
Bach
CHANNEL CLASSICS
CCS SA 35914 2CD

b r a n d e n b u r g c o n c e r t o s
 bwv 1046-1051

Florilegium
director Ashley Solomon

Regular performances in some of the world’s most prestigious venues have confirmed Flori­
legium’s status as one of Britain’s most outstanding period instrument ensembles. Since their

formation in 1991 they have established a reputation for stylish and exciting interpretations, from
intimate chamber works to large-scale orchestral and choral repertoire. Florilegium regularly
collaborate with some of the world’s finest musicians including Dame Emma Kirkby, Robin Blaze
and Elin Manahan Thomas.
	 Concert venues include Sydney Opera House, Esplanade (Singapore), Teatro Colon (Buenos
Aires), Concertgebouw (Amsterdam), Konzerthaus (Vienna and Berlin), Beethoven-Haus (Bonn),
Handel-Haus (Halle), Frick Collection (New York).
	 Among the numerous residencies Florilegium have held was Ensemble-in-Residence at
London’s Wigmore Hall from 1998 to 2000, performing several series of concerts each year and
becoming actively involved in the Hall’s education work. Since September 2008 they have been
Ensemble in Association at the Royal College of Music.
	 Their recordings have been awarded many prizes including a Gramophone Award nomination,
Editor’s Choice from Gramophone, Diapasons d’Or and Chocs de la Musique. Florilegium’s cd
of Telemann’s Paris Quartets Vol 2 received the Classical Internet Award from Classicstoday.com.
The Bach Cantatas disc with Johannette Zomer was awarded a 2008 Edison Award, Dutch music’s
most prestigious prize. The second volume of Baroque Music from Bolivian Missions was
nominated for a 2008 bbc Music Magazine award, and bbc Music Magazine selected volume 3 as
Disc of the Month for April 2010. A disc of music by Pergolesi was released in May 2010 and was
bbc Music Magazine’s cd choice in the vocal category in July 2010. A recording of works by Vivaldi
with Elin Manahan Thomas, which includes his ‘Il Gran Mogul’, the recently-rediscovered flute
concerto, was released in January 2012, was rated ‘Outstanding’ by International Record Review
and Disc of the Week on bbc Radio 3’s cd Review. A disc of Florilegium’s arrangements of Bach’s
Organ Trio Sonatas was released in summer 2012 and immediately awarded cd of the Week by The
Sunday Times. Bach’s Brandenburg Concertos is their twenty-fifth release for Channel Classics.
www.florilegium.org.uk

[2]

[3]

Florilegium photo John Yip

[4]

Bach’s Brandenburg Concertos
Six Concertos with Several Instruments
Dedicated to His Royal Highness
Monseigneur Christian Ludwig, Margrave of Brandenburg, &c.
by His very humble and very obedient servant
Johann Sebastian Bach
Kapellmeister of His Most Serene Highness,
the Reigning Prince of Anhalt-Cöthen

In a strange twist of fate, the Brandenburg Concertos have come to be named after a man who
didn’t especially want them, never heard them, and may not have liked them had he done so.

Johann Sebastian Bach met Christian Ludwig, Margrave of Brandenburg in 1719 during his tenure
as music director at the court of Leopold of Anhalt-Cöthen, who was the young prince responsible
for signing up some of the musicians who were previously employed by Frederick William I. Bach
worked at Anhalt-Cöthen from 1717 to 1723, and he and Leopold developed an excellent working
relationship there. The Prince enjoyed travel, fine art and, above all, music, and he respected and
encouraged Bach in his work, even occasionally participating in the court concerts as violinist,
viola da gambist or harpsichordist. Provided by Leopold with an excellent set of instruments and
a group of fine players (and the second-highest salary of any of his court employees), Bach
enjoyed a fruitful period at Cöthen. Many of his greatest works for keyboard, chamber ensembles
and orchestra date from those years.
	 Early in 1719 Leopold sent Bach to Berlin to finalise arrangements for the purchase of a new
harpsichord, a large two-manual model made by Michael Mietke who was the instrument builder
to the royal court. While in Berlin Bach played for Christian Ludwig, who was so taken with his
music that he asked him to send some of his compositions for his library. Bach lost an infant son
a few months later however, in 1720 his wife Maria Barbara died, and he rejected an offer to
become organist at the Jacobkirche in Hamburg, so it was more than two years before he fulfilled
Brandenburg’s request. By 1721, however, Leopold had become engaged to marry a woman who was
horrified by the amount of money channelled to musical entertainment at the court. Bach seems

to have realised that when she moved in, he would probably be moved out, so he began looking for
a more secure position. He remembered the interest the Margrave Brandenburg had shown in his
music, and thought it a good time to approach him again. He therefore picked six of the finest
concertos he had written, copied them out meticulously, had them bound into a sumptuous
volume (at considerable cost) and sent them to Christian Ludwig in March 1721 together with a
painfully obsequious cover letter in French which is now in the Deutsche Staatsbibliothek in
Berlin.

Your Royal Highness, As I had a couple of years ago the pleasure of appearing before your Royal Highness, by
virtue of Your Highness’s commands, and as I noticed then that Your Highness took some pleasure in the small
talents which heaven has given me for music, and as in taking leave of Your Royal Highness, Your Highness
deigned to honour me with the command to send Your Highness some pieces of my Composition: I have then in
accordance with Your Highness’s most gracious orders taken the liberty of rendering my most humble duty to
your Royal Highness with the present Concertos, which I have adapted to several instruments; begging Your
Highness most humbly not to judge their imperfection with the rigour of the fine and delicate taste which the whole
world knows Your Highness has for musical pieces; but rather to infer from them in benign Consideration the
profound respect and most humble obedience which I try to show Your Highness therewith. For the rest, Sire, I
beg Your Royal Highness very humbly to have the goodness to continue Your Highness’s gracious heart as the wish
that I may be employed on occasions more worthy of Your Royal Highness and of Your Highness’s service, I, who
without an equal in zeal am, Sire, Your Royal Highness’s most humble and obedient servant.

Jean Sebastien Bach
Cöthen, March 24, 1721

Bach’s title of ‘Six Concertos with Several Instruments’ was apt, as the variety of instrumentation
in these concertos is their trademark feature and far exceeds that of any comparable set from the
period. As a set they certainly required a larger and more versatile orchestra than the Brandenburg
court possessed; in contrast the sixteen regular members of the Kapelle at the court in Cöthen
included almost all the instrumentalists needed to perform these six concertos.
	 The cultured and musically literate Christian Ludwig never had them performed, nor did he
even have them listed in his library’s catalogue, which included some two hundred other such

[5]

[6]

