

Adapting Bach's Goldberg Variations for the Organ

by

Siu Yin Lie

A Research Paper Presented in Partial Fulfillment
of the Requirements for the Degree
Doctor of Musical Arts

Approved April 2017 by the
Graduate Supervisory Committee:

Walter Cosand, Chair
Amy Holbrook
Kimberly Marshall

ARIZONA STATE UNIVERSITY

May 2017

ABSTRACT

This creative project provides an adaptation of J. S. Bach's Goldberg Variations, BWV 988, for the Fritts Organ at Arizona State University. This organ was designed and built by Paul Fritts and Co. in 1992, and is in the style of the high-Baroque instruments of Northern Europe. Along with the musical score of the adaptation, this document discusses the registration choices included as well as relevant historical and performance practice details about the piece. A link to the recording of the author's April 2017 performance of this edition of the Goldberg Variations on the ASU Fritts Organ is included with the project.

TABLE OF CONTENTS

	Page
INTRODUCTION	1
HISTORICAL CONSIDERATIONS	3
PUBLICATION AND PERFORMANCE HISTORY	8
SOME FUNDAMENTAL QUESTIONS	13
TECHNIQUE OF ARRANGEMENT	18
A VARIATION-BY-VARIATION DISCUSSION	21
WORKS CITED	36
APPENDIX	
A: GOLDBERG VARIATIONS BWV 988 FOR ORGAN	38
B: A LINK TO THE RECORDING	135

INTRODUCTION

This project began with my learning the Goldberg Variations (BWV 988) so that I could perform the entire work for the first time during my graduate study. While preparing for my performance of the work on piano, I was also continuing my organ study on the wonderful Fritts organ that we are so fortunate to have at Arizona State University, and like a tiny spark that grows into a massive flame, it became more and more obvious to me that I should also learn to play the Goldberg Variations on organ. To date, there have been only a few recordings of the work on organ, and any adaptations that were made in the process were for personal use only and not in print. What makes my project unusual is that my adaptation is by a performer who is primarily a pianist and also proficient on organ, and so my approach to the piece may be quite different in style from the past recordings made by organists. Also, though it is a modern instrument, the ASU Fritts organ was created in a style similar to that of the North German organs Bach would have played. The instrument is inspired by German and Dutch baroque models and so has two manuals: Hauptwerk (which is called Great in English), the main division based on Principal 16, and Unterwerk, a large positive division located under the Hauptwerk, based on Principal 4. Its characteristics make it a particularly suitable organ for performance of these variations.

In the discussion leading up to a full score of the adaptation, I offer an overview of the performance history and performance practice of the work, especially surveying the adaptations that are currently available; a consideration of Bach's attitude toward the playing of his keyboard works on instruments other than the original intended one; and

notes on making appropriate registration choices for the organ in light of the considerable technical challenges the piece presents.

HISTORICAL CONSIDERATIONS

Bach was Thomaskantor when these variations were completed, past the age of 50. He had already composed most of his major works and was nearing retirement age. Given that it was this period in his life, there is an experimental nature and reflective quality to this work. The framework with which Bach composed the Goldberg Variations shows an effort to produce a set of variations comprehensive in its musical styles and techniques and organized to a logical whole. The variations generally keep the main notes of the bass line and the binary structure of the theme, but even given these limitations Bach includes an impressive array of canons.

Bach's exploration of canon and his explicit statement of their use in this piece (he titles every third variation *Canone all'Unisuono*, *Canone alla Seconda*, *Canone alla Terza*, and so forth) may show the influence of a musical authority and former student, Lorenz Christoph Mizler, from around the 1730s. Mizler founded the *Societät der musikalischen Wissenschaften* (Society of Music Sciences), and he was interested in the "philosophical, historical, mathematical-acoustic, and rhetorical-poetic foundations of music—not so much music itself as in everything that could somehow be brought into connection with it." (Eidam 295) Though Bach's early biographers mention a distinct change, a more theoretical component, in the composer's style during this late period, Bach's son Carl Philipp Emanuel Bach also wrote about his father's disdain for the Society of Music Sciences and Mizler's aim to bring music completely into the form of a science: "My late father,' he writes in his obituary, 'was no friend of dry theoretical stuff.' And in another place he adds: 'It is true that our late Bach did not occupy himself

with deep theoretical reflections on music, but he was all the more outstanding in the practice of the art.” (Eidam 295)

Bach’s outright labeling of the canon variations may have been indicative of his reaction against the increasing emphasis on a theoretical understanding of music. Bach’s reaction was not entirely serious, but shows a hint of what Eidam calls a “kindly, mischievous humor.” (Eidam 41) The practice of using a series of canons, at consecutively widening intervals, goes back to the 16th century, but it was quite ambitious of Bach to employ this technique on such a grand scale. Also consider that the 30th and final variation, the famous Quodlibet, is made up of the popular tunes “It’s So Long Since I’ve Been with You” and “Cabbage and Turnips Drove Me Away,” even though the Goldberg Variations is generally regarded as a lofty, serious work.

The story behind the work explains Bach’s motivation for composing it. According to biographers such as Eidam, Bach was acquainted with a Count von Keyserlingk, who had in his employment an unusually gifted young harpsichordist named Johann Gottlieb Goldberg:

Because he suffered from insomnia, Imperial Count von Keyserlingk ordered a little night music from Bach for Goldberg to play. For such a purpose, any conventional composer would have produced a composition that encouraged sleep—not music that was boring, of course, but something soothing nonetheless. It is remarkable that this most obvious approach did not cross Bach’s mind at all. On the contrary, though he did begin with a very soothing aria in the vein of a folk song—a lullaby, really—he then produced thirty variations on it that are anything but soothing, that are extremely exciting piece for piece. A cultivated connoisseur like Keyserlingk could only fall over himself with enthusiasm (and he did, as Bach’s honorarium shows). (Eidam 285)

Bach’s honorarium was paid with a silver goblet filled to the brim with 100 louis d’or. (Eidam 284) The composer was definitely on great terms with the Count. The

Quodlibet's opening tune, "It's So Long Since I've Been with You," might refer to Bach's last visit to Keyserlingk's home, and "Cabbage and Turnips Drove Me Away" could be a reference to the fine dining they enjoyed on that visit. Bach ends the variation with the song "With You, with You, to the Featherbed, with You, with You, to the Straw" which is a sending-off of the count to bed. (Eidam 285)

Though parts of this story may be true, such as Bach's relationship with Keyserlingk, other serious scholarship has cast much of it in doubt. Goldberg may have been too young at the time, and the first performances of these variations were probably given by Bach's son Wilhelm Friedemann, already a notable keyboardist at the time. (Williams 5)

Having largely given up on composing liturgical works, Bach continued with the *Clavierübung*, and the Goldberg Variations make up Volume Four of this "Keyboard Practice." For the following few generations after Bach's time, a large part of the *Clavierübung*, including Volume I (the Partitas) and Volume II (the Italian Concerto and French Overture), were used as Bach intended, as pieces for self-study rather than to be performed in public. That it took almost a century before Bach's keyboard works became an established part of the standard performance repertoire could be due to the initial sparse publication history as well as the late realization that these works could be performed on the fast-developing modern piano. Obviously, the number of recordings by the major artists from the last forty years shows how permanent their status in the repertoire has become.

However, Bach's works that are played on the piano are all adaptations! The available instruments of the time were the clavichord, harpsichord, and Bach's favorite

instrument, the organ. Jan Chiapusso (1890-1969), Bach specialist and teacher of Rosalyn Tureck, wrote:

It is only natural that various musicians cherished a preference for certain instruments. Bach already preferred the organ, partially because this instrument was capable of realizing the most complex contrapuntal structures. At the organ he was master of an entire orchestra. The polyphonic creations that flowed from his pen could all be brought to sound by one person only. His patience need not be taxed with an unruly choir of boys; nor with His Highness' chamber musicians, whose musical comprehension was considerably slower than his own. Above all, of course, the organ was the core of the musical service in church and fulfilled his primary desire to devote his genius to 'the exaltation of God's glory'. (62)

While copying the Goldberg Variations into the music typesetting program *Finale*, I recognized numerous elements of Bach's compositional ingenuity, especially in terms of his success at varying the counterpoint while keeping the bass line roughly the same. I thought about earlier works by other composers that may have directly influenced Bach's compositional style. Bach was familiar with the "New Keyboard Practice" by Johann Kuhnau, published in 1689, the first part consisting of a set of seven suites that could be the direct precedent for Volume I of Bach's *Clavierübung*, the Partitas. (Cosand 2)

On the surface, the Goldberg Variations are highly organized, since Bach gives them a logical order, based on groupings of three. Beginning with the famous theme (aria) and the first two variations, Var. 3 is a canon at the unison. Then, Var. 6 is a canon at the second, and the pattern continues, all the way to Var. 27, canon at the ninth. Two of the most important variations are No. 16, the French Overture, and No. 30, the Quodlibet. The Overture variation seems to divide the work into a first half and a second half. Similarly, Volume I of *Clavierübung* (the six partitas) has an Overture that begins Partita No. 4 and Volume II also divides into two parts, each beginning with an Overture. has an

Overture dividing it into two parts. In terms of intensity, however, Var. 16 is not a focal point, but rather a moment of special interest. The intensity level is at its highest in Vars. 27-29, with block chords in both hands, simultaneous trills in two voices, and complicated textures. These toccata-like variations are followed by the Quodlibet, another very special movement, which serves as a culmination of the previous developments, yet it also softens the mood and provides a brief and pleasing transition back to the Aria. The work is symmetrical in that it begins and ends exactly the same way and re-starts in the center with the French Overture. (In the first edition, Bach does not write out the return of the aria at the end, but just designates “Aria da Capo è Fine.”) Despite this symmetry, the focal point of the set is near the end. The overall structure holds together the disparate styles of the individual variations. In this work we hear all the elements of Bach the progressive composer of his time.

