J.S. BACH Clavier-Übung III

J.S. Bach (1685-1750)

Clavier-Übung III

Stephen Farr organ

The Metzler Organ of Trinity College, Cambridge

About Stephen Farr:

'Farr is utterly outstanding, tracing the music across the seven movements with a kind of inexorable inevitability' International Record Review (about Judith Bingham: The Everlasting Crown – Resonus RES10108)

'[...] superbly crafted, invigorating performances, combining youthful vigour and enthusiasm with profound musical insight and technical fluency' Gramophone

J.S. Bach (1685-1750)

Clavier-Übung III

1. Praeludium pro Organo pleno, BWV 552/1	[8:57]
2. Kyrie, Gott Vater in Ewigkeit, BWV 669	[3:27]
3. Christe, aller Welt Trost, BWV 670	[5:02]
4. Kyrie, Gott heiliger Geist, BWV 671	[5:30]
5. Kyrie, Gott Vater in Ewigkeit, BWV 672	[1:53]
6. Christe, aller Welt Trost, BWV 673	[1:44]
7. Kyrie, Gott heiliger Geist, BWV 674	[1:58]
8. Allein Gott in der Höh' sei Ehr', BWV 675	[3:26]
9. Allein Gott in der Höh' sei Ehr', BWV 676	[5:21]
10. Allein Gott in der Höh' sei Ehr', BWV 677	[1:07]
11. Dies sind die heilgen zehn Gebot, BWV 678	[5:03]
12. Dies sind die heilgen zehn Gebot, BWV 679	[2:10]
13. Wir glauben all an einen Gott, BWV 680	[3:22]
14. Wir glauben all an einen Gott, BWV 681	[1:25]
15. Vater unser in Himmelreich, BWV 682	[6:29]

16. Vater unser in Himmelreich, BWV 683	[1:12]
17. Christ, unser Herr, zum Jordan kam, BWV 684	[4:17]
18. Christ, unser Herr, zum Jordan kam, BWV 685	[1:26]
19. Aus tiefer Not schrei ich zu dir, BWV 686	[6:54]
20. Aus tiefer Not schrei ich zu dir, BWV 687	[6:03]
21. Jesus Christus, unser Heiland, der von uns den Zorn Gottes wandt, BWV 688	[4:21]
22. Jesus Christus, unser Heiland, BWV 689	[5:02]
23. Duetto I, BWV 802	[2:36]
24. Duetto II, BWV 803	[3:33]
25. Duetto III, BWV 804	[2:46]
26. Duetto IV, BWV 805	[2:51]
27. Fuga, BWV 552/2	[6:57]
Total playing time	[105:08]

J. S. Bach: Clavier-Übung III

Clavier-Übung III appeared in print in late 1739, the eminent Leipzig philosopher Lorenz Mizler - a one-time student of the composer - published a glowing review of the project: 'The author has here given new proof that in this field of composition would be hard to disagree: the volume freely composed duets, all framed by a large-scale Prelude and Fugue, the set notably high demands not only on

Soon after Johann Sebastian Bach's

he is more practised and more fortunate than many others. No one will surpass him in it, and few will be able to imitate him.' It easily constitutes Bach's most elaborate

and significant collection of organ music. Comprising a group of chorale preludes on mass and catechism hymns, as well as four

offers a compendium of all that - from a Bachian perspective - was possible on the instrument at the time. Its kaleidoscopic display of styles, textures, contrapuntal

techniques and virtuosic conceits places performers but also on listeners of the work. But if some of the items could appear bewildering on first hearing, closer acquaintance delivers rich musical rewards as well as fascinating insights into the mind

Some of the settings are simply too expansive to fit with contemporary practices of worship, while others have no discernible place in the liturgy at all. As a result, the basic questions of when and

publications (four in total), this third

or clavichord. What it shares with the

the case of this collection, Bach judiciously

connoisseurs of such work'. He was clearly

aware, then, of the challenge that the level

locates the collection outside an expressly

spiritual overtones for eighteenth-century

organ anthology, the Orgelbüchlein (1708-1717),

of artifice would pose for his audiences.