[7]

concerti. They were forgotten until they were sold after his death. Fortunately they were preserved
by the noted theorist and pedagogue Johann Philipp Kirnberger, a pupil of Bach, and came
eventually into the collection of the Royal Library in Berlin. They were brought to light during the
19th century Bach Revival, published in 1850 and have since come to be recognised as the supreme
examples of baroque instrumental music.
	 It is generally assumed that all the Brandenburgs were selected from a large body of Bach’s
existing concertos, some of which we know from admirers’ copies and Bach’s own later
arrangements for other instruments, although none of the originals survives. The First, Third and
Sixth Concertos are thought to have dated from when he was employed in Weimar (1708-1717),
whilst the other three were composed while he was in Cöthen. So while not really conceived as a
group, the six works seem to have been brought together to demonstrate different ways of writing
‘concertos for several instruments’ as the autograph title page calls them. By using different
combinations of instruments, Bach deliberately set himself in each work a different problem of
instrumental sonority and texture, which he used all his skill and creative powers to solve. The
Brandenburgs were not intended to dazzle theorists or challenge intellectuals, but rather for sheer
enjoyment by musicians and listeners.
	 As a set, with the exception of the First, each Brandenburg follows the convention of a concerto
grosso, in which two or more solo instruments are contrasted with a full ensemble, and where a
slow movement in the relative minor is supported either side by two fast movements. These fast
movements are mostly structured as a ritornello in which the opening tutti passage reappears during
the movement separating the solo episodes for the chosen solo instruments.
	 Since the Brandenburg Concertos were never meant to be performed as a continuous set
(which would have side-lined most of the players and exhausted the listeners), their order is of
little importance, although there was a certain logic for Bach’s presentation copy to have led off
with the most elaborate and to have ended each half of the set with the comfort of strings. Our
recording goes in reverse of the numbered order, so that each piece adds to our musician
complement.
	 The Sixth Concerto only requires seven players from two different musical worlds. Whilst
probably written in 1721, thus making it the last of the set to be composed, the work harks back
to the 17th century and the sound world of the English viol consort. The two bass viols help to

[8]

create this antiquated colour, employed by Bach in this concerto despite their dwindling popularity
in Germany at the time. The two violas and cello represent the modern or new world soloists.
There are no violins to be seen and Bach delights in promoting his favoured instrument (viola) to
the fore. The combination of these lower instruments, create a darker and warmer sound in this
work, compared with the other concertos with higher-pitched instruments. The opening movement
sees the violas chase each other gently in such close imitation that they form a so called ‘out-of-
focus’ double image, supported by very slowly progressing pulsating chords in the lower
instruments. They are left alone in the slow movement supported by a decorated continuo line in
the cello, and all join forces once again for the finale – a humorous and infectious gigue, which
ends this spirited concerto.
	 The Fifth Concerto was undoubtedly inspired by the arrival in Cöthen of the new Mietke
harpsichord in 1719 and is probably one of the last of the six to have been composed. It uses the
most modern instrumentation of the group and is the first piece by Bach to use the transverse flute
instead of its vertical cousin (the recorder). It exists in two versions that are earlier than the one
in the score dedicated to the Margrave. The final version, in particular, broke new ground in music
history and has been described as both revolutionary and evolutionary. For the first time in a
concerto the harpsichord steps forward from its traditional function as an accompanying continuo
instrument to become a member of the ensemble of soloists. Throughout this concerto the
harpsichord overshadows the two other solo instruments (flute and violin), claiming all the
virtuoso passagework and finally silencing them altogether in the long and dazzling solo cadenza
which Bach expanded in length from 19 to 65 bars. No less than thirteen 18th-century sources for
this concerto exist, in various hands, a testament to the work’s popularity then as now. The second
movement uses only the three soloists, with the harpsichord sometimes acting as the basso-
continuo in a trio sonata, but occasionally contributing a fourth melodic line as both right and left
hand develop independent voices. The final movement is a treasure often overlooked because of
the virtuosic and outspoken first movement. It is a gigue, traditionally the final movement of a
dance suite, in which the occasional keyboard whirls are absorbed as high spirits.
	 The Fourth Concerto is another trio concerto and is the only one in the set that prescribes the
same instrumentation for all its movements. A solo violin is paired with two recorders, the violinist
taking the lead in some brilliant extended passagework in the opening movement. The violin yields

[9]

to the recorders only in the slow movement, modestly playing an accompanying role to their
plaintive echoes. This particular concerto displays the most serious contrapuntal work of any in
this set, but at the same time there is an effortless grace and buoyancy that immediately appeals.
	 The Third Concerto is thought to have been composed as early as 1712, clearly inspired by the
four-violin concertos in Vivaldi’s L’Estro armonico. As in the Vivaldi model, Bach creates an orchestra
out of a group of solo string players, in this case three violins, three violas and three cellos, with
double bass and harpsichord continuo. Bach constantly shifts the roles of the players – at times
the three groups play antiphonally, at other times an individual steps forward for a brief solo, and
at yet other times all eleven instruments come together to play an ‘orchestral’ tutti. Bach later re-
used the first movement of the concerto as the sinfonia for Cantata 174 ‘Ich liebe den Höchsten von
ganzem Gemüte’, adding parts for two horns and three oboes to the already rich sound of the strings.
	 The Second Concerto in F major represents a style of writing in which German composers
excelled, namely, a concerto for a number of solo instruments of a disparate tonal character. It is
scored for solo baroque trumpet, recorder, oboe and violin, with a quintet of strings and
harpsichord continuo. Throughout this concerto we are drawn towards Bach’s exceptional feeling
for colour in combining these instruments. In the outer movements the trumpet has a commanding
and muscular role, but Bach omits this instrument from the middle Andante movement, leaving
the other soloists to enjoy the lyrical musical discourse supported by a gently moving continuo
line. The trumpet part is still considered to be one of the most challenging in the entire baroque
repertoire and was probably written for Johann Ludwig Schreiber, the court trumpeter in Cöthen.
	 The First Concerto is the largest, most orchestral of the six, scored for thirteen musicians:
three oboes, bassoon, two horns, piccolo violin (a small violin tuned a third higher than usual), a
quintet of strings and harpsichord continuo. It is very much in the Italian style and contains
elements of both the concerto and suite forms and has an interesting history. It is a re-working of
an earlier work, the three-movement Sinfonia in F, bwv 1046a, thought to have been used as an
introduction to the secular birthday cantata ‘Was mir behagt, ist nur die muntre Jagd’ bwv 208. This was
composed in 1713 for the hunting festivities celebrating the birthday of Prince Christian of Saxe-
Weissenfels. The hunting calls of the horns in the first movement help convey this. Substantial
revisions were made to this sinfonia when Bach re-worked it as a concerto. The original sinfonia
does not include the piccolo violin, nor does it include the third movement which heavily features

[10]

that instrument. The sequence of minuets and trios in the concerto is revised and many details of
melody, rhythm and ornamentation are altered. The presence of stylised dances gives this concerto
a strong French bias.
	 Like many of Bach’s sets, such as the Goldberg Variations or The Well-Tempered Clavier, the
Brandenburg Concertos form a kind of master anthology, a demonstration really of all the
imaginable possibilities inherent in a certain musical form. Each of these six concertos calls for a
different combination of soloists, every one unprecedented in its choice of instruments and still
without parallel today. Perhaps they represent Bach’s ideal, for their instrumentation corresponds
neither to the Cöthen ensemble he conducted nor to the Margrave’s own resident group of
musicians. Bach gives solo roles to members of all three orchestral families, and often groups them
in unexpected combinations. All the concertos demand and celebrate the performer’s virtuosity as
much as they demonstrate Bach’s wonderful skill. The union of joyful music making and
compositional brilliance combine to put the Brandenburgs among those rare works that delight
connoisseurs and amateurs alike.