PUBLICATION AND PERFORMANCE HISTORY

The Goldberg Variations were published as Volume IV of *Clavierübung* around 1741. In his book for the Cambridge Companion series, Peter Williams provides a thorough account of the editorial history of this masterpiece. Starting with the Bach Society Edition of 1853, he goes on to discuss harpsichordist Ralph Kirkpatrick's 1935 Schirmer edition. The Henle edition by Rudolf Steglich (1962) is the one I used to learn the piece. From a scholarly point of view, "by far the most authoritative is the *Neue Bach-Ausgabe* vol. V/2 (Christoph Wolff, 1977) and its Critical Commentary of 1981 (KB or *Kritischer Bericht*, pp. 91-143, 153-5)." (8)

During the first half of the 20th century, the Goldberg Variations became more widely known, due to successful performances by leading artists such as Wanda Landowska and Rosalyn Tureck. Then came Glenn Gould's spectacular recording of 1955, which made him a household name and popularized the work for all. The work came to be known as a piano piece. Dorottya Fabian's assessment of the major recordings of the Goldberg Variations for a span of 30 years between 1945 and 1975 yields insight into the ways that the performance practice of Bach's keyboard works was established as an important area of study and also into the main stylistic shifts that occurred during this post-World War II period. She compares the interpretations of the aria and each variation, as performed by a wide variety of different pianists, including Tureck, József Gát, Wilhelm Kempff, Karl Richter, Jörg Demus, Igor Kipnis, and others. Fabian assembled a recording, with a chart detailing the tracks with performer names for all of the different interpretations of each selected section. (Fabian 299-300)

As for playing the Goldberg Variations on organ, that appears to be a recent phenomenon. There have been only a few recordings of the Goldberg Variations on organ, and there is no organ version readily available in print. Through Naxos online, there is a recording by Juergen Sonnentheil on the Gerald Woehl Organ at St. Petrus Canisius in Friedrichshafen, Germany. According to the CD, released in 2007 by Presto Classical, this was a world premiere recording of an arrangement made by Wilhelm Middelschulte (1863-1943). Please see a description of this CD:

www.allmusic.com/album/wilhelm-middelschulte-organ-works-vol-4-goldberg-variations-mw0001418811

In the recording, the tempi are very slow from a pianist's point of view, and given the nature of the large organ used, the huge sounds of air rushing through the pipes make it seem like a completely different piece. Too different, it seems, to get the clear articulation that is the standard on harpsichord and piano.*

Although any performance of the Goldberg Variations on organ would probably sound new and unfamiliar, I believe that ASU's Fritts Organ is a great choice for this ambitious endeavor. I also believe that Bach would be open to the playing of his works on keyboard instruments other than the original intended one, an idea that I discuss in more detail later. My main purpose, then, was to come up with an arrangement that is effective musically and true to the spirit of each variation.

There are four notable organ recordings, all produced in the last decade or so. In addition to Sonnentheil's recording of Middelschulte's arrangement, Stephen Tharp also

* The internet links provided in this document were accessible in 2017 while the author was working on this project.

made a recording playing the Fritts Organ at St. Joseph Cathedral in Columbus, Ohio.

pipe-organ-recordings.com/shop-now/fritts-organ-saint-joseph-cathedral-stephen-tharp-organist-goldberg-variations-detail

The Fritts Organ at St. Joseph Cathedral, also designed and built by Paul Fritts and his company in Tacoma, WA, is very similar in style to ASU's, but it is larger, has considerably more pipes and stops, and has three manuals. For a comparison, here is an online description of ASU's Fritts Organ:

<http://music.asu.edu/about/venues-facilities/organ-hall>

The instrument at ASU is more intimate, and more suitable for a medium-sized organ hall at a music conservatory than for a large cathedral. A third recording was made by Hansjörg Albrecht in 2007 in Bad Gandersheim, Germany, on a prize-winning Mühleisen organ. For photos, see:

http://www.muhleisen.fr/dynamic/frontoffice_uk/realisations_details.php?LNG=uk&GET_ID_REA=17

According to Kimberly Marshall, in her review of Albrecht's CD, this Mühleisen organ was "inspired by Classical (Andreas and Gottfried Silbermann) and Romantic (Aristide Cavallé-Coll) models," making it a more modern organ in construction style than the Baroque-style organ at ASU. (664) The Mühleisen organ also has three manuals. After an exhaustive internet search I was able to find one more recording, of Daniel Sullivan playing an Aeolian-Skinner organ, yet another type of organ:

http://ravencd.com/merchantmanager/product_info.php?products_id=119

This webpage provides some personal commentary by Sullivan about adapting the piece to be played on this instrument. In addition, French organist and composer Jean Guillou made a transcription for organ in 1987. Guillou's recording of his transcription is available, but unfortunately he did not publish the score:

www.amazon.com/Goldberg-Variations-Johann-Sebastian-Bach/dp/B000001Q7T

Guillou has transcribed over twenty works for organ, from other Baroque masterpieces to works by Mozart, such as the Adagio and Fugue in C Minor, K. 546, originally for string orchestra, to Mussorgsky's Pictures at an Exhibition. However, with the exception of the Musical Offering BWV 1079, his Bach transcriptions remain unpublished. For a list of Guillou's compositions, see:

http://en.wikipedia.org/wiki/Jean_Guillou

Recently I also discovered music print files uploaded to IMSLP by German organist Thomas A. Schneider, of eleven of the thirty variations:

[http://imslp.org/wiki/Goldberg-Variationen,_BWV_988_\(Bach,_Johann_Sebastian\)](http://imslp.org/wiki/Goldberg-Variationen,_BWV_988_(Bach,_Johann_Sebastian))

Under "Sheet Music," in the category "Arrangements and Transcriptions—Selections," Schneider's score appears alone in the section "For Organ." From his faculty profile, it appears he is also a pianist:

http://www.musikschule-buchen.de/html/body_thomas_schneider.html

Notably, his arrangement is for three manuals and includes very difficult pedal playing. On Youtube, there is also a very beautiful recording of organist Elena Barshai performing the work at the Metzler Organ in the St. Peter and Paul Cathedral in Villmergen, Switzerland. Barshai's performance is very virtuosic and shows a full command of the instrument, and hearing her recording allowed me to realize how this piece may take on a completely new and meaningful life when performed on an organ in a large church setting. The music was intended for keyboard practice (as specified by Bach in the original, elaborate title page) and some of the source material came from popular song

(for the Quodlibet), but who is to say that this music may not be heard in a more spiritual manner, to have implications beyond its original identity?

Also, take for instance the famous transcription of the Goldberg Variations for string orchestra by Dmitry Sitkovetsky. This was recorded in 1993 by the NES Chamber Orchestra, made up of leading stringed-instrument players from all over Europe, and produced by Nonesuch records in 1995. Compared with the organ recordings, Sitkovetsky's transcription removes the work from its liturgical setting and concept and takes it back to the concert hall, yielding a fascinating result. Some of the variations are particularly suitable for legato playing as well as pizzicato plucking by strings, and imagine the creative ways that the canon variations can be orchestrated for the different stringed instruments. However, Sitkovetsky stays true to the original source, and does not re-arrange or add any music material. Contrast this with jazz versions of the Goldberg Variations, which have also been popular lately. Dan Tepfer, for instance, plays the aria and a few of the variations exactly as printed in Bach's score, but intersperses these portions with original improvisations built from the source material:

www.youtube.com/watch?v=V8WGcjB6ryI

The Jacques Loussier Trio plays just enough of the variations for the listener to recognize the melodies, but most of their performance is free improvisation:

www.youtube.com/watch?v=CL5_DIPpNvg

SOME FUNDAMENTAL QUESTIONS

In the liner notes to the CD recording of Sitkovetsky's string orchestra adaptation, the composer John Adams writes:

This version of the *Goldberg Variations* by Dmitry Sitkovetsky is what Bach would have called a *Bearbeitung*: an arrangement or reworking of a preexisting piece of music. Such adaptations by one composer or performer of another's work or, for that matter, of one's own, were common in Bach's time. Sometimes they were the product of necessity, i.e. the required instruments were not at hand. At other times an arrangement or orchestration was done out of a desire to extend the expressive possibilities of a piece of music by recasting the players on the stage. Bach himself was a frequent and enthusiastic practitioner of this art as witnessed in his treatments of Vivaldi, Buxtehude and many other composers whose work he admired and loved. (1)

Adams's comment about Bach is definitely very encouraging for my purposes here, but what would Bach think of such an organ adaptation? During the compositional process Bach would definitely have played the piece himself on harpsichord, but it is unlikely Bach ever played through the Goldberg Variations on any of his organs. He would have needed Kalkanten to pump the bellows, and, in general, the organ during Bach's time was not used nearly as widely as it is today, when we have the convenience of electric blowers.

There are many instances where it is musically appropriate for the performer to play from one variation right on to the next one without pause, which on the organ leaves the performer little time to change the registration. Also, in m. 15 and m. 23 of Var. 6, m. 22 of Var. 14, and m. 15 of Var. 18, the bass line goes too low to be played on organ, and I needed to arrange certain bass notes an octave higher. These notes could not have been played on any of Bach's organs. It is very clear that Bach intended the Goldberg Variations to be played on a two-manual harpsichord, and Williams has a chapter devoted

to discussing the average harpsichord available during Bach's life, with pictures provided. (Williams 9-13) Bach's organs have been widely studied as well, and there are numerous books that provide details about the organs along with suggested registrations, such as *The Registration of J. S. Bach's Organ Works: A Study of German Organ-Building and Registration Practices of the Late Baroque Era*, by Thomas Fredric Harmon, published 1978.

Though Bach and his contemporaries may not have played the Goldberg Variations on organ, performing on organ can give this monumental work a newfound significance. An important difference is the ability to transform sound at the organist's discretion to express the music. The stop choices that I made for my adaptation are just a few of an amazingly large number of registration possibilities on the many organs available throughout the world. The adaptation also takes the work from its modern role as a virtuosic showpiece for the concert hall and brings it back to its origins as a composition by a church musician. Sections of the variations could be played as the prelude to a church service. The opening aria and closing aria might be heard as evoking prayerful contemplation.

What are some of the challenges of adapting the Goldberg Variations for organ? Harpsichords from Bach's time had two manuals, in contrast to the single-keyboard harpsichord for which Domenico Scarlatti composed his sonatas. With two keyboards at his disposal, Bach makes use of them in a thoroughly virtuosic way. A tremendous amount of technical facility as well as the ability to control tempo are demanded of the harpsichordist. For a number of the variations, the composer allows the performer to decide on his own whether to use a single manual or both manuals. With two manuals the

harpsichordist is able to avoid the overlapping hand issues that trouble pianists, but he still needs to play crossed hands for Vars. 20 and 26, just like the pianist. Another element to consider is the visual aspect of having a passage played in an independent manner on two separate keyboards versus combined together in a difficult way on a single one. It could be an enlightening experience, then, for pianists and concertgoers, who are used to witnessing the unwieldy sections performed on piano, to attend a performance on a two-manual harpsichord.

Bach's keyboard music came to be performed more on piano and relatively less on harpsichord due to advancing technology. As the modern piano improved, the number of proficient pianists also increased. The modern piano is a much stronger instrument than any that Bach came into contact with during his lifetime. It is capable of large dynamic contrasts, and fine nuances of expression and voicing. Naturally, this treasured work from the Baroque would be explored by generations of concert pianists. Glenn Gould's recording from 1955 not only popularized the piece with the greater public but also with pianists at all levels, so it took on a new identity as a cornerstone of Bach's great keyboard works.

