dvor̆ák zum Dozenten für

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 7page 7


Komposition berufen wurde, war Smetana bereits sieben Jahre tot. Smetana ist berühmt im
eigenen Land, aber sein Ruf außerhalb der Landesgrenzen beruht im Wesentlichen nur auf
zweien seiner Werke, dem symphonischen Zyklus ‘Má Vlast’ (Mein Vaterland, geschrieben
1874-1879), mit der unvergesslichen symphonischen Dichtung Die Moldau, und seiner welt-
berühmten Oper Prodaná Nevesta (Die verkaufte Braut). Die Uraufführung seiner meister-
haften Dorfkomödie am 30. Mai 1866 in Prag ist in goldenen Lettern in der Geschichte der
tschechischen Bühnen graviert. Um seine deutlichen Charakterisierungen, die treffenden
Situationsskizzen und das enorme Tempo seines Werks zu verstärken, verwendete Smetana
alles, was sein Vaterland ihm in Bezug auf aufrüttelnde Volksmusik zu bieten hatte:
Böhmische Volkslieder, Tänze, Rhythmen und melodische Muster. Sein Werk wurde zum
wahren Evangelium der böhmischen und mährischen Komponisten. Die ganze jüngere
Generation der tschechischen Komponisten machte es sich zu eigen, um ihren eigenen Stil zu
entwickeln. Zu ihnen gehörten Dvor̆ák und seine Schüler Josef Suk und Víteslav Novák.

Dvor̆ák war jedoch zuweilen durch dieses nationalistische Ideal bedrückt, und es belastete
ihn, nur mit slawischen Tänzen, slawischen Rhapsodien und Opern über das absurde Treiben
des tschechischen Landlebens verbunden zu werden. Der musikalische Botschafter Böhmens
wollte lieber als europäischer Komponist angesehen werden. Zu diesem Zweck schrieb er seine
am wenigsten tschechischen Symphonien, die Siebente und die Achte. Johannes Brahms,
Dvor̆áks guter Freund und Ansporner, war von den beiden Werken sehr begeistert, aber er
konnte ihn auch überreden, das europäische Abenteuer nicht fortzusetzen. Die Folgen dieses
Einverständnisses hört man im eleganten Dumky Trio, in der bezaubernden Oper Rusalka, im
Cellokonzert in h-Moll und in der 9. Symphonie in e-Moll, ‘Aus der neuen Welt’. Die beiden
zuletzt genannten Werke komponierte er zwischen 1892 und 1895, als Dvor̆ák Leiter des National
Conservatory of Music in New York war. Trotz ihres zweifellos böhmischen Charakters, sind
sie, zusammen mit dem Streichquartett Op. 96, als Dvor̆áks Amerikanische Werke bekannt.

Dvor̆áks dunkle und recht düstere Siebente Symphonie hat verhältnismäßig wenige
nationalistisch tschechische Züge. Das ist vielleicht darauf zurückzuführen, dass sie ein
Auftragswerk der Philharmonic Society of London war, oder aber es lag an der komposito-

8

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 8page 8


9

rischen Krise, die der Komponist zu jener Zeit durchlebte. Der Wiener Kritiker Eduard Hanslick
riet Dvor̆ák, in diesem Werk auf nationale slawische Themen zu verzichten, und sein Freund
Brahms versuchte ihn zu überreden, Böhmen zu verlassen und nach Wien zu ziehen. Aber
Prag gegen Wien einzutauschen erschien ihm unvorstellbar, zumal man in der österreich-
ischen Hauptstadt sehr tschechenfeindliche Vorurteile hegte. Dvor̆ák, der böhmische Natio-
nalist, blieb sich selber treu. Nichtsdestoweniger hatte er eine starke Bindung zu England, wo er
nach drei Konzertreisen zum Ehrenmitglied der Philharmonic Society ernannt wurde. Und in
London wurde die Siebente Symphonie auch am 22. April 1885 uraufgeführt. Die Kritiker waren
sehr beeindruckt, und einer von ihnen, kein Geringerer als Ebenezer Prout, zog sie selbst den
Symphonien von Brahms vor, durch die sie beeinflusst war.