© Ashley Solomon 2014

[11]

Bachs Brandenburgische Konzerte
Sechs Konzerte mit mehreren Instrumenten
Gewidmet seiner Königlichen Hoheit, dem Gnädigsten
Herrn Christian Ludwig, Markgrafen von Brandenburg, etc.,
von seinem untertänigsten und gehorsamsten Diener
Johann Sebastian Bach
Kapellmeister seiner Durchlaucht,
des Regierenden Fürsten von Anhalt-Köthen

In einer merkwürdigen Schicksalswendung wurden die Brandenburgischen Konzerte nach einem
Mann benannt, der sie eigentlich gar nicht haben wollte, sie niemals hörte, und wenn er sie je

gehört hätte, sie wohl nicht sonderlich geschätzt hätte. Johann Sebastian Bach machte die
Bekanntschaft mit Christian Ludwig, dem Markgrafen von Brandenburg, im Jahre 1719 während
seiner Amtsdauer als Musikdirektor am Hofe von Leopold von Anhalt-Köthen, der als junger
Fürst dafür verantwortlich war, einige der Musiker zu übernehmen, die zuvor im Dienste Friedrich
Wilhelms I. standen. Bach arbeitete von 1717 bis 1723 in Anhalt-Köthen, und er und Leopold
entwickelten dort ein hervorragendes Arbeitsverhältnis. Der Fürst liebte das Reisen, die Kunst und
insbesondere die Musik, und er schätzte und ermutigte Bach in seiner Arbeit, indem er selbst
gelegentlich bei den Hofkonzerten als Geiger, Gambist oder Cembalist mitwirkte. Da Leopold
Bach eine hervorragende Sammlung von Instrumenten und ein Ensemble hervorragender Musiker
zur Verfügung stellte (nebst dem zweithöchsten Gehalt aller Hofbediensteten), erfreute sich Bach
in Köthen einer fruchtbaren Schaffenszeit. Viele seiner bedeutendsten Werke für Tasteninstrumente,
Kammermusik und Orchester stammen aus jenen Jahren.
	 Anfang 1719 wurde Bach von Leopold nach Berlin geschickt, um Vereinbarungen zum Erwerb
eines neuen Cembalos zu treffen, einem großen zweimanualigen Instrument, gebaut von Michael
Mietke, welcher der Instrumentenbauer des königlichen Hofes war. Während seines Aufenthaltes
in Berlin spielte Bach für Christian Ludwig, der von seiner Musik so begeistert war, dass er ihn bat,
ihm einige seiner Kompositionen für seine Bibliothek zu senden. Aber Bach verlor einige Monate
später einen Sohn, und 1720 starb seine Frau Maria Barbara, und er lehnte ein Angebot ab, Organist

[12]

an der St. Jacobi-Kirche in Hamburg zu werden. Daher sollte es mehr als zwei Jahre dauern, ehe
Bach die Bitte des Brandenburgers erfüllte. Aber 1721 heiratete Leopold eine Frau, die darüber
entsetzt war, dass am Hofe soviel Geld für die musikalische Unterhaltung ausgegeben wurde. Bach
scheint sich dessen bewusst gewesen zu sein, dass er womöglich gehen müsse, wenn sie hier einzog,
und so begann er, sich nach einer neuen und sicheren Stelle umzusehen. Er erinnerte sich des
Interesses, das der Markgraf von Brandenburg für seine Musik bekundet hatte, und meinte, es sei
an der Zeit, sich wieder an ihn zu wenden. Deshalb wählte er sechs der besten Konzerte, die er
geschrieben hatte, kopierte sie sorgfältig, ließ sie zu einem prächtigen Band binden (dies zu
erheblichen Kosten) und sandte sie im März 1721 zusammen mit einem unterwürfigen Begleitbrief
in französischer Sprache an Christian Ludwig. Dieser Brief befindet sich jetzt in der Deutschen
Staatsbibliothek in Berlin.

Gnädigster Herr ,
Da ich vor ein paar Jahren kraft Ihres Befehls das Glück hatte, von Eurer Königlichen Hoheit gehört zu werden,
und da ich damals bemerkte, daß Sie einiges Vergnügen an den geringen Talenten haben, die der Himmel mir für
die Musik verliehen hat, und da Eure königliche Hoheit bei der Verabschiedung geruhte mir die Ehre zu erweisen,
mir zu befehlen, Ihr einige von mir komponierte Stücke zu senden, habe ich mir deshalb, in Befolgung Ihres
allergnädigsten Befehls, die Freiheit genommen, meiner untertänigsten Verpflichtung gegenüber dero Königlichen
Hoheit nachzukommen, mit den vorliegenden Konzerten, die ich für mehrerlei Instrumente eingerichtet habe,
wobei ich Sie untertänigst bitte, deren Unvollkommenheit nicht mit der Strenge des feinen und erlesenen
Geschmacks, den Sie, wie alle Welt weiß, in Bezug auf Musikstücke haben, beurteilen zu wollen, sondern
vielmehr die große Hochachtung und den untertänigsten Gehorsam, die ich Ihr damit zu beweisen suche,
wohlwollend in Betracht zu ziehen. Im übrigen, mein Gnädigster Herr, bitte ich Eure Königliche Hoheit
untertänigst, die Güte haben zu wollen, mir weiterhin wohl beigetan zu sein und überzeugt zu sein, dass mir
nichts so sehr am Herzen liegt, als Verwendung finden zu können bei Gelegenheiten, die deroselben Person und
Diensten würdiger sind, mir, der ich bin mit Eifer ohnegleichen, Gnädigster Herr Euerer Königlichen Hoheit
untertänigster und gehorsamster Diener