We also have to consider the nature of the harpsichord in relation to the piano. The harpsichord action is a plucking action, which is clearly different from the modern piano in that the performer cannot control how the mechanism of the instrument produces sound. The key is pressed, and the sound is produced. Harpsichordists cannot control dynamics, and it takes specialized training for them to articulate the sound in different ways. It seems logical, then, that Baroque keyboard works have limited performance markings, since these were not necessary or relevant for the performer. On the other

hand, the nature of the harpsichord led to some interesting results in terms of composition. Intensity is controlled by texture and length of notes. Lots of moving or repeated notes, as well as both hands playing many notes at the same time, would produce a “forte” effect on this instrument. Slow, lyrical passages are naturally softer and more contemplative. This tradition has lent itself to the modern piano, in that music is often interpreted in the same general manner, with complicated textures being played loudly and single-voice homophonic passages being played lyrically at a lower volume.

Sometimes the performer chooses to do what is counterintuitive, and this creates a great deal of interest. For example, in his organ recording Juergen Sonnentheil plays the chorale-like opening of the final variation at a very slow tempo. The overall feeling this creates makes the Quodlibet sound foreign, yet beautiful in an entirely new way. Bach the father is not so much at a happy gathering with his whole family in front of him, but rather alone at his organ in a one-on-one conversation with his Creator. This is an example of why adapting this piece for organ allows the music to take on a completely new life. With the organ’s ability to sustain sound and change timbre immediately, a variation such as No. 30 can be heard in a totally new light.

It is important to remember that my arrangement of the Goldberg Variations for this one particular organ is just one of an almost infinite number of possibilities available to the organist, based on his or her personal preferences. My adaptation is preserved in the notated score, which is included in Appendix A. Other organists who would like to make their own adaptations of the work could take my score into consideration.

Going back to the question of *Bearbeitung*, there is probably little doubt that Bach was open to the performance of his music on different instruments, not just the original

instrument for which he composed it. I thought about this question originally while studying the Preludes and Fugues of the Well-Tempered Clavier. It is obvious that certain of these Preludes and Fugues are better suited for clavichord, for harpsichord, and even a few for the organ, such as the first prelude in Book II. How would Bach react if he could witness the performance of his keyboard music on the modern piano, as well as its lasting impact on the world?

If Bach could witness the Goldberg Variations being performed on organ, would he view this as a big change? If the story behind the piece is true, the variations were intended to help Count von Keyserlingk fall asleep. Appropriately, the piece has an intimate character to it, from beginning to end, that a performance on a large organ in a cathedral could negate. Luckily, the ASU organ is just the right size for me to preserve some of the intimacy of the work, and I make sure the sound is never too powerful or overbearing.

Since the great revival of Bach scholarship in the 1950s, analysts and performers have commented on Bach's attitude toward instrumentation, with the general consensus being that Bach was quite open towards playing his works on different instruments. For example, in the foreword to Norman Carrell's book *Bach the Borrower*, the early music scholar Basil Lam explains Mr. Carrell's motivation for the study: "Bach, with certain exceptions, reworked and adapted his own compositions and his seeming indifference to the medium employed can now be fully explored...." (9) If the composer himself applied a variety of instrumentation to his works, modern performers can follow Bach and continue this practice.

TECHNIQUE OF ARRANGEMENT

Before adapting the Goldberg Variations for organ, I learned and memorized the work on piano. I performed all of it, with most of the repeats, for a piano recital in which the Goldberg Variations was the only work on the program. The performance was on December 2, 2016, and lasted around 1 hour and 20 minutes.

During the summer of 2016 I started playing the variations on the ASU Fritts organ. I tried pulling certain stops while playing through the piece, then pushing some stops back and trying different combinations of them to hear which sounds I would prefer. There were certain variations, such as Var. 19 (only needing one stop, Gedackt 8, to produce a soft and sweet sound), for which the choice of stop was obvious from the beginning, and there were other ones, such as Var. 27 (the final canon), where there were many possibilities and I had to consider the characteristics of that variation, its role or purpose in relation to the entire work, and its position in the ordering of the variations. After several months of experimenting and editing, I arrived at a final decision. In my arrangement, no registration choice is repeated—the timbre is different for each variation. Sometimes there is only a slight change in sound color from one variation to the next. In several instances, however, neighboring variations are drastically different in terms of style and appropriate performance tempi. This juxtaposition of variations was done on purpose by Bach the good-natured and creative composer, though one could make the case that from a general compositional standpoint these large changes are required to keep the listener engaged in the performance.

To prevent the orchestration of the piece from becoming too much larger than its original version, using only one or two manuals of the harpsichord, I basically follow

what Bach indicates for the use of manuals. I do not use the organ pedal just because it is available, but rather sparingly, when its use really helps to bring out the character, as in the Aria and Var. 13. In the later variations, especially Vars. 27-29, the natural intensity of the music builds. I heighten this sense of increasing intensity by also having the organ registration gradually build up through these three variations. I arrived at the final version of the registration only after significant help from Dr. Kimberly Marshall. She listened to me play from the back of the hall, and I also listened to her play from the back of the hall, to try to make good decisions about what would work best for the instrument, taking into account the acoustic effects of this particular hall. Of course, the sound is completely different from the performer's perspective sitting on the bench, versus an audience member sitting in the middle of the hall. Ultimately, there can be no right or wrong answer for the registration, as it depends on each individual's artistic interpretation. In my study of the organ recordings available, I heard many different registrations, and I learned that many different choices can produce a satisfying overall result.

When I transferred the music to a two-manual organ, a lot of it remained the same. Though I was tempted to rearrange which hand some of the passages are to be played by, I was reminded to keep Bach's original intentions. Bach specifies which variations are for one and which are for two manuals. It is useful to refer back to the first edition, which can be seen here:

[http://www.imslp.org/wiki/File:PMLP02982-Goldberg_Variations_\(facsimile\).pdf](http://www.imslp.org/wiki/File:PMLP02982-Goldberg_Variations_(facsimile).pdf)

As is apparent there, Bach uses the movable C clef, so it is good that we have the modern edited versions. As a pianist playing on organ, I chose not to shift too much material to the pedal, but I do use it when I feel a particular need for the pedal stops, as in the Aria

(for the bass line), Var. 4, and Var. 13. One of the major issues is when to double a particular passage. Though doubling may seem a requirement for playing on organ, after some consideration I decided that it would not be appropriate. Another decision was needed for choosing stops when a following voice enters in the canonic variations, and for the piece in general. I made an effort to change to a variety of new stops at the beginning of each variation. This variety allows a full use of the organ, and gives the audience a clear sense of the different flavor of each variation. For variations that are similar in style, I use similar types of stops, such as flutes, reeds, or principals, allowing the listener also to feel a sense of return and to have timbral reference points. For example, Vars. 8 and 17 have the same tempo and should be similar, and so I changed the registration only slightly. Though both variations begin with the right hand on Positive and the left on Great, I use a reed in Var. 8 vs. a flute in Var. 17.

My personal choice of tempi is somewhere between the positions of Gould and Hewitt. Like Gould, I believe that some of the variations should have similar tempi, to give the audience a rhythmic reference point. (See the article by Martens.) However, these tempi should not be so analytically derived that they do not feel natural. To allow this piece to exist in the full spectrum of the imagination, we should choose tempi that convey easily the musical character of each variation. In such a way, they do not have to be mathematically proportioned to each other, much as Angela Hewitt explains in an interview. (Distler 46)

A VARIATION-BY-VARIATION DISCUSSION

Aria

Bach did not specify how many manuals should be used for the Aria and its return at the end. After significant experimentation, I decided to give some of the bass notes to pedal. In mm. 1-24 both hands play on Great, and then from m. 25 to the end, the right hand plays on Positive while the left hand remains on Great, to provide added color to this final phrase of the binary form. In order to create an effective bass line on the organ, I used the pedal Principal 16 for long notes, melding into the left hand for the more figurative parts of the bass. The slow moving bass line of the Aria—G-F#-E-D-B-C-D-G, G-F#-E-A-F#-G-A-D in the first section, and D-B-C-B-G-A-B-E, C-B-A-D-G-C-D-G in the second section—provides the musical content from which Bach creates the variations. Each variation retains and varies this bass line to some degree, while the melody of the Aria is not used directly again. In the Aria, using Hohlflöte 8 for both the soprano and tenor lines can produce an effective blending with the bass line so that all the voices can be heard clearly and in a gentle manner. I was trying to present the sweet melodic line from the Aria in the most beautiful way as an opening for the piece.

Var. 1

In contrast to the Aria, this first variation is very active and full of running 16th-notes. From a compositional standpoint, the large shift in tempo and style from the Aria to Var. 1 heightens the listener's interest. The registration choice has to match this change in style, but the difference in timbre comes mostly from the music itself. This variation is also a duet between bass and treble voices. A brighter sound using a reed on Positive is

very appropriate. Playing detached is an essential technique to create short and clear articulations.

Var. 2

The soprano and alto voices are given a more lyrical line with an emphasis on 16th-note scale figures. The bass voice, on the other hand, is slower and more disjunct. Many performers have interpreted this variation to be played legato in the right hand (the duet) and detached in the left hand (the “walking” bass), and I definitely agree with this choice for performance on the piano. On the organ one must articulate slightly for clarity in the right hand and not play too short with the left hand, to ensure that the low pipes speak properly. This variation mimics a trio sonata. Using Principal stops such as Octav 8, 2 and Principal 16 will generate a confident character for this variation.

Var. 3

This is a very special variation, where I take artistic license to arrange it for two manuals on organ even though Bach indicated *1 Clav*. Because I use Gedackt 8 on Positive and Hohlflöte 8 on Great, the sound produced by the two hands is very similar yet slightly different in quality. During the first section the right hand is on Hauptwerk and the left hand is on Unterwerk, and then they are switched around for the second section. This way the listener can hear more clearly the canonic lines and the exchanging of voices.

Var. 4

This is in 3/8 meter with a dance-like feeling. I put the bass line on pedal with a reed to emphasize the downbeats for most measures. In the first and second endings, all the 16th-

notes are arranged for Great instead of for pedal, while in m. 17, the D and the C are played on both Great and pedal. The purpose of this choice is to allow for good voicing and sound exchange while having the bass line in the pedal. There is a significantly brighter and stronger sound to this variation.