Das Werk beginnt in einer rastlosen und drohenden Stimmung, da die Bratschen und Celli
eine düstere Melodie anheben. Gelegentlich gibt es auch Anklänge an Brahms’ Dritte Sympho-
nie, auf die Dvor̆ák sichtlich hatte eingehen wollen. Der bewegende zweite Satz, ein Adagio,
hat einen fast religiösen Mittelteil, in dem die Kirchenorgel und Wagner nicht weit entfernt
scheinen. Im komplexen Scherzo bricht wieder der böhmische Zorn aus, während das Trio uns
in das böhmische Landleben führt. Aber das Finale hüllt uns wieder in die Laune der Dunkel-
heit und der Verzweiflung. Wiederum werden dramatische Konflikte ausgetragen, ganz anders
als in allen anderen Symphonien Dvor̆áks.

Kurz vor seiner Rückkehr aus den Vereinigten Staaten im Jahre 1895 orchestrierte Dvor̆ák
die Suite in A-Dur für Klavier, die er im Frühling des vorangegangenen Jahres geschrieben
hatte. Die Orchesterfassung, die Suite in A-Dur B.190 (op. 98b), bezeichnet man aufgrund ihrer
Art zuweilen als die ‘Amerikanische’. Der erste der fünf Sätze insbesondere zeigt eine ameri-
kanische Stimmung dank ihrer Melodien und Rhythmen. Nach dem turbulenten Beginn des
zweiten Satzes, ahmt das liebenswerte Mittelthema das Eröffnungsmotiv des ersten Satzes
nach. Es gibt noch mehr solcher motivischer Verbindungen zwischen den Sätzen und zu
anderen Werken aus Dvor̆áks amerikanischer Periode. Ganz besonders ist dies der Fall im
vierten und fünften Satz der Suite, welche mit einer pentatonisch gefärbten Melodie endet, die
direkt aus der böhmischen Landschaft stammen könnte.

Clemens Romijn

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 9page 9


Il existe de nombreux trésors parmi les œuvres de Dvor̆ák, et c’est avec grand plaisir que je
présente sur ce disque compact sa magnifique Suite pour orchestre en la majeur. Je pense
qu’elle devrait être exécutée plus souvent en concert et j’espère sincèrement que cet
enregistrement donnera envie à des orchestres d’élargir leur répertoire avec cette composition
d’une beauté, d’une fraîcheur et d’un lyrisme enchanteurs.

La 7ème symphonie fait partie des plus grands chefs d’œuvre. Les symphonies qui
commencent en mineur et terminent en majeur, comme la 5ème de Beethoven, la 1ère de
Mahler, et un grand nombre d’autres symphonies, nous font passer de la tristesse au bonheur,
de la tragédie à la jubilation. Mais ici Dvor̆ák maintien la tonalité mineure presque jusqu’à la
fin: il ne module en ré majeur que dans les six dernières mesures! La structure est extra-
ordinaire. Le développement est incroyable et provoque une irrésistible excitation.

Antonín Dvor̆ák
Symphonie no 7 en re mineur et Suite en la majeur (‘Américaine’)

Lorsque Antonín Dvor̆ák se vit proposer le poste de professeur de composition au Conser-
vatoire de Prague, sa réponse fut: “Moi, professeur? Laissez-moi donc en paix! Mon devoir
est de composer et non de jouer au maître d’école.” Mais il changea d’avis. Pendant onze

ans, il fut un professeur de composition aussi apprécié qu’entêté. Le silence de la table de travail
fit place à la fréquentation animée d’élèves et de collègues.

Si durant sa jeunesse, Dvor̆ák avait pour un maigre salaire joué de l’alto dans des salles de
danse, puis un peu plus tard de l’orgue lors d’offices religieux, il devint alors la figure de proue
de la musique classique tchèque. Devant un auditoire de talents jeunes et tâtonnants, il parla
comme un oracle de Beethoven, architecte de la musique, et de la musique populaire
bohémienne, sources auxquelles il puisa jadis lorsqu’il était encore lui-même jeune et
tâtonnant. Il transmit l’enseignement de son mentor d’autrefois, Bedrich Smetana, père de la
musique tchèque. Dvor̆ák fut nommé professeur de composition sept ans après la mort de
Smetana. Célébrité dans son propre pays, ce dernier n’est connu à l’étranger que pour deux

10

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 10page 10


11

œuvres: son cycle symphonique “Má Vlast” (Ma Patrie, composé entre 1874 et 1879) comprenant
une oeuvre inoubliable intitulée La Moldau, et son opéra mondialement connu Prodaná
Nevesta ou La Fiancée Vendue. La création de cette magistrale comédie villageoise, qui eut lieu
le 30 mai 1866 à Prague, est à présent ancrée immuablement dans l’histoire du théâtre tchèque.
Dans cette œuvre, Smetana mit au service de ses brillantes caractérisations, ses visions
percutantes des situations et sa phénoménale allure, tout ce que sa patrie pouvait offrir comme
musique populaire entraînante: chants populaires, danses, rythmes et modèles de mélodies
bohémiens. Cette œuvre devint une sorte de Nouveau Testament pour les compositeurs
moraves et bohémiens. La très jeune génération de compositeurs tchèques s’y abreuva et y
nourrit son propre style. Ce fut le cas de Dvor̆ák et de ses élèves Josef Suk et Víteslav Novák.