Yet the stated 'recreational' intent still

liturgical context, even if the idea of

recreation would have carried strong

Lutherans, Unlike Bach's other famous

which provides a repertoire of pieces for

performance occasions for the works in

immediate use in the service, the intended

Clavier-Übung III are not as clearly defined.

added the phrase 'and especially for

be played today, are not so easily answered. instalment forms something of an oddity, The collection was undoubtedly conceived since it is the only one designated specifically as a whole in certain ways, not only through

for the organ, rather than other instruments in the 'clavier' family, such as harpsichord remaining volumes, however, is a title page dedicating its contents to 'music lovers, for the recreation of their spirits'; although in

organ recital programmes, in particular those he played in Dresden in 1736, or alternatively its contents were meant for devotional purposes in private settings. Yet unlike the subsequent Clavier-Übung

book (the Goldberg Variations, published in 1741), the set is not obviously a cycle intended for continuous performance. Hearing it through from beginning to end

fact enhance the listener's enjoyment.

But the most immediate addressees

the prelude/fugue pair that encloses the

internal ordering. Potentially the volume

represents an ideal version of Bach's own

rest, but also in numerous details of careful

is therefore not inevitably the only or best

way to appreciate the variegated contents: in other words, the forward and backward skipping that a recording allows may in

were undoubtedly Bach's organist colleagues, those 'connoisseurs' of the title page, who could use the challenging and sometimes eccentric offerings for their professional practice and delight.

Written for his own guild, then, rather than a broader public. In fact, there may have been a particular

attack Mizler's review of the collection notes specifically that 'this work is a powerful refutation of those who have made bold to

Clavier-Übung III a musical rejoinder to this

writer and composer Johann Adolf Scheibe (another of Bach's former students) famously

and it is likely that Bach considered his

If Bach was indeed responding to such

charges, he certainly did not do so by

represents a defiant and highly artful

changing course. Instead, the 1739 volume

retreat to the traditional art of counterpoint,

published an acerbic critique of the composer,

criticize the composition of the Honourable Court Composer.' Scheibe had reprimanded Bach primarily for writing in an antiquated. bombastic style that eschewed the current taste for pleasant, natural, singable music.

driven to the very limits of its possibilities. Instead of flowing melodies and balanced phrasing. Bach here showcases arcane. unfamiliar and wilfully awkward musical procedures. Even where he does explore selected features of more fashionable styles – easily demonstrating his mastery of them all -, these tend to be treated in

complex or puzzling ways. Across the whole collection, this generates a kind of expressive intensity audibly at odds with the emerging galant ideals advocated by Scheibe.

In the chorale-based pieces, the underlying

of Bach the organist. how these pieces may have been performed faction of colleagues that Bach had in mind Among the series of Bach's Clavier-Übuna in Bach's time, and how they can or should when assembling the volume. In 1737, the

hymn tunes provide some helpful structural

Facsimile from the first edition of Praeludium pro Organo pleno, BWV 552/1

signposts and extra-musical associations to aid the listening comprehension (particularly for Bach's eighteenth-century contemporaries who would have known the tunes inside out). Yet overall the pieces have come down to us extremely open in terms of both sound and meanings. As was typical for the time, the printed score includes very few performance instructions, leaving it to the individual player to shape each number in terms of tempo, registration, articulation and character. The esoteric nature of the collection, meanwhile, has led to sustained efforts in scholarly circles to decode its deeper messages. These interpretations range from the basic claim that the three flats of the opening key signature (E flat) refer to the Trinity, to highly speculative attempts to unearth cabbalistic designs or other intricate number symbolisms. Most of these theories lack historical evidence; moreover, any hermeneutic schemes encompassing the whole collection are hampered by the fact that Bach significantly expanded his original plan for the volume shortly before publication. Any large-scale symbolic properties would therefore have had to be adjusted quite radically as the project grew.