Var. 5

Bach indicated that either one or two manuals would be fine for this variation. On piano this variation famously involves crossed-hand playing, so it is obvious for me to choose two manuals to make those passages easier to play on organ. I switched manuals for the second part of this variation because the 16th-notes begin in the left hand instead of the right hand. The most challenging thing to perform is the jumping left hand between bass clef and treble clef. Flute stops will work well for the running 16th-notes, being gentle and not too loud especially since the tempo is quite fast.

Var. 6

This is the second canon, at the interval of a second. I think the articulation for this variation should be more on the legato side. I placed the sparse 8th-notes of the bass line on pedal (mm. 14-15, m.18, mm. 24-25, mm. 28-33, and m. 36) to emphasize the large intervals between these 8th-notes, and also to provide some rest for the left hand while the organist uses feet instead.

Var. 7

This variation is marked “al Tempo di Giga.” The meter is 6/8, and again there is a dance-like feeling. The left hand plays on Positive with Gedackt 8 and Blockflöte 4,

while the right hand is on Great with Viola da Gamba 8 only. The Viola da Gamba stop really brings out the character of the dotted rhythm, long-short-long etc. On the Fritts organ the Viola da Gamba stop is a reed, not a string stop, modeled on that of the Schnitger organ in Alkmaar, Netherlands. Also, the left-hand registration on Positive creates an interesting tone quality using Gedackt and Flute. We can clearly hear both voices at the same time. They don't cover each other, and instead we hear them in a duet.

Var. 8

This has the same energetic character as Var. 1. It is important that Bach indicates two manuals. I found it very difficult to play this variation on one keyboard on the piano, so I would definitely take advantage of having both manuals on the organ. Reed stops such as the Trompet 8 and Trichterregal 8 would work well to produce a confident sound and march-like effect. In addition, the tempo I chose for this variation is about the same as the tempo for Var. 1.

Var. 9

As the only variation so far employing the Tremulant stop, my purpose is to have this stop suggest the sound of the human voice and singing. Another accompanied canon, the melodic lines in the soprano and alto are very cantabile and smooth. Using Octav 8 and adding some Tremulant on top seems like an appropriate and expressive choice. The result is very beautiful and magnificent.

Var. 10

This is the only Fugue in the entire work. The meter is alla breve and the subject is only four measures long. For the registration I selected the Positive with Gedackt 8, Principal 4, and Trichterregal 8. With this combination the performer is really able to bring out a strong sense of the cut time rhythms as well as emphasize the longer notes such as half and quarter notes to give them strength and to keep up the intensity throughout the variation. With the purely percussive action of the piano, once a note is played, the sound starts to decay and disappear. Because this is one of the few variations with numerous longer notes, many created by ties, as well as half and quarter notes, this variation is particularly well suited to performance on organ.

Var. 11

The descending 16th-note triplets of the opening make this variation very distinctive. Another technique that Bach uses to create interest is at the beginning of the second part, where left-hand 16th-note triplets ascend along with the right-hand descending triplets. Although neither the harmonic progression nor the key has changed, the many different gestures and combinations make each of the variations sound new and different, an accomplishment that is especially apparent in this variation. Bach's ability to compose so many variations while keeping to a rather restrictive framework is extremely impressive. For this variation, I make sure to perform all of the triplets slightly detached, so that they have a delicate and sparkling sound for each note and for the music as a whole.

Var. 12

This variation features a canon by inversion, and I use the registration of Positive with Gedackt 8, Principal 4, and Blockflöte 4. This straightforward registration of flutes and principals allows the music to speak for itself. Initially I was planning to give the bass line to the pedal, because I really like its repeating three-quarter-note pattern, and the two upper voices to the two manuals. However, it is almost impossible to split the musical material into three different voices when Bach wrote all of it for one manual only. Therefore, I changed my mind and went back to one manual using Positive only.

Var. 13

I decided to play this variation at a slower tempo because of the varieties of articulation in mm. 13 and 16. I was successful at separating the music into three parts. The bass line is on pedal, the tenor line is on Great, and the soprano line is on Positive. This is also one of the variations for which I add Tremulant. In many ways this variation is like an aria. There is an elaborate melodic line with 32nd-notes and ornamentation accompanied by slow-moving bass and tenor lines. This nature requires the performer to take time during the melody, using rubato as well as a flexible tempo to shape the phrases in a beautiful manner. I use only flute stops on both of the manuals and Principal 16 for the pedal part. The feeling is tranquil and exquisite.

Var. 14

Rapid and intense, the character of this variation is a complete change from the previous Var. 13. Although the variations overall are often viewed, rather undeservedly, as being repetitive, Bach often creates some huge and immediate contrasts when going from one

variation to the next. Perhaps Bach wanted the listener to wake up, not fall asleep too soon! Bach biographers such as Klaus Eidam frequently comment on Bach's humorous side (Eidam 41), and so in some of these instances the image of Bach as a worldly, joking man comes to the forefront, versus his identity as a pious composer and music director in numerous religious settings. It is not always appropriate for the keyboardist to play the fast passages of the Goldberg Variations in the utmost serious and intense manner, but to have fun! The performer is even more successful if she can share with her audience that she is indeed having fun, and not struggling just to play the variation accurately. For Var. 14, I don't change the manual for the second part and just keep it the same, with right hand on Positive and left hand on Great. Having the two manuals is convenient because it solves the problem of overlapping and crossing hands, which occur throughout this variation on piano. There is also the issue that during the crossing of hands, sometimes the distance between the two hands becomes uncomfortably far, making long arms and fingers as well as a flexible upper body a requirement for even attempting to play this variation. On organ there are many ways around this problem, and so the attention is brought back to the interesting characteristics of the music itself, rather than the feats of strength and flexibility that this variation has become known for through the many years of famous pianists performing it.

Var. 15

Andante is the tempo marking, so this is another one of the slow variations. It begins with a descending two-note slur figure in the alto part and then an ascending soprano line comes in on the next measure. This variation is in G minor, not G major! It is the first of

the three variations in the whole set that are in G minor. I add Tremulant to enhance the contrast between this variation and the preceding Var. 14 and subsequent Var. 16.

Because the intervals in this variation are mostly small and include descending half-step patterns, a soft dynamic is appropriate.

Var. 16

We are now at the middle of the entire set, and accordingly, this variation is in the style of a French Overture. Often, directly in the middle of Bach's keyboard works there is an Overture that is a landmark for the structure of the work as a whole. The French Overture here begins with many 32nd-notes in a running fashion along with a dotted rhythm. The Overture begins with the traditional slow dotted rhythm *alla breve*. Then the second part of the binary form is in a faster tempo, with a meter of 3/8. However, this is not a conventional French Overture that returns to the slow tempo, though the time signature does come back on the last chord. The variation just finishes at the end of the second part. After consulting with Dr. Kimberly Marshall, I use the French Overture registration called *Grands jeux*, which features the reed and cornet timbres of the organ, as documented in French registration sources from the late 17th and 18th centuries. Everything is put on Great for the first part, and then Positive for the 3/8 section except the stop of Gemshorn 2. On piano, I decided to play all the dotted rhythms as if there were a double dot, and for organ I do the same.

Var. 17

The tempo and rhythm of this variation are very similar to that of Vars. 1 and 8. There are lots of running 16th notes for both hands. To play these running notes at low volume

produces a very pleasing effect, and so for the registration I use Gedackt 8 and Blockflöte 4 on Positive and Hohlflöte 8 and Spitzflöte 4 on Great. Played on two manuals for the whole time, the two voices are clearly heard and delicate. Detached articulation seems appropriate to this variation.

Var. 18

This is quite a cheerful variation with a very sweet sound. The canon proceeds in cut time with lots of tied notes, including half notes tied together across the bar line. All the notes can be played on one manual. I play it in a moderate tempo. I play all of the eighth and quarter notes detached to highlight the clarity of the sound in this variation. Although I play them short, I am careful not to play too short. This variation shows some more of Bach's humor.

Var. 19

I would say that Vars. 18 and 19 are perfect to play next to each other. Var. 19 is another dance in 3/8 meter. The touch for this one is slightly more detached on organ than on piano. I like it very soft so I only use Gedackt 8 on Positive to create a peaceful mood and distinguish it from the other variations.

Var. 20

In contrast to the previous two variations, this one is toccata-like and virtuosic. Organists would play this variation on two manuals and in a very fast tempo. The most challenging thing on the piano is that in quite a few instances the left hand and the right hand will both have to play the same key while alternating between the hands. It does not even

matter whether the hands are crossed or not, the same issue occurs. These passages are easier when using two manuals, but a pianist must adapt to playing with one hand in a higher position than the other.

Var. 21

For this, the second variation in G minor, I initially wanted to couple both Positive and Great on Great (I+II on Gr). This coupling would make it too powerful in relation to the later variations, however, so I revised the registration to just Great. I still wanted the sound to be very rich, dark, and deep, so I ended up using Principal 16, Octav 8,4, Trompet 8 and Tremulant. This registration sounds strong enough from the back of the organ hall or church.

Var. 22

This variation is very similar in many aspects to Var. 18. To be played on one manual, it is in ricercar style, alla breve, in four voices. There are plenty of long notes such as whole, half, and tied notes. The openings of both variations involve chains of suspensions during the initial step descent in the bass line. The range of Var. 22 is lower than that of Var. 18, and I used completely different registrations in the two variations. However, I try to play both Var. 18 and 22 in the same tempo, to further emphasize for the listener the connection between them.

Var. 23

The tempo I chose for this variation is almost the same as for Vars. 1, 8, 17, and 20. Again, the meter is 3/4 and the rhythm is constantly in 16th- and 32nd-notes. The variation

begins with parallel descending 16th-note scales and then moves into toccata style with rapid exchanges between the hands. I prefer a louder sound on the organ for this one, so I use stops such as Scharff, Gemshorn, Trichterregal, Mixture and Viola da Gamba. These are some of the strong stops on the ASU Fritts organ.

Var. 24

We are presented with yet another canon, and this one is set in 9/8 meter. After a loud and forceful variation, I would like to juxtapose a softer and sweeter registration for this. Blockflöte 4 on Positive and Hohlflöte 4 on Great. The first section is played on Positive and the second is played on Great to have slightly different tonal colors. Because of the swinging rhythms so I suggest playing this variation at a moderate tempo.