Johann Sebastian Bach
Köthen, den 24. März 1721

Bachs Titel ‘Sechs Konzerte mit mehreren Instrumenten’ war treffend, da die unterschiedliche
Instrumentierung dieser Konzerte für sie kennzeichnend ist und jede vergleichbare Sammlung aus
jener Zeit bei weitem übersteigt. Als Reihe erforderten sie gewiss ein größeres und erfahreneres
Orchester, als das des Brandenburger Hofes, dies im Gegensatz zu den sechzehn Mitgliedern der
Kapelle am Köthener Hof, die über alle Musiker verfügte, deren es zur Aufführung dieser sechs
Konzerte bedurfte.
	 Der kulturell und musikalisch gebildete Christian Ludwig hat sie weder jemals aufführen noch
in seinem Bibliothekskatalog verzeichnen lassen, in dem etwa zweihundert anderer solcher
Konzerte enthalten waren. Sie wurden vergessen, bis sie nach seinem Tode verkauft wurden. Zum
Glück wurden sie vom bekannten Theoretiker und Pädagogen Johann Philipp Kirnberger gerettet,
einem Schüler Bachs, und gelangten so schließlich in die Sammlung der Königlichen Bibliothek in
Berlin. Sie tauchten wieder auf gelegentlich der Wiederbelebung Bachscher Musik im 19.
Jahrhundert, wurden 1850 veröffentlicht und gelten seither als überragende Beispiele barocker
Instrumentalmusik.
	 Allgemein wird angenommen, dass sämtliche Brandenburgischen Konzerte aus einer großen Zahl
vorhandener Konzerte von Bach ausgewählt wurden, von denen wir einige aus Abschriften von
Bewunderern und Bachs eigenen späteren Arrangements für andere Instrumente kennen,
wenngleich keines der Originale erhalten blieb. Das Erste, das Dritte und das Sechste entstanden
vermutlich zu der Zeit, als er in Weimar beschäftigt war (1708-1717), während er die übrigen drei
in Köthen komponierte. Obwohl die sechs Werke eigentlich nicht als eine zusammengehörige
Reihe verfasst wurden, scheinen sie doch zusammengefügt zu sein, um verschiedene Arten des
Komponierens von „Konzerten für verschiedene Instrumente‘ zu zeigen, wie die Titelseite des
Manuskripts sie bezeichnet. Durch die Verwendung verschiedener Kombinationen von
Instrumenten, stellt Bach sich bewusst in jedem Werk eine unterschiedliche Aufgabe von
instrumentalem Klang und Struktur, zu deren Lösung er seine ganze Erfahrung und seine
schöpferischen Fähigkeiten nutzte. Die Brandenburgischen Konzerte wurden nicht verfasst, um
Theoretiker zu verblüffen oder Intellektuelle herauszufordern, sondern wohl eher zum reinen
Vergnügen der Musiker und Hörer.
	 Abgesehen vom Ersten, hält sich jedes der Brandenburgischen Konzerte an die Tradition des
Concerto grosso, in dem zwei oder mehr Soloinstrumente dem ganzen Ensemble gegenüber

[13]

stehen und in dem ein langsamer Satz im entsprechenden Moll beiderseits von zwei schnellen
Sätzen gestützt wird. Diese schnellen Sätze sind meist als ein Ritornell strukturiert, in dem die
einleitende Tutti-Passage während des Satzes wiedererscheint und die Soli für die gewählten
Soloinstrumente trennt.
	 Da die Brandenburgischen Konzerte nicht dazu vorgesehen waren, als fortlaufende Reihe
gespielt zu werden (was die meisten Musiker zeitweilig hätte schweigen lassen und die Hörer
ermüdet hätte), ist ihre Reihenfolge kaum von Bedeutung, wenngleich es eine gewisse Logik in
Bachs Widmungsexemplar gab, mit dem Schwierigsten zu beginnen und jede Hälfte der Reihe mit
der Annehmlichkeit der Streicher zu beenden. Unsere Aufnahme erfolgt in Umkehrung der
nummerierten Folge, so dass jedes Stück zur Musikerbesetzung beiträgt.
	 Zum Sechsten Konzert werden nur sieben Musiker aus zwei verschiedenen musikalischen
Welten benötigt. Während es vermutlich 1721 komponiert wurde, so dass es als letztes der Reihe
entstand, greift das Werk zurück auf das 17. Jahrhundert und die Klangwelt des englischen Violen-
Consorts. Die beiden Gamben sind dabei behilflich, den antiquierten Farbton zu entwickeln, den
Bach in diesem Konzert anwendet, auch wenn deren Beliebtheit in Deutschland zu jener Zeit
abnahm. Die beiden Bratschen und das Cello repräsentieren die modernen Solisten der neuen Zeit.
Es gibt hier keine Violinen, und Bach ist es ein Vergnügen, sein Lieblingsinstrument (die Bratsche)
in den Vordergrund zu stellen. Die Kombination dieser tieferen Instrumente sorgt in diesem Werk
für einen dunkleren und wärmeren Klang, dies im Vergleich zu den übrigen Konzerten mit höher
gestimmten Instrumenten. Der Eröffnungssatz bringt die einander in so ähnlicher Imitation
jagenden Bratschen, dass sie gewissermaßen ein ‘unscharfes’ Doppelbild darstellen, gestützt von
sehr langsam fortschreitenden pulsierenden Akkorden in den tieferen Instrumenten. Im langsamen
Satz sind sie sich selbst überlassen, unterstützt von einer verzierten Continuo-Linie im Cello, und
alle vereinen ihre Kräfte wieder zum Finale – einer humorvollen und mitreißenden Gigue, die
dieses schwungvolle Konzert abschließt.
	 Das Fünfte Brandenburgische Konzert wurde zweifellos durch das Eintreffen des neuen
Mietke-Cembalos im Jahre 1719 in Köthen inspiriert, und es wurde vermutlich als eines der letzten
der sechs komponiert. Es verwendet die modernste Instrumentierung der Gruppe, und es ist das
erste Stück Bachs, in dem er die Querflöte einsetzt statt der Blockflöte. Es existiert in zwei
Fassungen, welche älter sind als die dem Markgrafen gewidmete Partitur. Die abschließende

[14]

Fassung insbesondere erschloss ein neues Feld in der Musikgeschichte und wird sowohl als
revolutionär als auch als evolutionär bezeichnet. Zum ersten Mal tritt hier das Cembalo aus seiner
früheren Funktion als begleitendes Continuo-Instrument in den Vordergrund, um zum Mitglied
des Solistenensembles zu werden. Während dieses ganzen Konzerts überschattet das Cembalo die
beiden übrigen Soloinstrumente (Flöte und Violine) und beansprucht alle virtuosen Passagen, um
schließlich allen in der langen und überwältigenden Solokadenz das Schweigen aufzuerlegen, die
Bach in der Länge von 19 auf 65 Takte ausdehnte. Es gibt nicht weniger als dreizehn Quellen für
dieses Konzert in verschiedenem Besitz, ein Zeugnis für die Beliebtheit des Werks, einst wie heute.
Der zweite Satz beschäftigt nur die drei Solisten, wobei das Cembalo zuweilen als das Basso
Continuo in einer Triosonate fungiert, aber gelegentlich auch eine vierte melodische Linie beiträgt,
da sowohl die linke als auch die rechte Hand unabhängige Stimmen entwickeln. Der letzte Satz ist
ein wahrer Schatz, der wegen des virtuosen und offenen ersten Satzes oftmals unterschätzt wird.
Er ist eine Gigue, traditionell der Schlusssatz einer Tanzsuite, in dem die gelegentlichen Tastatur­
wirbel wie frohe Geister aufgenommen sind.
	 Das Vierte Konzert ist ein weiteres Triokonzert und das einzige der Reihe, das für alle Sätze
dieselbe Instrumentierung vorschreibt. Eine Solovioline ertönt zusammen mit zwei Blockflöten,
wobei der Geiger im Eröffnungssatz die Führung in manchen brillant ausgedehnten Passagen
übernimmt. Die Violine überlässt den Blockflöten nur im langsamen Satz den Vorrang, indem sie
bescheiden eine begleitende Rolle zu ihren wehmütigen Echos spielt. Dieses besondere Werk
enthält die gründlichste kontrapunktische Arbeit aller Konzerte der Reihe, aber zugleich zeigt sich
eine mühelose Grazie und Spannkraft, die sofort anspricht.
	 Vom Dritten Konzert wird angenommen, dass es bereits 1712 komponiert wurde, deutlich
inspiriert von den Konzerten für vier Violinen in Vivaldi’s L’Estro armonico. Ebenso wie in Vivaldis
Vorbild, erstellt Bach ein Orchester aus einer Gruppe von Solostreichern, in diesem Fall drei Violinen,
drei Bratschen und drei Celli mit Kontrabass und Continuo. Bach verlagert die Rollen der Musiker
– zuweilen spielen die drei Gruppen antiphonal, bei anderer Gelegenheit tritt ein Musiker zu einem
kurzen Solo hervor und zu einem anderen Zeitpunkt kommen alle elf Instrumente zusammen, um
ein ‘orchestrales’ Tutti zu spielen. Bach verwendete den ersten Satz des Konzerts später noch einmal
als Sinfonia zur Kantate 174 ‘Ich liebe den Höchsten von ganzem Gemüte’, wobei er Partien für zwei Hörner
und drei Oboen zum bereits vollen Klang der Streicher hinzufügte.