L’idéal nationaliste de Dvor̆ák ne fut pas inébranlable. Il était oppressé par l’idée de n’être
associé qu’à des danses slaves, des rhapsodies slaves, et des opéras dont l’intrigue tournait
souvent autour d’histoires campagnardes tchèques d’intérêt minime. L’ambassadeur musical
de Bohême aurait préféré se faire un nom comme compositeur européen. C’est dans ce con-
texte qu’il composa ses symphonies les moins tchèques, sa septième et sa huitième symphonie.
Johannes Brahms, ami proche et stimulateur de Dvor̆ák, fut très élogieux à propos de ces deux
œuvres mais sut ôter de la tête de son ami cette aventure ouest-européenne. Les conséquences
de cette réconciliation sont audibles dans l’élégant Dumky Trio, l’envoûtant opéra “Rusalka”,
le Concerto pour violoncelle en si mineur et la symphonie n°9 en mi mineur “Du Nouveau
Monde”. Dvor̆ák composa ces deux dernières œuvres entre 1892 et 1895, alors qu’il était directeur
du Conservatoire National de Musique de New York. Malgré leur caractère très bohémien, on a
coutume de les considérer, tout comme son Quatuor à cordes op.96, comme des œuvres
américaines du compositeur.

La Septième symphonie de Dvor̆ák, quelque peu ténébreuse, aux tons obscurs, présente
relativement peu de traits nationalistes. Cela vint peut-être du fait qu’il s’agissait d’une
commande de la Philharmonic Society de Londres, mais cela fut peut-être également en lien
avec la crise que Dvor̆ák connut à cette période vis-à-vis de son métier de compositeur. Eduard
Hanslick, critique viennois, lui conseilla de délaisser dans son œuvre les thèmes nationaux
tchèques. Quant à son ami Brahms, il tenta de le convaincre de quitter la Bohême pour venir

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 11page 11


s’installer à Vienne. Vu le fort sentiment anti-tchèque qui régnait à Vienne à ce moment-là, il
était pour Dvor̆ák naturellement exclu de quitter Prague pour la capitale viennoise. Il choisit
d’être fidèle à lui-même et resta nationaliste bohémien. Il eut néanmoins des liens très forts
avec l’Angleterre où, après trois tournées de concerts, il fut nommé membre d’honneur de la
Philharmonic Society. La création de sa Septième symphonie eut ainsi lieu à Londres, sous sa
direction, le 22 avril 1885. Elle fut très applaudie par la critique. Malgré les nettes influences de la
musique de Brahms sur cette œuvre, le critique Ebenezer Prout préféra cette symphonie à
celles de Brahms. L’œuvre commence de manière agitée et menaçante par une mélodie sombre
jouée par les altos et les violoncelles. Certains moments rappellent la Troisième symphonie de
Brahms à laquelle Dvor̆ák voulut clairement répondre. Le deuxième mouvement, Adagio, très
émotionnel, possède une partie centrale quasi-religieuse, où le style de Wagner et celui de la
musique religieuse pour orgue se donnent la main. Dans le complexe Scherzo, le Furiant
bohémien est de nouveau de retour, et dans son Trio, l’atmosphère campagnarde bohémienne
est tangible. Dans le Finale, l’obscurité et le désespoir réapparaissent. On assiste alors une fois
encore à de dramatiques conflits comme dans aucune autre symphonie de Dvor̆ák.

Peu avant son retour des Etats-Unis (1895), Dvor̆ák orchestra une suite en la majeur pour
piano, composée durant le printemps de l’année précédente. La version pour orchestre de cette
oeuvre, Suite en la majeur B.190 (op.98b), est également souvent qualifiée d’“américaine” pour
certaines de ses caractéristiques. Le premier des cinq mouvements peut par exemple être
considéré comme américain tant pour ses mélodies que pour son rythme. Des échos du motif
d’ouverture du premier mouvement réapparaissent dans l’aimable thème central du deuxième
mouvement. Il est précédé par une ouverture tumultueuse. De telles parentés motiviques
peuvent être notées à plusieurs reprises entre divers mouvements de l’œuvre, notamment
entre le quatrième et le cinquième mouvement, ainsi qu’avec d’autres compositions de Dvor̆ák
écrites aux Etats-Unis. Cette Suite en la majeur se termine par une mélodie aux couleurs
pentatoniques qui aurait très bien pu voir le jour dans la campagne bohémienne.