Var. 25

This is the final variation in G minor and is a particularly lengthy and significant variation. Marked *Adagio*, it takes so much time to play this one through that it compares to all the five variations that followed. It evokes the aria, similar to Var. 13, but with much chromaticism, a meandering treble line, and a variety of color changes. The mood is very private and contemplative. One defining feature of this variation is the contour of a large upward leap followed by a step descent, which appears in mm. 1 and 2 (D to B-flat, C to A-flat) and mm. 5 and 6 (D to D, E-flat to E-flat). These and other large leaps balanced by steps create a sprawling melodic line that is very sorrowful. The more one plays this variation, the more one wants to keep playing. The effect is almost like stopping time, of taking a pause before returning to the things of this world. On organ and in a religious setting, the effect would be even more pronounced than when performed on

piano in a concert hall. Also, it is important to note that Bach indicates the tempo for this variation, *Adagio*. Subsequent piano variation sets by Mozart and Beethoven continue this tradition of having a slow long variation before the fast finish. Consider the Twelve Variations in C Major, K. 265, in which Mozart indicates tempo markings only for Vars. 11 and 12, which are *Adagio* and *Allegro*, respectively. In the Diabelli Variations, Op. 120, Beethoven gives the indication *Largo, molto espressivo* for Var. 31, followed by a powerful triple fugue at fast tempo in Var. 32, reaching the grand climax of the piece. Interestingly, Var. 33, the final variation, is marked *Tempo di Menuetto moderato*, for a gentle denouement. Donald Tovey discusses the direct link between the Diabelli Variations and Bach's variations:

It is profoundly characteristic of the way in which (as Diabelli himself seems partly to have grasped) this work develops and enlarges the great aesthetic principles of balance and climax embodied in the 'Goldberg' Variations, that it ends quietly. The freedom necessary for an ordinary climax on modern lines was secured already in the great fugue, placed, as it was, in a foreign key; and now Beethoven, like Bach, rounds off the work by a peaceful return home—a home that seems far removed from these stormy experiences through which alone such ethereal calm can be attained. (Tovey 133)

Var. 26

After Var. 25's respite, we are now presented with the original spirit of the piece in full force. This variation is very virtuosic and allows the performer to show off facility with rapid lines. In the right hand we have 18/16 while in the left hand it is 3/4. The variation begins with running sextuplets in the treble. The rapid line moves from hand to hand in different places throughout. The sextuplets and the slower rhythm in the other hand are often in three-against-two relationship. The dotted rhythm can be made to fit with the

sextuplets. This variation is very demanding on piano or organ and must be practiced patiently to reach a fast tempo with steadiness.

Var. 27

Finally we have reached the last canon, this one for two voices, unaccompanied. The second voice enters at the interval of a ninth. It feels disconcerting to play this canon due to the unusual interval. The only way to get more comfortable with it is to be flexible in mind and body and practice hands separately. Again we are reminded of the necessary ability to play with independent fingers in much of Bach's keyboard music. I use most of the stronger stops on the Fritts organ to produce a powerful sound for the final canon.

Var. 28

I call this variation the trill variation! Trills persist throughout the whole variation, first occurring in the alto, then the tenor, then in both alto and tenor, then in both soprano and tenor, back to just the tenor, moving to soprano again, then the alto, before arriving back to the soprano again. Trill technique must be studied and developed before one can play this variation successfully. Because of the abundant trills, I cannot use any loud stops. Therefore, I chose to use a flute instead, which is soft but still present.

Var. 29

This is the last virtuosic variation and should be played at a loud dynamic. There are big chords that alternate with fast 16th-note passages throughout. The variation ends with a powerful G chord followed by the final single note on G. For this variation I used all of the loud stops: Positive - Gedackt 8, Principal 4, Quint, Gemshorn 2, Trichterregal 8,

Scharff; Great - Principal 16, Octav 8, 4, 2, Mixture, Trompet 8, Viola da Gamba 8. I couple the Positive and Great at the beginning and then play on Great or Positive one at a time. This is the climax of the work as a whole, before the Quodilbet.

Var. 30

An all-time favorite, everyone likes this variation. On piano, it elicits a warm and rich sound that is special to the piano, almost like depicting a joyous gathering of friends and family in front of a warm fireplace. To re-create this sound for organ, I use the Dulcian 16 which is for me an unfamiliar stop. For the entire variation I keep I+II on Great. There are two different melodic lines overlapping with each other and no matter how it is set, all of the voice-leading and harmonies are easily heard. This variation is the pinnacle of Bach's genius, and one cannot stop appreciating its wonderful results even after listening to it over and over. We can have some fun one last time in this variation before it is time for the final Aria.

Aria da capo

It is important to remember that this return was not written out. In the first edition Bach indicates *Aria da capo è Fine* at the end of Var. 30. Even though this is exactly the same music as the opening, it can create a directly contrasting feeling to that of the beginning. The same music can sound like a welcoming to all that is about to unfold, and then at the end of the piece it can sound like a final farewell. After thirty variations, this appearance of the aria is a reminiscence of a familiar melody we heard a long time before. The sound is more touching. On top of the registration for the opening aria, I add Principal 16 on Great and Octav. I also decided to add Tremulant as well. Another one of my artistic

preferences is to play at a slightly slower tempo than in the beginning. I don't want the piece to end, and instead I have it continue for a moment longer in the ears and minds of the audience.

WORKS CITED

- Adams, John. Liner Notes. *Goldberg Variations: Transcription for Strings by Dmitry Sitkovetsky*. Nonesuch, 1995. CD.
- Chiapusso, Jan. *Bach's World*. Indiana Univ. Press, 1968.
- Cosand, Walter. "Putting the 'Goldberg Variations' in Perspective." Unpublished paper, 1975.
- Distler, Jed. "Master Class: Angela Hewitt on Bach's Goldberg Variations." *Piano Today*, vol. 26, no. 2, Spring 2006, pp. 44-46.
- Eidam, Klaus. *The True Life of Johann Sebastian Bach*. Trans. by Hoyt Rogers, Basic Books, 2001.
- Fabian, Dorottya. *Bach Performance Practice, 1945-1975: A Comprehensive Review of Sound Recordings and Literature*, Ashgate, 2003.
- Hall, Cory. "Bach's 'Goldberg Variations': Demystified." *MTNA e-Journal*, vol. 3, no. 2, 2011, pp. 2-9.
- Harmon, Thomas Fredric. *The Registration of J. S. Bach's Organ Works: A Study of German Organ-Building and Registration Practices of the Late Baroque Era*. Uitgeverij Frits Knuf B.V., 1978.
- Jander, Owen. "Rhythmic Symmetry in the 'Goldberg Variations'." *The Musical Quarterly*, vol. 75, no. 4, 1991, pp. 188-193.
- Lam, Basil. Foreword. *Bach the Borrower*, by Norman Carrell, George Allen & Unwin, 1967, p. 9.
- Marshall, Kimberly. "Bach on the Organ." *Early Music*, vol. 36, no. 4, 2008, pp. 661-664.
- Martens, Peter A. "Glenn Gould's 'Constant Rhythmic Reference Point': Communicating Pulse in Bach's 'Goldberg Variations,' 1955 and 1981." *Music Theory Online*, vol. 13, 2007.
<http://www.mtosmt.org/issues/mto.07.13.4/mto.07.13.4.martens.html>
- Schenkman, Walter. "Tatlow's Bach and Bach's Signatures in the 'Goldberg Variations.'" *Bach*, vol. 34, no. 2, 2003, pp. 63-106.
- Tovey, Donald Francis. *Essays in Musical Analysis: Chamber Music*. Oxford Univ. Press, 1944.

Williams, Peter. *Bach: The Goldberg Variations*. Cambridge Univ. Press, 2004.

APPENDIX A

GOLDBERG VARIATIONS BWV 988 FOR ORGAN

Goldberg-Variations BWV 988

Gt - Hohlflöte 8
Pos - Gedackt 8
Ped - Principal 16

for organ

J.S. Bach
Arranged by Siu Yin Lai

Aria

Gt Org

The first system of the Aria consists of three measures. The top staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. It contains a melodic line with eighth and sixteenth notes, including a trill in the second measure. The middle staff is in bass clef with the same key signature and time signature, providing a harmonic accompaniment with quarter notes and rests. The bottom staff is also in bass clef with the same key signature and time signature, featuring a single half note in each measure.

The second system of the Aria consists of three measures. The top staff continues the melodic line with a sixteenth-note run in the first measure and a trill in the second measure. The middle staff continues the harmonic accompaniment. The bottom staff continues the single half note accompaniment.

The third system of the Aria consists of three measures. The top staff features a more complex melodic line with sixteenth-note runs and trills. The middle staff continues the harmonic accompaniment. The bottom staff continues the single half note accompaniment.

10

Musical score for measures 10-12. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#). It contains a melodic line with eighth and sixteenth notes, including a triplet of eighth notes in measure 11. The middle staff is in bass clef with a key signature of one sharp, containing a bass line with eighth and sixteenth notes. The bottom staff is also in bass clef with a key signature of one sharp and contains whole rests for all three measures.

13

Musical score for measures 13-15. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp, featuring a melodic line with eighth and sixteenth notes and a triplet of eighth notes in measure 14. The middle staff is in bass clef with a key signature of one sharp, containing a bass line with eighth and sixteenth notes. The bottom staff is in bass clef with a key signature of one sharp, containing whole notes for all three measures.

16

Musical score for measures 16-18. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp, featuring a melodic line with eighth and sixteenth notes, including a triplet of eighth notes in measure 17. The middle staff is in bass clef with a key signature of one sharp, containing a bass line with eighth and sixteenth notes. The bottom staff is in bass clef with a key signature of one sharp, containing whole notes for all three measures. A double bar line with repeat dots is present at the beginning of measure 17.

19

Musical score for measures 19-21. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#). It contains a melodic line with eighth and sixteenth notes, including trills and slurs. The middle staff is in bass clef with a key signature of one sharp (F#), containing a bass line with eighth and sixteenth notes and trills. The bottom staff is in bass clef with a key signature of one sharp (F#), containing a simple bass line with quarter and eighth notes.

22

Musical score for measures 22-24. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#), containing a melodic line with eighth and sixteenth notes, slurs, and trills. The middle staff is in bass clef with a key signature of one sharp (F#), containing a bass line with eighth and sixteenth notes and trills. The bottom staff is in bass clef with a key signature of one sharp (F#), containing a simple bass line with quarter and eighth notes.

25 Pos

Musical score for measures 25-27. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#), containing a melodic line with eighth and sixteenth notes, slurs, and trills. The middle staff is in bass clef with a key signature of one sharp (F#), containing a bass line with eighth and sixteenth notes and trills. The bottom staff is in bass clef with a key signature of one sharp (F#), containing a simple bass line with quarter and eighth notes. The label "Gt" is written below the middle staff.

28

Musical score for measures 28-30. The top staff (treble clef) features a complex rhythmic pattern with eighth and sixteenth notes, including some beamed sixteenth notes. The middle staff (bass clef) has a simpler melody with quarter and eighth notes. The bottom staff (bass clef) contains whole rests.