[15]

	 Das Zweite Konzert in F-Dur repräsentiert einen Stil, in dem deutsche Komponisten besonders
herausragten, nämlich ein Konzert für eine Anzahl von Soloinstrumenten ungleichartigen tonalen
Charakters. Es ist geschrieben für Solo-Barocktrompete, Blockflöte, Oboe und Violine mit einem
Streichquintett und Cembalo. Während dieses ganzen Konzerts fühlen wir uns angezogen von
Bachs außergewöhnlichem Gespür für Farbe durch die Kombination dieser Instrumente. In den
Außensätzen spielt die Trompete eine führende und starke Rolle, aber Bach lässt dieses Instrument
beim mittleren Andante-Satz aus und überlässt es den übrigen Solisten, den lyrischen Vortrag zu
genießen, unterstützt von einer sich sanft bewegenden Continuo-Linie. Die Trompetenpartie gilt
noch immer als eine der anspruchsvollsten im gesamten Barockrepertoire, und sie wurde vermutlich
für Johann Ludwig Schreiber geschrieben, den Hoftrompeter in Köthen.
	 Das erste Konzert ist das größte, orchesterartigste der sechs, geschrieben für dreizehn Musiker:
drei Oboen, Fagott, zwei Hörner, Piccolo-Violine (eine kleine Violine, eine Terz höher gestimmt
als üblich), ein Quintett aus Streichern und Basso Continuo. Es ist weitgehend im italienischen Stil
gehalten und enthält sowohl Elemente der Formen Konzert und Suite, und es hat eine interessante
Geschichte. Es handelt sich um eine Überarbeitung eines früheren Werks, der dreisätzigen Sinfonia
in F, bwv 1046a, die vermutlich als Einleitung der weltlichen Geburtstagskantate ‘Was mir behagt, ist
nur die muntre Jagd’ bwv 208, gedient hatte. Diese wurde 1713 komponiert zu den Jagdfestlichkeiten
zum Geburtstag des Fürsten Christian von Sachsen-Weißenfels. Die Jagdrufe der Hörner im
ersten Satz könnten dies auch belegen. Wesentliche Änderungen erfolgten an dieser Sinfonia, als
Bach sie zum Konzert umschrieb. Die ursprüngliche Sinfonia enthält weder eine Piccolo-Violine
noch einen dritten Satz, der dieses Instrument sehr charakterisiert. Die Folge von Menuetten und
Trios im Konzert wurde revidiert, und viele Details der Melodie, des Rhythmus und der
Ornamentik wurden geändert. Das Vorhandensein stilisierter Tänze verleiht diesem Konzert eine
deutlich französische Neigung.
	 Ebenso wie viele Werkreihen Bachs, wie etwa die Goldberg Variationen oder Das Wohl­
temperierte Klavier, bilden die Brandenburgischen Konzerte eine Art von Meisteranthologie, eine
Demonstration, die wirklich alle vorstellbaren Möglichkeiten einer gewissen musikalischen Form
enthält. Jedes dieser sechs Konzerte verlangt eine unterschiedliche Zusammenstellung der Solisten,
jedes ist beispiellos in der Wahl der Instrumente und noch immer ohnegleichen bis in unsere Zeit.
Vielleicht entsprechen sie Bachs Idealvorstellung, denn ihre Instrumentierung entspricht weder

[16]

dem Ensemble, das er in Köthen dirigierte, noch dem Orchester des Markgrafen. Bach weist
Mitgliedern aller drei Orchesterfamilien Solopartien zu, und oftmals stellt er sie in unerwarteten
Kombinationen zusammen. Alle diese Konzerte fordern und zeigen die Kunstfertigkeit des
Musikers, ebenso wie sie Bachs überragende Meisterschaft demonstrieren. Die Vereinigung des
freudigen Musizierens und der kompositorischen Brillanz machen die Brandenburgischen
Konzerte zu jenen seltenen Werken, die Kenner und Liebhaber gleichermaßen begeistern.

© Ashley Solomon 2014
Übersetzung: Erwin Peters

[17]

[18]

Les concertos brandebourgeois de Bach
Six Concerts Avec Plusieurs Instruments
Dédiés à Son Altesse Royalle
Monseigneur Crêtien Louis, Marggraf de Brandenbourg & c. & c. & c.,
Par Son tres-humble et tres obeissant serviteur
Jean Sebastien Bach.
Maître de Chapelle de S. A. S.
le prince regnant d’Anhalt-Coethen

Par un étrange coup du sort, les Concertos brandebourgeois ont été nommés d’après un homme
qui ne désira pas particulièrement les recevoir, ne les entendit jamais, et ne les aurait peut-être

pas aimés s’il les avait entendus. Johann Sebastian Bach rencontra Christian Ludwig, margrave de
Brandebourg en 1719 à l’époque où il assurait les fonctions de directeur musical à la cour de
Leopold d’Anhalt-Cöthen, jeune prince qui engagea un certain nombre de musiciens employés
auparavant par Frederick William 1er. Bach travailla à Anhalt-Cöthen de 1717 à 1723 et développa
avec Leopold d’excellentes relations professionnelles. Le prince aimait les voyages, les beaux-arts et
par-dessus tout la musique. Il respectait Bach et l’encourageait dans son travail, participant de
temps à autres aux concerts de la cour comme violoniste, violiste ou claveciniste. Bach disposait
d’un excellent parc instrumental et d’un ensemble de très bons musiciens – il était aussi l’un des
deux employés de la cour les mieux rémunérés. Bach vécut à Cöthen une période fructueuse de sa
vie. Un grand nombre de ses plus grandes œuvres pour le clavier, ensembles de musique de
chambre et orchestre date de cette époque.
	 Au début de 1719, Leopold envoya Bach à Berlin pour finaliser les accords concernant l’achat
d’un nouveau clavecin, un grand modèle à deux claviers construit par Michael Mietke, facteur
d’instruments de la cour royale. À Berlin, Bach joua pour Christian Ludwig. Ce dernier fut si
impressionné par sa musique qu’il lui demanda de lui envoyer quelques-unes de ses compositions
pour sa bibliothèque. Bach perdit un fils quelques mois plus tard, puis en 1720 son épouse Barbara.
Il refusa ensuite une offre de poste d’organiste à l’église Saint-Jacob de Hambourg. Il attendit donc
plus de deux ans avant de répondre à la demande brandebourgeoise. En 1721, Leopold se fiança

[19]

avec une femme qui fut horrifiée par l’importance des sommes consacrées aux divertissements
musicaux de la cour. Bach réalisa probablement que l’arrivée à la cour de cette dernière provoquerait
certainement son propre départ, c’est la raison pour laquelle il commença à chercher un poste plus
sûr. Il se rappela l’intérêt que le margrave de Brandebourg avait porté à sa musique et pensa qu’il
serait propice de reprendre contact avec lui. Il prit donc six des plus beaux concertos composés,
les copia méticuleusement, fit relier le tout en un somptueux ouvrage – ce qui lui coûta une somme
considérable – et envoya ce dernier en mars 1721 à Christian Ludwig. Il joignit à son envoi une
lettre d’accompagnement terriblement obséquieuse en français conservée à l’heure actuelle à la
Bibliothèque d’état de Berlin.