The framing Prelude and Fugue pair (BWV 552) was in fact one of those afterthoughts. Both pieces are conceived

on a grand scale, and encapsulate the breadth of styles represented in the collection. Opening with the characteristic dotted rhythms and homophonic textures of a French overture, the Prelude is structured according to the ritornello principles of the Italian concerto. thereby combining two of the most up-to-date musical idioms. The closing five-voice Fugue. meanwhile, is actually made up of three fugues, each based on its own distinct subject, which are contrapuntally entwined as the piece progresses. By contrast with the Prelude, the first section immediately announces its backward-looking stance through studied stile antico counterpoint in the vein of Palestrina. The alla breve time signature speeds up in the subsequent two sections to a 6/4 and then a 12/8 metre, creating an effect of gradual intensification. The middle part avoids any use of the pedal, however, making its return in the final section all the more effective. Right before the end, the texture thins out once again to the top two parts alone, setting the stage for a majestic buildup to the final cadence as the other voices re-enter one by one.

The Prelude is followed by a series of *pedaliter* (with pedal) and *manualiter* (manuals only) chorale settings that divide into two groups. The first of these is based around the German *Kyrie* and *Gloria* tunes of the Lutheran liturgy,

and again displays a wide array of styles and approaches. The opening three Kvrie settings (BWV 669-671), for two manuals and pedal, are kept in traditional contrapuntal style, with the cantus firmus moving from the soprano in BWV 669 to tenor and bass in the following two pieces. They are counterbalanced by three manualiter works in less severe guise, with lighter textures and dance-derived characters like the gigue in BWV 674. Not that the audience is allowed to sit back complacently, though: BWV 673, for instance, sports several jarring dissonances and unexpected modulations to keep listeners on their toes. The ensuing Gloria settings (BWV 675-677) tov with further features of the galant manner. BWV 676 is a graceful chorale trio in which the cantus firmus passes smoothly from voice to voice, with docile harmonic progressions and a transparent texture that simply evaporates at the end. BWV 675 is instead pervaded by decorative triplet figurations; yet here, too, although the motivic gestures are markedly modern, the phrasing fails to follow any predictable patterns, again not granting the audience an entirely relaxed listening experience.

(BWV 678-689) uses the tunes of the six German catechism hymns, each presented

The second group of chorale preludes

in two versions, a larger one with pedal part and a smaller one without. This alternation of pedaliter and manualiter works has been interpreted as an analogy to the greater and lesser versions of Luther's catechism, but may also have arisen from more practical considerations, with Bach wishing to provide something suitable for organists without access to a large instrument with pedals. The diversity and intricacy of these settings can only be hinted at here. Among the more extreme contrapuntal exploits in the pedaliter numbers we find BWV 678, which elaborates its hymn tune expounding the ten commandments by placing it in strict canon on a separate manual: the same device appears in BWV 682, a setting of the Lord's Prayer that forms one of the most unworldly items in the collection. Its imitative trio texture, with persistent dotted 'Lombard' rhythms, spins a web of filigree around the two ponderous cantus firmus voices. The contrapuntal tour de force of BWV 686, meanwhile, is both legendary and unique in Bach's output: in six-part counterpoint with two parts in each hand and two in the feet, the piece enacts the independence of contrapuntal lines by dividing them between the performer's limbs. It thereby seems to epitomise the physical act of organ playing through the

most cerebrally rationalised music; although

the resulting textural density, dissonant

Stephen Farr at the Metzler organ of Trinity College, Cambridge

collisions and sheer level of noise can easily end up overwhelming the listener's rational faculties.

The manualiter counterparts to these works offer some more easily digestible fare. In BWV 679, the second of the ten commandment settings, Bach uses the repeated Gs of the hymn opening to create a bouncy fughetta theme in 12/8; by the end, this insistence on a single note is cleverly turned into a pedal-point in the bass to lead up to the final cadence. BWV 683, meanwhile, offers a glimpse of the kind of unpretentious three-part prelude common in the earlier Orgelbüchlein. But again, the composer frequently leads his listeners over stumbling blocks and through unexpected thickets along the way. In BWV 680, the smaller version of the German Creed, the fughetta subject opens with a chain of syncopations that undermines a sense of metric grounding right from the start: clarification only arrives properly with the first cadence in the bass part, which also initially enters on an offbeat. As the work progresses, the slightly pedantic repetitions of this bass motive guide the listener systematically around all the keys associated with the piece's tonic D minor. In BWV 687, it is instead the dissonant first entry of the cantus firmus in the

soprano that disrupts the proceedings. Bach creates a different challenge for the performer in BWV 688, whose angular theme appears to have been conceived specifically for organists to practice their leaps in both hands. After the *cantus firmus* has already come to an end, the other voices eventually leap themselves to exhaustion in a rhythmically and harmonically skewed postlude.