31

Musical score for measures 31-32. The top staff (treble clef) has a melodic line with eighth notes and a final measure with a fermata. The middle staff (bass clef) has a simple melody. The bottom staff (bass clef) has a few notes in the final measure.

Pos - Gedackt 8, Principal 4, Trichterregal 8

VARIATIO 1. à 1 Clav.

The musical score is written for a single keyboard instrument in G major (one sharp) and 3/4 time. It consists of 12 measures, divided into four systems of three measures each. The notation uses a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The piece begins with a treble clef and a key signature of one sharp (F#). The first system (measures 1-3) features a melodic line in the treble with eighth and sixteenth notes, and a bass line with quarter and eighth notes. The second system (measures 4-6) continues the melodic development with some rests in the treble. The third system (measures 7-9) shows a more active treble line with sixteenth-note patterns. The fourth system (measures 10-12) concludes the piece with a final melodic flourish in the treble and a steady bass line.

13

Musical notation for measures 13-15. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one sharp (F#). Measure 13 features a melodic line in the treble clef and a rhythmic accompaniment in the bass clef. Measure 14 continues the melodic and rhythmic patterns. Measure 15 shows a more complex rhythmic texture in the bass clef.

16

Musical notation for measures 16-18. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one sharp (F#). Measure 16 begins with a repeat sign. Measure 17 continues the melodic line in the treble clef. Measure 18 features a melodic line in the treble clef and a rhythmic accompaniment in the bass clef.

19

Musical notation for measures 19-21. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one sharp (F#). Measure 19 features a melodic line in the treble clef and a rhythmic accompaniment in the bass clef. Measure 20 continues the melodic and rhythmic patterns. Measure 21 shows a melodic line in the treble clef and a rhythmic accompaniment in the bass clef.

22

Musical notation for measures 22-24. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one sharp (F#). Measure 22 features a melodic line in the treble clef and a rhythmic accompaniment in the bass clef. Measure 23 continues the melodic and rhythmic patterns. Measure 24 shows a melodic line in the treble clef and a rhythmic accompaniment in the bass clef.

25

Musical notation for measures 25-27. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one sharp (F#). Measure 25 features a melodic line in the treble clef and a rhythmic accompaniment in the bass clef. Measure 26 continues the melodic and rhythmic patterns. Measure 27 shows a melodic line in the treble clef and a rhythmic accompaniment in the bass clef.

28

Musical notation for measures 28-30. The piece is in G major (one sharp) and 4/4 time. Measure 28 features a treble clef with a melodic line of eighth notes and a bass clef with a simple accompaniment. Measure 29 continues the melodic development. Measure 30 concludes with a final chord in the treble and a sustained bass note.

31

Musical notation for measures 31-32. Measure 31 shows a more active treble line with sixteenth notes and a steady bass accompaniment. Measure 32 ends with a fermata over the final chord in the treble and a sustained bass note.

Gt - Principal 16, Octav 8, 2

VARIATIO 2. à 1 Clav.

The musical score is written for guitar and consists of 16 measures in G major (one sharp) and 2/4 time. It is divided into four systems of two staves each (treble and bass clef). The first system (measures 1-5) features a melodic line in the treble clef with grace notes and a steady eighth-note accompaniment in the bass clef. The second system (measures 6-10) continues the melodic development with more complex rhythmic patterns. The third system (measures 11-15) shows further melodic elaboration. The fourth system (measures 16) concludes with a repeat sign and two first endings, labeled '1' and '2', leading to a final cadence.

21

Musical notation for measures 21-25. The system consists of a grand staff with a treble clef and a bass clef. The key signature has one sharp (F#). The melody in the treble clef features eighth-note patterns and rests. The bass clef provides a steady accompaniment with eighth notes.

26

Musical notation for measures 26-30. The system consists of a grand staff with a treble clef and a bass clef. The key signature has one sharp (F#). The melody in the treble clef continues with eighth-note patterns and includes a quarter rest. The bass clef accompaniment remains consistent with eighth notes.

31

Musical notation for measures 31-35. The system consists of a grand staff with a treble clef and a bass clef. The key signature has one sharp (F#). The melody in the treble clef features eighth-note patterns and includes first and second endings. The bass clef accompaniment continues with eighth notes.

Pos - Gedackt 8
Gt - Hohlflöte 8

VARIATIO 3. à 2 Clav.

Canone all' Unisuono

The musical score is written for two staves: Pos (Positiv) and Gt (Gitarre). The key signature is one sharp (F#) and the time signature is 12/8. The piece is titled "VARIATIO 3. à 2 Clav." and "Canone all' Unisuono". The score is divided into four systems of music. The first system shows the beginning of the piece. The second system starts at measure 3. The third system starts at measure 4. The fourth system starts at measure 5. The music features intricate rhythmic patterns and melodic lines for both instruments.

7

Musical notation for measures 7 and 8. The system consists of a grand staff with a treble clef and a bass clef. The key signature is one sharp (F#). Measure 7 features a complex melodic line in the treble with sixteenth-note runs and a bass line with eighth-note patterns. Measure 8 continues the melodic development with a fermata over the final note.

9

Gt

Musical notation for measures 9 and 10. The system consists of a grand staff. Measure 9 has a treble staff with a whole note chord and a bass line with a half note. Measure 10 features a guitar part (Gt) in the treble staff with a melodic line and a bass line with eighth notes.

Pos

10

Musical notation for measures 10 and 11. The system consists of a grand staff. Measure 10 has a treble staff with a whole note chord and a bass line with eighth notes. Measure 11 features a melodic line in the treble with a fermata and a bass line with eighth notes.

11

Musical notation for measures 11 and 12. The system consists of a grand staff. Measure 11 has a treble staff with a melodic line and a bass line with eighth notes. Measure 12 continues the melodic line in the treble with a fermata and a bass line with eighth notes.

13

Musical notation for measures 13 and 14. The system consists of a grand staff. Measure 13 has a treble staff with a melodic line and a bass line with eighth notes. Measure 14 continues the melodic line in the treble with a fermata and a bass line with eighth notes.

15

A musical score for piano, consisting of two staves (treble and bass clefs) and a grand staff bracket. The music is in G major (one sharp) and 4/4 time. Measure 15 starts with a treble staff containing a sixteenth-note triplet (G4, A4, B4) followed by a dotted quarter note (G4), then a quarter note (F#4), and another sixteenth-note triplet (G4, A4, B4). The bass staff has a quarter note (G3), a quarter note (A3), and a quarter note (B3). Measure 16 features a treble staff with a quarter note (G4), a quarter note (A4), a quarter note (B4), and a quarter note (G4). The bass staff has a quarter note (G3), a quarter note (A3), and a quarter note (B3). Measure 17 shows a treble staff with a quarter note (G4), a quarter note (A4), a quarter note (B4), and a quarter note (G4). The bass staff has a quarter note (G3), a quarter note (A3), and a quarter note (B3). Measure 18 concludes with a treble staff containing a quarter note (G4), a quarter note (A4), a quarter note (B4), and a quarter note (G4). The bass staff has a quarter note (G3), a quarter note (A3), and a quarter note (B3). The piece ends with a double bar line and repeat dots in both staves.

Gt - Spitzflöte 4, Nasat, Viola da Gamba 8
Pos - Trichterregal 8, Dulcian 16
Ped - Octav 8

VARIATIO 4. à 1 Clav.

II/Ped

7

13

1.

2.

19

Musical score for measures 19-24. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#) and contains a melodic line with eighth and sixteenth notes, some beamed together, and rests. The middle staff is in bass clef with a key signature of one sharp (F#) and contains a bass line with eighth and sixteenth notes, some beamed together, and rests. The bottom staff is in bass clef with a key signature of one sharp (F#) and contains a bass line with eighth and sixteenth notes, some beamed together, and rests.

25

Musical score for measures 25-30. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#) and contains a melodic line with eighth and sixteenth notes, some beamed together, and rests. The middle staff is in bass clef with a key signature of one sharp (F#) and contains a bass line with eighth and sixteenth notes, some beamed together, and rests. The bottom staff is in bass clef with a key signature of one sharp (F#) and contains a bass line with eighth and sixteenth notes, some beamed together, and rests.

31

Musical score for measures 31-36. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#) and contains a melodic line with eighth and sixteenth notes, some beamed together, and rests. The middle staff is in bass clef with a key signature of one sharp (F#) and contains a bass line with eighth and sixteenth notes, some beamed together, and rests. The bottom staff is in bass clef with a key signature of one sharp (F#) and contains a bass line with eighth and sixteenth notes, some beamed together, and rests. The system concludes with a double bar line and a fermata over the final measure.

Pos - Gedackt 8, Gemshorn 2
Gt - Hohlflöte 8, Spitzflöte 4

VARIATIO 5. à 2 Clav.

The musical score is written for two staves: Gt (Guitar) and Pos (Posaune). The key signature is one sharp (F#) and the time signature is 3/4. The score is divided into four systems, each containing two staves. The first system shows the initial entry of both instruments. The second system, starting at measure 4, features a more complex rhythmic pattern in the Gt staff. The third system, starting at measure 7, continues the development of the piece. The fourth system, starting at measure 10, concludes the variation with a final flourish in the Gt staff and a sustained note in the Pos staff.

13

16

Pos

19

22

25

28

Musical notation for measures 28-30. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature is one sharp (F#). Measure 28 features a treble staff with eighth-note runs and a bass staff with a similar eighth-note pattern. Measure 29 shows a treble staff with a quarter rest followed by a half note, and a bass staff with a similar pattern. Measure 30 has a treble staff with eighth-note runs and a bass staff with a similar pattern.

31

Musical notation for measures 31-33. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature is one sharp (F#). Measure 31 features a treble staff with eighth-note runs and a bass staff with a similar eighth-note pattern. Measure 32 shows a treble staff with a quarter rest followed by a half note, and a bass staff with a similar pattern. Measure 33 has a treble staff with eighth-note runs and a bass staff with a similar pattern, ending with a fermata.

Gt - Principal 16, Octav 8, 4
Ped - Principal 16, Octav 8, 4

VARIATIO 6. à 1 Clav.

Canone alla Seconda

The musical score is written for guitar and piano. It consists of three systems of music. The first system (measures 1-6) shows the guitar part in the treble clef and the piano accompaniment in the bass clef. The second system (measures 7-11) continues the piece. The third system (measures 12-15) includes a first ending bracket labeled '1.' above the guitar staff. The key signature is one sharp (F#) and the time signature is 3/8. The piano accompaniment features a steady eighth-note bass line, while the guitar part has a more melodic and rhythmic line.