A Son Altesse Royalle
Monseigneur Crêtien Louis
Marggraf de Brandenbourg & c. & c. & c..

Monseigneur
Comme j’eus il y a une couple d’années, le bonheur de me faire entendre à Votre Alteße Royalle, en vertu de ses
ordres, & que je remarquai alors, qu’Elle prennoit quelque plaisir aux petits talents que le Ciel m’a donnés pour
la Musique, & qu’en prennant Conge de Votre Alteße Royalle, Elle voulut bien me faire l’honneur de me
commander de Lui envoyer quelques pieces de ma Composition : j’ai donc selon ses tres gracieux ordres, pris la
liberté de rendre mes tres-humbles devoirs à Votre Alteße Royalle, pour les presents Concerts, que j’ai accommodés
à plusieurs Instruments ; La priant tres humblement de ne vouloir pas juger leur imperfection, à la rigueur du
gout fin et delicat, que tout le monde sçait qu’Elle a pour les piéces musicales ; mais de tirer plutot en Benigne
consideration, le profonde respect, & la tres-humble obeissance que je tache à Lui temoigner par là. Pour le reste,
Monseigneur, je supplie tres humblement Votre Alteße Royalle, d’avoir la bonté de continüër ses bonnes graces
envers moi, et d’être persuadèe que je n’ai rien tant à cœur, que de pouvoir être employé en des occasions plus
dignes d’Elle et de son service, moi qui suis avec un zele sans pareil

Monseigneur
De Votre Altesse Royalle

Le tres humble et tres obeissant serviteur
Jean Sebastien Bach. Coethen, d. 24 mar. 1721

Le titre que Bach donna au recueil, ‘Six Concerts Avec Plusieurs Instruments’, est juste car la variété de
l’instrumentation des œuvres qu’il contient le caractérise et dépasse celle de tous les recueils
comparables de cette période. Ce recueil demandait certainement un orchestre plus important et
plus polyvalent que celui que possédait la cour de Brandebourg. En revanche, l’effectif des seize
membres réguliers de la chapelle de la cour de Cöthen correspondait pratiquement à celui nécessaire
pour l’exécution de ces six concertos.
	 Christian Ludwig, cultivé tant dans le domaine des lettres que de la musique, ne les fit jamais
exécuter ni même inclure dans le catalogue de sa bibliothèque qui comprenait plus de deux cent
autres concertos de ce type. Ils tombèrent dans l’oubli jusqu’à son décès. Par chance, ils furent
conservés par Johann Philipp Kirnberger, élève de Bach, éminent théoricien et pédagogue, et ces
derniers finirent par arriver dans la collection de la bibliothèque royale de Berlin. Ils furent
redécouverts au 19ème siècle, à l’époque où l’on recommença à s’intéresser à la musique de Bach,
publiés en 1850, et depuis reconnus comme des modèles suprêmes de musique instrumentale
baroque.
	 On suppose de façon générale que les Concertos brandebourgeois furent sélectionnés au sein d’un
grand nombre de concertos du compositeur – même si aucun original ne fut conservé. Certains
sont connus grâce à des copies effectuées par des admirateurs et des arrangements plus tardifs de
de main de Bach pour d’autres instruments. On pense que le premier, le troisième et le sixième
concerto datent de la période durant laquelle Bach fut employé à Weimar (1708-1717) tandis que
les trois autres furent composés à Cöthen. S’ils ne furent pas réellement composés comme un
ensemble, les six œuvres semblent toutefois avoir été réunies pour montrer différentes manières de
composer des ‘concerts avec plusieurs instruments’, comme l’indique la page de titre du manuscrit
autographe. En utilisant différentes combinaisons d’instruments, Bach se plaça délibérément dans
chacune de ces œuvres devant un problème différent de texture et de sonorité instrumentale; il
utilisa toute son adresse et force créatrice pour le résoudre. Les concertos brandebourgeois ne furent pas
destinés à éblouir des théoriciens ou mettre au défi des intellectuels, mais furent plutôt conçus
pour le pur plaisir des musiciens et des auditeurs.
	 Au sein du recueil, chaque concerto brandebourgeois à l’exception du premier suit la structure
conventionnelle du concerto grosso, dans laquelle deux instruments solistes ou plus s’opposent à
l’ensemble instrumental complet, et où un mouvement lent dans la tonalité relative mineure est

[20]

[21]

encadré par deux mouvements rapides. Ces mouvements rapides reprennent le plus souvent la
forme de l’allegro de concerto à ritournelles dans laquelle le passage d’ouverture tutti réapparaît
durant le mouvement à diverses reprises séparant les unes des autres les sections solistes pour les
différents instruments solistes choisis.
	 Puisque les concertos brandebourgeois ne furent jamais destinés à être exécutés comme un
cycle de pièces – qui aurait mis sur la touche la plupart des exécutants et fatigué les auditeurs – leur
ordre est de peu d’importance, même si l’on note une certaine logique dans la présentation de la
copie de Bach qui conduit au plus élaboré en terminant les deux moitiés du recueil par le confort
des cordes. Notre enregistrement prend l’ordre des pièces du recueil en sens inverse, de sorte que
l’effectif instrumental des pièces soit croissant.
	 Le sixième concerto fut composé pour sept musiciens de mondes musicaux différents. S’il fut
probablement écrit en 1721 – ce qui signifie qu’il fut le dernier du recueil à voir le jour – l’œuvre
évoque encore le 17ème siècle avec l’univers sonore du consort de violes anglais. Les deux basses de
violes aident à créer cette couleur un peu désuète, utilisée par Bach dans ce concerto malgré leur
popularité décroissante dans l’Allemagne de cette époque. Les deux altos et le violoncelle
représentent les solistes modernes ou du nouveau monde. L’effectif ne comprend pas de violonistes
et Bach se délecta à mettre en avant son instrument favori (l’alto). L’association de ces instruments
graves créa un son plus sombre et chaud dans cette œuvre si on la compare aux autres concertos
dont l’effectif comprend des instruments aigus. Le mouvement d’ouverture voit les altos
pourchasser tous les autres avec douceur dans une imitation si proche qu’elle constitue ce que l’on
pourrait appeler une image double ‘floue’, soutenue par une palpitation d’accords progressant très
lentement dans les instruments plus graves. Ils restent seuls dans le mouvement lent, soutenus par
une ligne de basse continue ornée au violoncelle. Tous les instruments joignent de nouveau leurs
forces dans le finale, gigue à l’humour communicatif qui clôt ce concerto plein d’entrain.
	 Le Cinquième concerto fut indubitablement inspiré par l’arrivée à Cöthen en 1719 du nouveau
clavecin Mietke et fut sans doute le dernier des six à avoir été composé. C’est celui qui fait appel
à l’effectif instrumental le plus moderne et c’est la première pièce de Bach qui emploie la flûte
traversière au lieu de sa cousine verticale (la flûte à bec). Deux versions de ce concerto, antérieures
à la partition dédicacée au Margrave, ont été conservées. La dernière version est particulièrement
innovatrice et fut qualifiée à la fois de révolutionnaire et d’évolutionnaire. Pour la première fois