Finally, the most peculiar group of pieces in Clavier-Übuna III is undoubtedly the four duets that precede the concluding fugue. Most likely also a late addition to the volume, their purpose has seemed so mysterious to scholars that some have posited they were included by mistake. More likely Bach thought of them as an apt didactic supplement to a collection intended as a keyboard 'exercise' (Übuna). Similar in layout to the two-part keyboard inventions, these pieces offer instruction in correct contrapuntal writing for two voices, presented in four contrasting styles, kevs and affects. And while some of their themes may come across as light-hearted and even witty, they still refuse to fit the category of easy listening, completing Bach's musical refutation of contemporary galant ideals. BWV 802 is intensely chromatic, reminiscent of the E-minor Fugue in the first book of the Well-Tempered Clavier.

and offers a compact training course in playing scales in two hands simultaneously. The long, meandering subject of BWV 805 similarly gets off to a chromatically charged start, inspiring some bizarre upward harmonic progressions later on. But the strangest of the group is undoubtedly BWV 803, a pleasant, carefree duet in F major that turns sour unexpectedly. Its middle section presents a dark and chromatically distorted mirror image of the subject, treated in uncomfortably close imitation. When the bright opening part is played da capo, it no longer sounds quite so innocent; suspecting that the piece might go off the rails again at any point, the listener will be glad to arrive at the final cadence safe and sound

© 2013 Bettina Varwig

Bettina Varwig is a Senior Lecturer in Music at King's College, London.

Stephen Farr

J.S. Bach (1685-1750) Clavier-Übung III – Chorale texts

(Canto fermo in Soprano à 2 Clav. et Pedal)

Kyrie, Gott Vater in Ewigkeit,
gross ist dein Barmherzigkeit;
aller Ding' ein Schöpfer und Regierer

2. Kyrie. Gott Vater in Ewigkeit. BWV 669

O Lord – the Father in eternity, great is your wondrous mercy; sole maker and preserver of all things – have mercy!

eleisonl

3. Christe, aller Welt Trost, BWV 670 (Canto fermo in Tenore à 2 Clav. et Pedal)

Christe, aller Welt Trost, uns Sünder allein du hast erlöst; Jesu, Gottes Sohn, unser Mittler bist in dem höchsten Thron; zu dir schreien wir in Herzens Begier, – eleison!

Christ – the world's consolation, You have redeemed us sinners alone; Jesus, Son of God, our mediator at the highest throne; to you alone do we cry in our heart's desire, – have mercy! 4. Kyrie, Gott heiliger Geist, BWV 671 (à 5 Canto fermo in Basso Cum Organo pleno)

Kyrie, Gott heiliger Geist, tröst' stärk' uns im Glauben allermeist dass wir am letzten End' fröhlich abscheiden aus diesem Elend, – eleison!

O Lord – God, Holy Ghost, soothe and strengthen us in faith so when at last we meet our end we may depart this misery with gladness – have mercy.

5. Kyrie, Gott Vater in Ewigkeit, BWV 672 (alio modo manualiter)

Text as BWV 669

6. Christe, aller Welt Trost, BWV 673 [alio modo manualiter]

Text as BWV 670

7. Kyrie, Gott heiliger Geist, BWV 674 [alio modo manualiter]

Text as BWV 671

8. Allein Gott in der Höh' sei Ehr', BWV 675
(à 3 Canto fermo in Alto)

Allein Gott in der Höh' sei Ehr'

und Dank für seine Gnade, darum, dass nun und nimmermehr uns rühren kann kein Schade. Ein Wohlgefall'n Gott an uns hat,

nun ist gross Fried ohn Unterlass, all Fehd hat nun ein Ende.