17 2.

23

28

34

1.

2.

Pos - Gedackt 8, Blockflöte 4
Gt - Viola da Gamba 8

VARIATIO 7. à 2 Clav.

al tempo di Giga

The musical score is written for two staves: Gt (Guitar) and Pos (Positively). The key signature is one sharp (F#) and the time signature is 6/8. The score is divided into four systems, each containing two staves. The first system shows the initial four measures. The second system starts at measure 5 and continues to measure 8. The third system starts at measure 9 and continues to measure 12. The fourth system starts at measure 13 and continues to measure 16, ending with a double bar line. The Gt part features a mix of eighth and sixteenth notes, often with grace notes. The Pos part provides a rhythmic accompaniment with eighth and sixteenth notes, including some grace notes and rests.

17

Musical notation for measures 17-20. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature is one sharp (F#). Measure 17 features a dotted quarter note in the treble and a quarter note in the bass. Measure 18 has a dotted quarter note in the treble and a quarter note in the bass. Measure 19 contains a sixteenth-note triplet in the treble and a quarter note in the bass. Measure 20 ends with a dotted quarter note in the treble and a quarter note in the bass.

21

Musical notation for measures 21-24. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature is one sharp (F#). Measure 21 has a dotted quarter note in the treble and a quarter note in the bass. Measure 22 features a dotted quarter note in the treble and a quarter note in the bass. Measure 23 contains a sixteenth-note triplet in the treble and a quarter note in the bass. Measure 24 ends with a dotted quarter note in the treble and a quarter note in the bass.

25

Musical notation for measures 25-28. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature is one sharp (F#). Measure 25 has a dotted quarter note in the treble and a quarter note in the bass. Measure 26 features a dotted quarter note in the treble and a quarter note in the bass. Measure 27 contains a sixteenth-note triplet in the treble and a quarter note in the bass. Measure 28 ends with a dotted quarter note in the treble and a quarter note in the bass.

29

Musical notation for measures 29-32. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature is one sharp (F#). Measure 29 has a dotted quarter note in the treble and a quarter note in the bass. Measure 30 features a dotted quarter note in the treble and a quarter note in the bass. Measure 31 contains a sixteenth-note triplet in the treble and a quarter note in the bass. Measure 32 ends with a dotted quarter note in the treble and a quarter note in the bass.

Pos - Gedackt 8, Principal 4, Sesquialtera, Gemshorn 2, Trichterregal 8
Gt - Trompet 8

VARIATIO 8. à 2 Clav.

Pos

Gt

4

7

10

13

Musical notation for measures 13-15. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one sharp (F#). Measure 13 features a melodic line in the treble with eighth notes and a bass line with sixteenth notes. Measure 14 continues the melodic development. Measure 15 shows a change in the bass line's rhythmic pattern.

16

Musical notation for measures 16-18. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one sharp (F#). Measure 16 has a complex melodic line with many beamed notes. Measure 17 features a repeat sign. Measure 18 continues the melodic line.

19

Musical notation for measures 19-20. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one sharp (F#). Measure 19 has a melodic line with eighth notes. Measure 20 features a change in the bass line's rhythmic pattern.

21

Musical notation for measures 21-23. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one sharp (F#). Measure 21 has a melodic line with eighth notes. Measure 22 continues the melodic line. Measure 23 features a change in the bass line's rhythmic pattern.

24

Musical notation for measures 24-26. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one sharp (F#). Measure 24 has a melodic line with eighth notes and a fermata. Measure 25 continues the melodic line. Measure 26 features a change in the bass line's rhythmic pattern.

27

Musical notation for measures 27-29. The piece is in G major (one sharp) and 4/4 time. Measure 27 features a treble clef with a melody of eighth notes and a bass clef with a rhythmic accompaniment of eighth notes. Measure 28 continues the eighth-note patterns in both hands. Measure 29 concludes with a half note in the treble and a quarter note in the bass, followed by a repeat sign.

30

Musical notation for measures 30-32. Measure 30 shows a treble clef with a melody of eighth notes and a bass clef with a rhythmic accompaniment of eighth notes. Measure 31 continues the eighth-note patterns in both hands. Measure 32 concludes with a half note in the treble and a quarter note in the bass, followed by a repeat sign.

Gt - Octav 8, tremulant

VARIATIO 9. à 1 Clav.

Canone alla Terza

The image displays a musical score for a guitar piece titled 'VARIATIO 9. à 1 Clav. Canone alla Terza'. The score is written in treble and bass clefs, with a key signature of one sharp (F#) and a common time signature (C). The piece is divided into four systems of music, each consisting of two staves. The first system starts with a treble clef staff and a bass clef staff. The second system begins with a measure number '4' above the treble clef staff. The third system begins with a measure number '7' above the treble clef staff and includes a repeat sign. The fourth system begins with a measure number '10' above the treble clef staff. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. The bass clef staff often contains more complex rhythmic figures, while the treble clef staff focuses on melodic lines and chordal structures.

12

Musical notation for measures 12-14. The piece is in G major (one sharp) and 2/4 time. Measure 12 features a treble staff with a melodic line starting on G4, moving to A4, B4, and C5, with a grace note on G4. The bass staff has a steady eighth-note accompaniment. Measure 13 continues the melodic line in the treble and the accompaniment in the bass. Measure 14 shows the melodic line moving to D5 and E5, with a grace note on D5, while the bass accompaniment continues.

15

Musical notation for measures 15-16. Measure 15 features a treble staff with a melodic line starting on G4, moving to A4, B4, and C5, with a grace note on G4. The bass staff has a steady eighth-note accompaniment. Measure 16 continues the melodic line in the treble and the accompaniment in the bass. The piece concludes with a double bar line and repeat dots in both staves.

Pos - Gedackt 8, Principal 4, Trichterregal 8

VARIATIO 10. à 1 Clav.

Fughetta

The musical score is written for a single treble clef staff and a grand staff (treble and bass clefs). The key signature is one sharp (F#) and the time signature is common time (C). The piece is a fugue, starting with a single melodic line in the treble clef. The bass clef provides a harmonic accompaniment. The score is divided into four systems, with measure numbers 5, 10, and 15 indicated at the beginning of each system. The first system (measures 1-4) shows the initial entry of the theme in the treble clef. The second system (measures 5-8) shows the theme moving to the bass clef. The third system (measures 9-12) shows the theme returning to the treble clef. The fourth system (measures 13-16) shows the theme moving back to the bass clef, with a repeat sign at the end of the piece.

20

Musical score for measures 20-23. The piece is in G major (one sharp) and 4/4 time. Measure 20 features a treble clef with a melodic line starting on G4, moving up stepwise to B4, and a bass clef with a steady eighth-note accompaniment. Measures 21-23 show the melody moving down stepwise from B4 to G4, with the bass line continuing its accompaniment.

24

Musical score for measures 24-27. The melody in measure 24 begins with a half note G4, followed by quarter notes A4 and B4. The bass line continues with eighth notes. Measures 25-27 show the melody moving down stepwise from B4 to G4, with the bass line providing accompaniment.

28

Musical score for measures 28-31. The melody in measure 28 starts with a quarter note G4, followed by eighth notes A4 and B4. The bass line continues with eighth notes. Measures 29-31 show the melody moving down stepwise from B4 to G4, with the bass line providing accompaniment. The piece concludes with a double bar line and repeat dots.

Pos - Gedackt 8, Principal 4, Quint, Blockflöte 4
Gt - Principal 16, Octav 4

VARIATIO 11. à 2 Clav.

The musical score is arranged in four systems, each with two staves. The top staff of each system is for the Pos (Positiv) and the bottom staff is for the Gt (Gedackt). The key signature is one sharp (F#) and the time signature is 12/8. The first system (measures 1-3) shows the Pos playing a melodic line with eighth notes and the Gt providing a rhythmic accompaniment with sixteenth notes. The second system (measures 4-6) features more complex rhythmic patterns with sixteenth and thirty-second notes. The third system (measures 7-9) continues the melodic and rhythmic development. The fourth system (measures 10-12) concludes the variation with a final melodic flourish in the Pos and a steady accompaniment in the Gt.

13

Musical notation for measures 13-15. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature has one sharp (F#). Measure 13 features a treble staff with a half note G4, a quarter note A4, and a quarter note B4, all with a fermata. The bass staff has a continuous eighth-note accompaniment. Measures 14 and 15 continue this pattern with similar melodic lines in the treble and accompaniment in the bass.

16

Musical notation for measures 16-18. Measure 16 has a treble staff with a half note G4, a quarter note A4, and a quarter note B4, all with a fermata. The bass staff continues the eighth-note accompaniment. A double bar line with repeat dots follows. Measures 17 and 18 show more complex melodic lines in the treble staff, while the bass staff continues with eighth-note accompaniment.

19

Musical notation for measures 19-21. The treble staff features a melodic line with eighth and quarter notes. The bass staff continues with a steady eighth-note accompaniment. The key signature remains one sharp.

22

Musical notation for measures 22-24. The treble staff has a melodic line with eighth and quarter notes. The bass staff continues with eighth-note accompaniment. The key signature remains one sharp.

25

Musical notation for measures 25-27. The treble staff has a melodic line with eighth and quarter notes. The bass staff continues with eighth-note accompaniment. The key signature remains one sharp.

28

Musical notation for measures 28-30. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#). The music features a complex rhythmic pattern with many sixteenth and thirty-second notes, including some triplets. Measure 28 starts with a quarter note in the bass clef and a quarter note in the treble clef. Measure 29 continues with similar rhythmic complexity. Measure 30 ends with a quarter note in the bass clef and a quarter note in the treble clef.

31

Musical notation for measures 31-33. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#). The music continues with complex rhythmic patterns. Measure 31 starts with a quarter note in the bass clef and a quarter note in the treble clef. Measure 32 continues with similar rhythmic complexity. Measure 33 ends with a quarter note in the bass clef and a quarter note in the treble clef, followed by a repeat sign.

Pos - Gedackt 8, Principal 4, Blockflöte 4

VARIATIO 12. à 2 Clav.

Canone alla Quarta

The musical score is written for two staves, Treble and Bass clef, in G major (one sharp) and 3/4 time. It consists of four systems of music, each with a measure number (4, 7, 10) at the beginning of the first staff. The piece is a canon in the fourth, featuring intricate rhythmic patterns and melodic lines in both hands. The notation includes various note values, rests, and dynamic markings such as accents and slurs.