[22]

dans un concerto, le clavecin sort de sa fonction traditionnelle d’instrument accompagnateur pour
faire partie du groupe des solistes. Tout au long de ce concerto, le clavecin éclipse les deux autres
instruments solistes (la flûte et le violon), revendiquant tous les passages virtuoses, les réduisant
finalement même au silence durant la longue et éblouissante cadence solo que Bach allongea de 19
à 65 mesures. Il n’existe pas moins de trente-huit sources du dix-huitième siècle pour ce concerto,
de différentes plumes, témoignant de la popularité de l’œuvre en son temps comme aujourd’hui.
Le deuxième mouvement fait appel seulement aux trois solistes. Le clavecin y assure parfois une
fonction de basse continue, comme dans une sonate en trio, mais rajoute également à l’occasion
une quatrième voix lorsqu’à la main droite ou à la main gauche il développe des voix indépendantes.
Le mouvement final est un trésor souvent négligé, mis dans l’ombre par le premier mouvement
virtuose et véhément. C’est une gigue – mouvement conclusif traditionnel des suites de danses –
dans laquelle les quelques tourbillonnements du clavecin sont absorbés dans la bonne humeur
générale.
	 Le Quatrième concerto fut de nouveau destiné à trois instruments solistes – un violon et deux
flûtes à bec – et c’est le seul du recueil à conserver le même effectif instrumental pour tous ses
mouvements. Dans le premier mouvement, le violoniste prend la main dans un certain nombre de
longs passages brillants. Il ne cède la place aux flûtes à bec que dans le mouvement lent où il joue
un modeste rôle d’accompagnement aux côtés de leurs plaintifs échos. Si ce concerto particulier
est l’œuvre du recueil qui présente le contrepoint le plus sérieux, il possède en même temps une
grâce naturelle et un entrain qui lui donnent un attrait immédiat.
	 Le Troisième concerto, clairement inspiré par les quatre concertos pour violon de L’Estro
armonico de Vivaldi, fut probablement composé dès 1712. Comme dans son modèle vivaldien, Bach
créa un orchestre à partir d’un groupe d’instruments à cordes solistes constitué ici de trois violons,
trois altos, trois violoncelles, une contrebasse et un clavecin pour la partie de basse continue. Bach
changea constamment les rôles des instrumentistes – parfois les trois groupes se répondent les uns
aux autres, ailleurs un instrument se dégage du lot pour un bref solo, et à d’autres moments les
onze instruments se réunissent pour jouer un tutti ‘orchestral’. Bach réutilisa plus tard le premier
mouvement de ce concerto lorsqu’il composa la sinfonia de sa Cantate 174 ‘Ich liebe den Höchsten von
ganzem Gemüte’, ajoutant alors au timbre déjà riche des cordes des parties pour deux cors et trois
hautbois.

[23]

[24]

	 Le Deuxième concerto en Fa majeur, composé pour trompette, flûte à bec, hautbois et violon
solo, quintette à cordes et clavecin pour la basse continue, présente une forme d’écriture dans
laquelle les compositeurs allemands excellaient: le concerto pour instruments solistes de caractère
hétérogène. Tout au long de ce concerto, nous sommes confondus par l’habileté exceptionnelle
avec laquelle Bach sut combiner les timbres de ces instruments. Si dans le premier et le dernier
mouvement, la trompette tient un rôle dominant et puissant, Bach la laissa de côté dans le
mouvement central, Andante, laissant aux autres solistes le plaisir de s’approprier un discours
musical lyrique soutenu par une ligne de basse continue ondoyant avec douceur. La partie de
trompette, encore considérée comme l’une des plus exigeantes du répertoire baroque, fut
probablement écrite pour Johann Ludwig Schreiber, trompettiste à la cour de Cöthen.
	 Le Premier concerto est le plus long et le plus orchestral des six. Composé pour treize
musiciens, son effectif comprend trois hautbois, un basson, deux cors, un violon piccolo (petit
violon accordé une tierce plus haut que le violon normal), un quintette à cordes et un clavecin pour
la basse continue. Fortement inspiré par le style italien, il contient des éléments issus de la forme
du concerto et de de la suite. Son histoire est intéressante. Il s’agit de l’arrangement d’une œuvre
plus ancienne, la Sinfonia en Fa bwv 1046a en trois mouvements, sans doute utilisée comme
introduction à la cantate profane ‘Was mir behagt, ist nur die muntre Jagd’, bwv 208. Cette dernière fut
composée en 1713 pour les festivités de chasse organisées en l’honneur de l’anniversaire du prince
Christian de Saxe-Weissenfels, comme l’évoquent les appels des cors dans le premier mouvement.
Des révisions importantes furent faites à cette sinfonia lorsque Bach la transforma en concerto. La
sinfonia originale ne comprend ni la partie de violino piccolo ni le troisième mouvement qui met en
avant cet instrument. Le menuet et le trio du concerto ont été revus et de nombreux détails sur le
plan de la mélodie, du rythme et de l’ornementation ont été modifiés. La présence de danses
stylisées donne à ce concerto une forte allure française.
	 Comme de nombreux recueils de Bach, tels que les Variations Goldberg ou le Clavier Bien
Tempéré, les Concertos brandebourgeois constituent une sorte d’anthologie d’expert, une véritable
démonstration de toutes les possibilités imaginables inhérentes à une certaine forme musicale. Ces
six concertos font tous appel à une combinaison différente de solistes, chacune sans précédent au
niveau du choix des instruments, et restent sans équivalent de nos jours. Ils représentent peut-être
l’idéal de Bach car leur instrumentation ne correspond ni à l’ensemble qu’il dirigeait à Cöthen ni

[25]

au groupe de musiciens résidant à la cour du Margrave. Bach confia des rôles solistes aux membres
des trois familles orchestrales et les associa souvent de manière inattendue. Tous les concertos
exigent et fêtent la virtuosité de l’interprète comme ils illustrent la merveilleuse adresse de Bach.
L’union entre une écriture joyeuse et brillante contribue à placer ces concertos brandebourgeois
parmi les œuvres rares qui font le délice des connaisseurs comme des amateurs.