To God alone on high be glory and praise for his mercy, since now and for ever no hurt can touch us. God is pleased with us; now is areat peace without end.

all strife is now finished.

9. Allein Gott in der Höh' sei Ehr', BWV 676

(à 2 Clav. et Pedal)
Text as BWV 675

10. Allein Gott in der Höh' sei Ehr', BWV 677 (Fughetta super manualiter)

Text as BWV 675

11. Dies sind die heilgen zehn Gebot, BWV 678 (à 2 Clav. et Pedal Canto fermo in Canone)

Dies sind die heilgen zehn Gebot, die uns gab unser Herre Gott durch Mosen, seiner Diener treu, hoch auf dem Berge Sinai, Kyrieleis!

These are the holy ten Commandments that our Lord God gave us, through Moses, His faithful servant, high upon Mount Sinai.
Lord, have mercy!

12. Dies sind die heilgen zehn Gebot, BWV 679 (Fughetta super manualiter)

Text as BWV 678

13. Wir glauben all an einen Gott, BWV 680 (in Organo pleno con pedale)

Wir glauben all an einen Gott,
Schöpfer Himmels und der Erden,
der sich zum Vater geben hat,
dass wir seine Kinder werden.
Er will uns allzeit ernähren,
Leib und Seel auch wohl bewahren,
allem Unfall will er wehren,
kein Leid soll uns widerfahren.
Er sorget für uns. hüt and wacht.

es staht alles in seiner Macht.

13. Wir alauben all an einen Gott. BWV 680 (cont.) 16. Vater unser in Himmelreich, BWV 683 (alio modo manualiter) We believe in one God. creator of Heaven and Earth. Text as BWV 682 who gave himself as the Father that we should be his children 17. Christ, unser Herr, zum Jordan kam, BWV 684 He will always feed us. (à 2 Clay, et Canto fermo in Pedal) and keep us well in body and soul, he will keep us from adversity: Christ, unser Herr, zum Jordan kam no harm shall come about us. nach seines Vaters Willen. He cares for and watches over us: von Sanct Johann die Taufe nahm. all is in his power. sein Werk und Amt zu 'rfüllen. Da wollt er stiften uns ein Bad. zu waschen uns von Sünden. 14. Wir glauben all an einen Gott, BWV 681 ersäufen auch den bittern Tod (Fughetta super manualiter) durch sein selbst Blut und Wunden: es galt ein neues Leben. Text as BWV 680 Christ, our Lord, came to the Jordan 15. Vater unser in Himmelreich, BWV 682 according to his father's will, and was baptised by St John (à 2 Clav. et Pedal è Canto fermo in Canone) to carry out his work and office. Vater unser im Himmelreich. There he ordained for us water der du uns alle heissest gleich to wash us from our sins. Brüder sein und dich rufen an and to drown bitter death through his own blood and wounds; und willst das Beten von uns han. gib, dass nicht bet allein der Mund, it was a new life. hilf, dass es geh' aus Herzensgrund. Our Father in Heaven. 18. Christ, unser Herr, zum Jordan kam, BWV 685 who calls us all to be equal (alio modo manualiter)

Text as BWV 684

brothers and to call out to you.

grant that our mouth does not pray alone, help, that it comes from the bottom of our hearts.

and desires our prayers:

(à 6 In Organo pleno con Pedale doppio)

Aus tiefer Not schrei ich zu dir,
Herr Gott, erhör mein Rufen.
Dein gnädie ohr neig her mir

19. Aus tiefer Not schrei ich zu dir. BWV 686

und meiner Bitt sie öffne! denn so du willst das sehen an, was Sünd adn Unrecht ist getan, wer kann, Herr, vor dir bleiben?

Out of the deep I cry to you, Lord God, hear my call. Your gracious ear to me incline

and open them to my pleas;
For if you will take note of
sin and wrong that is done,
who may stand before you, Lord?