Clemens Romijn – Traduction: Clémence Comte

12

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 12page 12


13

(...) Fischer conducts the piece as Rachmaninov
might have played it: with a free and malleable
sense of spontaneity. (…) Channel Classics
has complemented his reading with a lovely,
open and natural production. (…) Fischer’s
Budapest strings aren’t about imitating the
Rachmaninov style; they inhabit it. His musical
storytelling is exceptional. (…)
Gramophone

ccs sa 21604

ccs sa 21704
Tchaikovsky
Symphony no.4 in F minor, op.36
Romeo and Juliet Overture
• 10: Luister • Diapason d’Or • 9/10:
Classics Today • 5* Kuukauden
Hifilevy Finland • 5* Audiophile
Audition • Classic fm Best Buy

(...) I'll give it a 10/10 for the daring vitality
and freshnes s of Fischer's interpretation. (…)
Connoisseurs of pure auditory sensation will not
be disappointed. Definitely worth a listen.
Hi-Rez Highway

Rachmaninov
Symphony no.2 in E minor,
op.27
Vocalize no.14, op.34
• Diapason d’Or • Editor Choice:
Gramophone • Five Stars (abc
Newspaper, Spain)
• 10/10 Classics Today.com

Discography
Iván Fischer & Budapest Festival Orchestra
on Channel Classics

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 13page 13


ccs sa 24507

ccs sa 23506
Mahler
Symphony no.2 in c minor
• Gramophone Editors Choice
• Gramophone Editors Choice
of the Year award • Diapason
d’Or. France • 10/10 Classics
Today USA • Caecilia award for
best recording 2006 (Belgium)

Strauss
Josephs Legend
• Gramophone cd of the Month

(…) just in terms of its audio quality, this double
SACD is a collector's dream (…)
Allmusicguide
(…) Iván Fischer has evidently been doing
something very special in Budapest. Here, he and
his Budapest Festival Orchestra deliver a version of
Mahler’s Resurrection Symphony that goes right to
the top of the catalogue … A performance which
builds to an awesome climax, while at the same
time taking a level-headed look deep into the
work’s spiritual heart. (…)
Gramophone

(…) If you want truth and beauty, Fischer
provides both in spades. (…) International
Record Review
(…) Phenomenally engineered, beautiful, savage
and very, very erotic, it's one of Fischer's finest
achievements, and sets new interpretative standards
for the work itself. (…)
The Guardian

ccs sa 22905

Mahler
Symphony no.6 in a minor

(...) In fact, it sounds like this enthusiastic,
virtuoso ensemble is ready to tackle anything.
Fischer's Mahler is fleet, lyrical, and very
dramatic -- exactly what this grim composition
needs… Fischer's Channel disc is the first
recording to come from Budapest's new Palace
of Arts, with its adjustable acoustic canopy.
Channel's sound is rich, warm, and clear, with
awesome presence, yet no distortion. It is a
must-have disc, especially if you have SACD
multichannel playback capability (...)
The New Yorker

14

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 14page 14


(…) A spring-heeled conductor such as Iván
Fischer was born for Beethoven's Seventh
Symphony, and this account with his Budapest
Festival Orchestra is a bubbling delight. ... Fischer
whips up tremendous excitement, but still gives us
playing of shining finesse. Rossini, Weber and a
lesser light, Wilms, offer novel fillers. (…)
The Times Online

ccs sa 25207
Beethoven
Symphony no.7 (1812)
• BBC Music Magazine, sound &
performance 5*

ccs sa 26109
Mahler / Symphony no.4
With Miah Persson, soprano
• 5* Audiophile Edition • Opus d’Or
• Volkskrant 5* • Klassiek Centraal:
Gouden Label • De Morgen 5* •
Rondo Cd of the Month (Finland)
• Sa-Cd net 5* – Performance/
Recording 5* • Diapason d’Or •
10/10: Classics Today • BBC Music 5
stars • Gramophone Editors choice
of the Month

(...) ‘The opening moments of this disc leave no
doubt that it's going to be a enormous fun, and from
a virtuoso orchestra with a superb conductor (…)
Fischer has shown, in a wide repertoire, that he has
deep understanding not only of the glittering
surfaces of music we find here, but also of its
deeper meanings. (…) Can Rossini have
imagined any of this music would receive such
impeccable performances?’
BBC Music Magazine