© Ashley Solomon 2014
Traduction: Clémence Comte

[26]

Players
Violin
Bojan Cicic	 Ruggieri, Cremona, c.1680 (kindly loaned by Jumpstart Junior

Foundation)				
	 Piccolo violin by Kai Thomas Roth, 2008 (lent for this recording by

Catherine Manson)
Persephone Gibbs	 Amati, Cremona, c.1680
Colin Scobie	 Jan Pawlikowski, 2006, after Stradivarius

Viola
Jane Rogers 	 Jan Pawlikowski, 2006, after Amati (lent for this recording by Jordan

Bowron)
Bojan Cicic 	 (Brandenburg No. 6) Patrick Robin, 2012
Elizabeth Gex	 David Bagué i Soler, 2001, after Storioni
Malgorzata Ziemkiewicz 	 Jan Pawlikowski, 2007, after Amati

Viola da gamba
Reiko Ichise	 David Rubio, 1986, after Barbey
Imogen Seth Smith	 Jane Julier, 1996, after Bertrand

Cello
Jennifer Morsches	 Anonymous, Italian Tyrol, c.1720
Imogen Seth Smith	 Anonymous, early 18th century
Henrik Persson	 Hermann Bächle, 1985

Bass
Carina Cosgrave	 Anonymous, c.1870, conversion by Bryan Maynard

[27]

Flute
Ashley Solomon	 Martin Wenner, 2005, after Palanca

Recorder
Ashley Solomon	 Ralf Ehlert, 2006, after Stanesby
Elspeth Robertson	 Martin Wenner, 2013, after Stanesby

Oboe
Alexandra Bellamy	 Toshi Hasegawa, 2000, after Denner
Hannah McLaughlin	 Paul Hailperin, 1999, after Paulhahn
Joel Raymond	 Joel Raymond, 2010, after Stanesby

Bassoon
Zoe Shevlin	 Matthew Dart, 1995, after Denner

Horn
Gavin Edwards	 Tony Halstead & John Webb, 1989, after Leichsteinschneider
David Bentley	 Tony Halstead & John Webb, 1989, after Leichsteinschneider

Trumpet
Richard Fomison	 Matthew Parker, 1990, after Ehe

Harpsichord
Terence Charlston	 Two-manual harpsichord by Colin Booth, 2010, after Fleischer.

Prepared by Edmund Pickering

[28]

Discography
ccs 5093	 Telemann: Concerti da Camera
ccs 7595	 Le Roi s’amuse
ccs 8495	 Vivaldi: Concerti
ccs 9096 	 In the name of Bach
ccs 11197 	 C.P.E. Bach: Sanguineus and Melancholicus
ccs 13598 	 Telemann: Paris Quartets, vol.1
ccs 14598	 Bach: A Musical Offering
ccs 16898 	 Fatale Flame: French composers
ccs sa 19102	 Telemann: Tafelmusik
ccs sa 19603 	 Haydn: London Symphonies Salomon arrangements, vol.1
ccs sa 20604	 Telemann: Paris Quartets, vol.2
ccs sa 21005	 Telemann: Paris Quartets, vol.3
ccs sa 22105	 Bolivian Baroque Music, vol.1
ccs sa 23807	 Bach: Cantatas
ccs sa 24806 	 Bolivian Baroque Music, vol.2
ccs sa 27208	 Bach &Telemann
ccs sa 28009	 Bolivian Baroque Music, vol.3
ccs sa 29810	 Pergolesi: Stabat Mater
ccs sa 32311	 Vivaldi: Sacred works for soprano and concertos
ccs sa 27012	 Bach: Organ Trio Sonatas
ccs sa 33213	 Couperin & Rebel

	 with Pieter Wispelwey, violoncello
ccs 6294	 Vivaldi: Cello Sonatas
ccs 7395	 Haydn: Cello Concertos and London Symphony no. 104
ccs 10097	 Vivaldi: Cello Concertos

Please send to Channel Classics Records
Waaldijk 76 4171 CG Herwijnen the Netherlands
Phone +31(0)418 58 18 00 Fax +31(0)418 58 17 82	
	
Where did you hear about Channel Classics? (Multiple answers possible)

y	 Review 	 y	 Live Concert	 y	 Advertisement
y	 Radio	 y	 Recommended	 y	 Internet
y	 Television	 y	 Store	 y	 Other

Why did you buy this recording? (Multiple answers possible)

y	 Artist performance	 y	 Reviews	 y	 Packaging
y	 Sound quality	 y	 Price	 y	 Other

 What music magazines do you read?

 Which CD did you buy?

 Where did you buy this CD?

y	 I would like to receive the digital Channel Classics Newsletter by e-mail

I would like to receive the latest Channel Classics Sampler (Choose an option)

y	 As a free download*	 y	 As a CD

 Name 	A ddress	

 City/State/Zipcode 	 Country

 E-mail

* You will receive a personal code in your mailbox

CCS SA 35914

[31]

Production
Channel Classics Records
Producers
Ashley Solomon, Jared Sacks
Recording engineer, editing
Jared Sacks
Cover design
Ad van der Kouwe, Manifesta, Rotterdam
Cover illustration
Johann Baptist Homann,
map of Brandenburg, 1720
Liner notes
Ashley Solomon
Translations
Erwin Peters, Clémence Comte
Recording location
St John the Evangelist Church
Upper Norwood, London
Recording dates
24-27 November 2013

www.channelclassics.com
www.florilegium.org.uk

This recording has been made possible thanks
to the generous donations from:
Jan Telensky, Julian and Annette Armstrong,
Alan Sainer, Bill and Sue Byth, Jill Shutt and
other Friends of Florilegium

Technical information
Microphones
Bruel & Kjaer 4006, Schoeps
Digital converter
dsd Super Audio / Grimm Audio
Pyramix Editing / Merging Technologies
Speakers
Audiolab, Holland
Amplifiers
Van Medevoort, Holland
Cables
Van den Hul*
Mixing board
Rens Heijnis, custom design

Mastering Room
Speakers
b+w 803d series
Amplifier
Classe 5200
Cable*
Van den Hul

*exclusive use of Van den Hul cables
The Integration and The Second®

	 cd 1

	 Brandenburg Concerto No.6 in B flat major
	 bwv 1051
1 	 Allegro	 6.05
2 	 Adagio ma non troppo	 4.52
3 	 Allegro	 5.53

	 Brandenburg Concerto No.5 in D major
	 bwv 1050
4 	 Allegro	 9.51
5 	 Affettuoso	 5.43
6 	 Allegro	 5.18

	 Brandenburg Concerto No.4 in G major
	 bwv 1049
7 	 Allegro	 6.38
8 	 Andante	 3.36
9 	 Presto	 4.35

	 total time 	 53.10

	 cd 2

	 Brandenburg Concerto No.3 in G major
	 bwv 1048
1 	 Allegro; Adagio	 5.53
2 	 Adagio	 4.30

	 Brandenburg Concerto No.2 in F major
	 bwv 1047
3 	 Allegro	 4.42
4 	 Andante	 3.34
5 	 Allegro assai	 2.43

	 Brandenburg Concerto No.1 in F major
	 bwv 1046
6 	 Allegro	 4.02
7 	 Adagio	 3.21
8 	 Allegro	 4.15
9 	 Menuet – Trio i – Menuet da capo – 	
 	 Polacca – Menuet da capo – Trio ii –
 	 Menuet da capo	 7.11

	 total time 	 40.52

Bach b r a n d e n b u r g
c o n c e r t o s bwv 1046-1051