(à 4 also modo manualiter)

20. Aus tiefer Not schrei ich zu dir. BWV 687

der von uns den Zorn Gottes wandt. BWV 688

Text as BWV 686

(à 2 Clav. et Canto fermo in Pedale)

Jesus Christus, unser Heiland,
der von uns den Gottes zorn wandt,
durch das bitter Leiden sein

half er uns aus der Höllen Pein

21. Jesus Christus, unser Heiland,

der von uns den Zorn Gottes wandt, BWV 688 (cont.)

who from us turned away God's anger, with his bitter suffering saved us from the torment of Hell.

21. Jesus Christus, unser Heiland.

Jesus Christ, our Saviour,

22. Jesus Christus, unser Heiland, BWV 689 (Fuga super à 4 manualiter)

EXT US DVV V UO

The Metzler organ of Trinity College, Cambridge (1975) containting pipework retained from earlier instruments installed by Father Smith in 1694 (Rückpositiv) and 1708 (Hauptwerk).

Hauptwerk		Schwellwerk	
1. Principal *	16	23. Viola	8
2. Octave *	8	24. Suavial	8
3. Hohlflöte 8	8	25. Rohrflöte	8
4. Octave *	4	26. Principal	4
5. Spitzflöte	4	27. Gedacktflöte	4
6. Quinte *	2 2/3	28. Nasard	2 2/3
7. Superoctave *	2	29. Doublette	2
8. Sesquialter	III	30. Terz	1 3/5
9. Cornett	IV	31. Mixtur	IV
10. Mixtur	IV-V	32. Fagott	16
11. Trompete	8	33. Trompete	8
12. Vox Humana	8	Tremulant	
Rückpositiv		Pedal	
13. Principal *	8	34. Principal *	16
14. Gedackt	8	35. Subbass	16
15. Octave	4	36. Octavbass	8
16. Rohrflöte	4	37. Bourdon	8
17. Octave	2	38. Octave	4
18. Gemshorn	2	39. Mixtur	V
19. Larigot	1 1/3	40. Posaune	16
20. Sesquialter	II	41. Trompete	8
21. Scharf	III	42. Trompete	4
22. Dulcian	8		
Tremulant		Couplers: R-H S-H H-P R-P	S-P

^{*} Father Smith ranks

Registrations used in this recording	7. BWV 674 man: 14	14. BWV 681 man: 2-6, 14, 16, 18, 22 & R-H	21. BWV 688 right hand: 14 & 16 left hand: 2, 3, 5 & 12
1. BWV 552/1 man: 2, 3, 4, 6, 7, 10, 13, 15, 18, 25, 26, 28-31, 33 & R-H ped: 34, 35, 36, 37, 38, 39 & H-P echoes played on SW	8. BWV 675 man: 14, 16 & 18	15. BWV 682 right hand: 23, 25 & 27 left hand: 5 (played down 8ve) ped: 35 & 37	ped: 26, 33, 36, 37 & S-P 22. BWV 689 man: 25
2. BWV 669 accpt: 14 & 16 cantus firmus: 3, 5 & 9	9. BWV 676 man: 2 & 15 (played down 8ve) ped: 34-37	16. BWV 683 man: 25, 26, 28 & 29	23. BWV 802 man: 14, 16, 18 & 19
ped: 23, 25, 27, 34, 35, 37 & S-P	10. BWV 677 man: 13, 15, 17 & 21	17. BWV 684 right hand: 13 & 16	24. BWV 803 man: 5
3. BWV 670 accpt: 2 & 3 cantus firmus: 14 & 22 ped: 26, 34-37 & S-P	11. BWV 678 accpt: 14 cantus firmus: 3, 25, 27, 28, 33 & S-H ped: 34, 35, 37	left hand 1-3, 5, 6, 26, 29, 32, 33 & S-H ped: 36, 38 & 42 18. BWV 685 man: 16	25. BWV 804 man: 13
4. BWV 671 man: 1-4, 6-8, 10, 11, 13, 15, 17, 32, 33 & R-H ped: 34-42, R-P & S-P	12. BWV 679 man: 2, 3, 5, 11 & 12	19. BWV 686 man: 1, 2, 4, 6, 7, 13, 32, 33 & R-H ped: 34, 36, 38, 40, 41 & S-P	26. BWV 805 man: 2-4, 6, 7 & 10 27. BWV 552/2
5. BWV 672 man: 3	13. BWV 680 man: 1-4, 6, 7, 10, 13-15, 17, 20 & R-H ped: 34-41 & H-P	20. BWV 687 man: 1, 3, 23, 25 & S-H	opening section: man: 1, 2, 4, 6, 7, 10, 13, 15 & R-H ped: 34-41 & H-P central section: + 17 (played on RP)
6. BWV 673 man: 25 & 27			final section: + 8, 11 & 42 (played on HW)