‘Fischer and his brilliant Budapest band give us
Mahler with the personal Touch.What no one will
deny is the amazing unanimity and precision of the
playing here and the superlative quality of the
sound engineering.This is just one of the countless
imaginative touches on an exceptional hybrid
SACD which must surely be an Awards candidate
for 2009. ’
Gramophone

ccs sa 27708
Rossini
Instrumental Music
• BBC music magazine:

orchestra CD of the month

15

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 15page 15


Brahms
Symphony no. 1 in C minor
Variations on a theme by Haydn
• Classics Today 10-10 • The
Guardian 5* • Fonoforum
Empfehlung des Monats •Luister 10
•IRR Outstanding (International
Record Review)

(...) for anyone seeking an imaginative new
performance (...) enthusiastically recommended.
(...) Channel Classics has provided, as we 've
come to expect from this company, full-bodied
sound with an excellent sense of space - especially
on the surround tracks. A winner.
Fanfare

ccs sa 28309

Dvor̆ák
Symphony no. 8 in G major
Symphony no. 9 in E minor
‘From the New World’
Licensed from Decca Music Group
Limited, a division of Universal Music
Group – or. cat. no. 470 617-2

ccs sa 90110

16

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 16page 16


Where did you hear about Channel Classics? Comment avez-vous appris l'existence de Channel
Classics?
■ Review Critiques ■ Store Magasin
■ Radio Radio ■ Advertisement Publicité
■ Recommended Recommandé ■ Other Autre

Why did you buy this recording? Pourquoi avez-vous acheté cet enregistrement?
■ Artist performance L'interpretation ■ Reviews Critique
■ Sound quality La qualité de l'enregistrement ■ Price Prix
■ Packaging Présentation

Please send to Veuillez retourner:
CCS SA 30010

CHANNEL CLASSICS RECORDS

Waaldijk 76, 4171 CG
Herwijnen, the Netherlands
Phone: (+31.418) 58 18 00
Fax: (+31.418) 58 17 82

Please keep me informed of new releases via my e-mail:

Name Nom Address Adresse

City/State/Zipcode Code postal et ville Country Pays

■ I would like to receive the CHANNEL CLASSICS CATALOGUE/SAMPLER

Which CD did you buy? Quel CD avez-vous acheté?

Where did you buy this CD? Où avez-vous acheté ce CD?

What music magazines do you read? Quels magazines musicaux lisez-vous?

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 17page 17


18

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 18page 18


Colophon

Production
Channel Classics Records bv
Producer
Hein Dekker
Recording engineers
Hein Dekker, C. Jared Sacks
Editing
C. Jared Sacks
Additional editing
Rob Faber
Cover design
Ad van der Kouwe, Manifesta, Rotterdam
Cover photo
Jonas Sacks
Liner notes
Clemens Romijn
Recording location
Palace of Arts, Budapest
Recording date
July 2009

Technical information
Microphones
Bruel & Kjaer 4006, Schoeps
Digital converter

DSD Super Audio/Meitner Design AD
Pyramix Editing/Merging Technologies
Speakers
Audio Lab, Holland
Amplifiers
van Medevoort, Holland
Mixing board
Rens Heijnis, custom design

Mastering Room
Speakers
B+W 803d series
Amplifier
Classe 5200
Cables*
Van den Hul

*exclusive use of Van den Hul cables The
INTEGRATION and The SECOND®

The Palace of Arts in the Millennium City Center in
Budapest on the Pest side of the Danube is aiming to
create a world-class cultural centre attracting people from
all over Central Europe.

19

www.bfz.hu |www.channelclassics.com

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 19page 19


Antonín Dvorák (1841-1904)
Symphony no. 7 in D minor op. 70

Suite in A major, (‘American’), B 190 (op. 98b)

B U D A P E S T F E S T I V A L O R C H E S T R A

Iván Fischer, conductor

Symphony no. 7 in D minor op. 70
1 Allegro maestoso 11.18
2 Poco adagio 10.04
3 Scherzo 7.44
4 Allegro 9.28

Suite in A major, (‘American’), B 190 (op. 98b)
5 Andante con moto 4.13
6 Allegro 4.08
7 Moderato: alla Pollacca 4.46
8 Andante 3.58
9 Allegro 2.26

Total time 59.00

CCSSA30010FischerDvorakBooklet 09-03-2010 10:19 Pagina 20page 20