Stephen Farr

Stephen Farr pursues a varied career as a soloist and continuo player, activities which he combines with the post of Director of Music at St Paul's Church, Knightsbridge. He was Organ Scholar of Clare College, Cambridge, graduating with a double first in Music and an MPhil in musicology. He then held appointments at Christ Church, Oxford, and at Winchester and Guildford Cathedrals.

A former student of David Sanger and a prizewinner at international competition level, he has an established reputation as one of the leading recitalists of his generation, and has appeared in the UK in venues including the Royal Albert Hall (where he gave the premiere of Judith Bingham's The Everlasting Crown in the BBC Proms 2011); Bridgewater Hall; Symphony Hall, Birmingham; Westminster Cathedral; King's College, Cambridge, St Paul's Celebrity Series and Westminster Abbey: he also appears frequently on BBC Radio 3 as both performer and presenter.

He has performed widely in both North and South America (most recently as guest soloist and director at the Cartagena International Music Festival), in Australia, and throughout Europe. He has a particular commitment to contemporary music, and has been involved in premieres of works by composers including Patrick Gowers, Francis Pott and Robert Saxton; he also collaborated with Thomas Adès in a recording of Under Hamelin Hill, part of an extensive and wide-ranging discography.

His concerto work has included engagements

with the Bournemouth Symphony Orchestra, Ulster Orchestra and the London Mozart Players: he made his debut in the Amsterdam Concertgebouw in 2005. He has also worked with many other leading ensembles including the Berlin Philharmonic (with whom he appeared in the premiere of Jonathan Harvey's Weltethos under Sir Simon Rattle in October 2011), Florilegium, the Bach Choir, Holst Singers, BBC Singers, Polyphony, The English Concert, London Baroque Soloists, City of London Sinfonia, City of Birmingham Symphony Orchestra, Royal Philharmonic Orchestra, Wallace Collection, Endymion Ensemble, the Philharmonia, Academy of Ancient Music, Britten Sinfonia and Orchestra of the Age of Enlightenment.

www.stephenfarr.co.uk

More titles from Resonus Classics & Stephen Farr

Judith Bingham: The Everlasting Crown Stephen Farr (organ) The Organ of St Albans Cathedral RES10108

'[Farr's] breadth of vision, intense sense of purpose and brilliant technique combine to make this a recording which, every bit as much as Bingham's music itself, deserves repeated listening.' Gramophone

Jacquet's Ghost Stephen Farr (organ) The Organ of Trinity College, Cambridge RES10111

'Farr's playing and the recorded sound are both superb.'
Fanfare Magazine

© 2013 Resonus Limited

© 2013 Resonus Limited

Recorded in the Chapel of Trinity College, Cambridge on 3-4 April 2013 by kind permission of the Master and Fellows Producer, Engineer & Editor: Adam Binks Console assistant: Andrew Lamb Recorded at 24-bit / 96kHz resolution Cover image: Leipzig (1749) by Joachim Ernst Scheffler

Session and organ photography © Resonus Limited

With thanks to Stephen Layton, Paul Nicholson, Anthea Smith & Andrew Lamb
for their assistance in making this recording.

DDD - MCPS

RESONUS LIMITED - LONDON - LIK

info@resonusclassics.com www.resonusclassics.com Johann Soloffian Back.