13

Musical notation for measures 13-15. The system consists of a treble clef staff and a bass clef staff. The key signature has one sharp (F#). Measure 13 features a melodic line in the treble with eighth notes and a bass line with eighth notes. Measure 14 continues the melodic line with a half note and eighth notes. Measure 15 shows a melodic line with a quarter note and eighth notes, and a bass line with eighth notes.

16

Musical notation for measures 16-18. Measure 16 has a melodic line with a quarter note and eighth notes, and a bass line with eighth notes. Measure 17 is a repeat sign. Measure 18 has a melodic line with eighth notes and a bass line with eighth notes.

19

Musical notation for measures 19-21. Measure 19 has a melodic line with eighth notes and a bass line with eighth notes. Measure 20 has a melodic line with eighth notes and a bass line with eighth notes. Measure 21 has a melodic line with a quarter note and eighth notes, and a bass line with eighth notes.

22

Musical notation for measures 22-24. Measure 22 has a melodic line with a quarter note and eighth notes, and a bass line with eighth notes. Measure 23 has a melodic line with eighth notes and a bass line with eighth notes. Measure 24 has a melodic line with a quarter note and eighth notes, and a bass line with eighth notes.

25

Musical notation for measures 25-27. Measure 25 has a melodic line with eighth notes and a bass line with eighth notes. Measure 26 has a melodic line with a quarter note and eighth notes, and a bass line with eighth notes. Measure 27 has a melodic line with eighth notes and a bass line with eighth notes.

28

Musical notation for measures 28-30. The piece is in G major (one sharp). Measure 28 features a half note G in the treble and a complex bass line with eighth notes. Measures 29 and 30 continue the melodic and harmonic development, with measure 30 ending on a half note G in the treble and a bass line with a fermata.

31

Musical notation for measures 31-33. Measure 31 has a treble line with a half note G and a bass line with eighth notes. Measure 32 continues the treble melody and bass accompaniment. Measure 33 concludes the section with a treble line ending on a half note G and a bass line with a fermata.

Pos - Blockflöte 4
Gt - Hohlflöte 8, Tremulant
Ped - Principal 16

VARIATIO 13. à 2 Clav.

(Octave lower for Pos)

The musical score is arranged in three systems, each with three staves. The top staff is for Pos (Blockflöte 4), the middle for Gt (Hohlflöte 8, Tremulant), and the bottom for Ped (Principal 16). The key signature is one sharp (F#) and the time signature is 3/4. The first system shows the beginning of the piece. The second system starts with a measure number '3' and features a triplet in the Pos part. The third system starts with a measure number '5' and continues the melodic and harmonic development. The Ped part consists of simple, sustained notes in the bass register.

7

Musical notation for measures 7 and 8. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#). It contains a complex melodic line with many sixteenth notes and some slurs. The middle staff is in bass clef with a key signature of one sharp (F#). It contains a bass line with some rests and eighth notes. The bottom staff is in bass clef with a key signature of one sharp (F#) and contains a single note on the first line.

9

Musical notation for measures 9 and 10. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#). It contains a melodic line with slurs and some accidentals. The middle staff is in bass clef with a key signature of one sharp (F#). It contains a bass line with a long slur over several notes. The bottom staff is in bass clef with a key signature of one sharp (F#) and contains a single note on the first line.

10

Musical notation for measures 11 and 12. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#). It contains a melodic line with slurs and some accidentals. The middle staff is in bass clef with a key signature of one sharp (F#). It contains a bass line with a long slur over several notes. The bottom staff is in bass clef with a key signature of one sharp (F#) and contains a single note on the first line.

12

Musical score for measures 12 and 13. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#) and contains a melodic line with a fermata over the first measure, followed by a series of sixteenth-note runs. The middle staff is in bass clef and contains a bass line with eighth-note patterns and rests. The bottom staff is in bass clef and contains a single note in the first measure and a rest in the second.

14

Musical score for measures 14 and 15. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#) and contains a melodic line with a fermata over the first measure, followed by a series of sixteenth-note runs. The middle staff is in bass clef and contains a bass line with eighth-note patterns and rests. The bottom staff is in bass clef and contains a single note in the first measure and a rest in the second.

15

Musical score for measures 15 and 16. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#) and contains a melodic line with a fermata over the first measure, followed by a series of sixteenth-note runs. The middle staff is in bass clef and contains a bass line with eighth-note patterns and rests. The bottom staff is in bass clef and contains a single note in the first measure and a rest in the second.

17

Musical score for measures 17-18. The system consists of three staves: a grand staff (treble and bass clefs) and a separate bass staff. The key signature is one sharp (F#). Measure 17 features a complex treble staff with sixteenth-note runs and a fermata, a middle staff with a quarter rest followed by a quarter note and a half note, and a bass staff with a whole note. Measure 18 continues the treble staff with a sixteenth-note run and a fermata, the middle staff with a quarter rest followed by a quarter note and a half note, and the bass staff with a whole note.

19

Musical score for measures 19-20. The system consists of three staves: a grand staff (treble and bass clefs) and a separate bass staff. The key signature is one sharp (F#). Measure 19 features a complex treble staff with sixteenth-note runs and a fermata, a middle staff with a quarter rest followed by a quarter note and a half note, and a bass staff with a whole note. Measure 20 continues the treble staff with a sixteenth-note run and a fermata, the middle staff with a quarter rest followed by a quarter note and a half note, and the bass staff with a whole note.

21

Musical score for measures 21-22. The system consists of three staves: a grand staff (treble and bass clefs) and a separate bass staff. The key signature is one sharp (F#). Measure 21 features a complex treble staff with sixteenth-note runs and a fermata, a middle staff with a quarter rest followed by a quarter note and a half note, and a bass staff with a whole note. Measure 22 continues the treble staff with a sixteenth-note run and a fermata, the middle staff with a quarter rest followed by a quarter note and a half note, and the bass staff with a whole note.

22

Musical score for measures 22-23. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#). It contains a melodic line with eighth and sixteenth notes. The middle staff is in bass clef with a key signature of one sharp (F#), containing a bass line with eighth notes and rests. The bottom staff is in bass clef with a key signature of one sharp (F#) and contains whole rests.

23

Musical score for measures 24-25. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#), featuring a complex melodic line with sixteenth-note runs and slurs. The middle staff is in bass clef with a key signature of one sharp (F#), containing a bass line with eighth notes and rests. The bottom staff is in bass clef with a key signature of one sharp (F#) and contains whole rests.

25

Musical score for measures 26-27. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#), containing a melodic line with eighth notes and slurs. The middle staff is in bass clef with a key signature of one sharp (F#), containing a bass line with eighth notes and rests. The bottom staff is in bass clef with a key signature of one sharp (F#) and contains whole rests.

27

Musical notation for measure 27, featuring a treble clef staff with a key signature of one sharp (F#) and a bass clef staff with a key signature of one sharp (F#). The notation includes eighth notes and quarter notes.

28

Musical notation for measure 28, featuring a treble clef staff with a key signature of one sharp (F#) and a bass clef staff with a key signature of one sharp (F#). The notation includes eighth notes and quarter notes.

29

Musical notation for measure 29, featuring a treble clef staff with a key signature of one sharp (F#) and a bass clef staff with a key signature of one sharp (F#). The notation includes eighth notes and quarter notes.

30

Musical score for measures 30-32. The score is written for piano in G major. Measure 30 features a treble clef with a melodic line of eighth notes and a bass clef with a simple accompaniment. Measure 31 continues the melodic line with a slur. Measure 32 concludes with a final cadence in the treble clef, while the bass clef has a whole note chord.

31

Musical score for measures 31-33. Measure 31 continues the melodic line with a slur. Measure 32 concludes with a final cadence in the treble clef, while the bass clef has a whole note chord. Measure 33 features a treble clef with a melodic line of eighth notes and a bass clef with a simple accompaniment.

Pos - Gedackt 8, Blockflöte 4, Quint
Gt - Hohlflöte 8, Spitzflöte 4, Viola da Gamba 8

VARIATIO 14. à 2 Clav.

The musical score is arranged in four systems. The first system is labeled 'Pos' and 'Gt'. The 'Pos' part is written in a bass clef with a key signature of one sharp (F#) and a 3/4 time signature. It begins with a quarter rest followed by a quarter note G4, then a half note G4 with a wavy line above it, and continues with eighth and sixteenth notes. The 'Gt' part is written in a bass clef with the same key signature and time signature, starting with a quarter note G4 and followed by a continuous eighth-note accompaniment. The second system continues the 'Pos' part in a treble clef and the 'Gt' part in a bass clef. The third system continues both parts. The fourth system continues both parts, with the 'Gt' part ending on a sharp sign. The score is written in a single system with two staves per system.

12

Musical notation for measures 12 and 13. The system consists of two staves. The upper staff is in bass clef and the lower staff is in treble clef. Both staves are in the key of D major. Measure 12 features a complex rhythmic pattern with sixteenth and thirty-second notes. Measure 13 continues this pattern with a more melodic line in the upper staff.

14

Musical notation for measures 14 and 15. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major. Measure 14 shows a melodic line in the upper staff and a rhythmic accompaniment in the lower staff. Measure 15 continues the melodic and rhythmic development.

16

Musical notation for measures 16, 17, and 18. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major. Measure 16 features a melodic line in the upper staff and a rhythmic accompaniment in the lower staff. Measures 17 and 18 show a continuation of the melodic and rhythmic patterns, with a repeat sign at the beginning of measure 17.

19

Musical notation for measures 19, 20, and 21. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major. Measure 19 features a melodic line in the upper staff and a rhythmic accompaniment in the lower staff. Measures 20 and 21 continue the melodic and rhythmic development.

22

Musical notation for measures 22, 23, and 24. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major. Measure 22 features a melodic line in the upper staff and a rhythmic accompaniment in the lower staff. Measures 23 and 24 continue the melodic and rhythmic development.

25

Musical notation for measures 25 and 26. The system consists of two staves. The upper staff is in bass clef with a key signature of one sharp (F#). It contains a melodic line with eighth and sixteenth notes, including some beamed sixteenth notes. The lower staff is in bass clef and contains a rhythmic accompaniment of eighth notes with frequent rests.

27

Musical notation for measures 27 and 28. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#). It contains a melodic line with eighth and sixteenth notes. The lower staff is in bass clef and contains a rhythmic accompaniment of eighth notes with frequent rests.

29

Musical notation for measures 29 and 30. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and contains a sparse melodic line with few notes. The lower staff is in bass clef and contains a rhythmic accompaniment of eighth notes with frequent rests.

30

Musical notation for measures 30 and 31. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and contains a dense, fast-moving melodic line with many sixteenth notes. The lower staff is in bass clef and contains a rhythmic accompaniment of eighth notes with frequent rests.

32

Musical notation for measures 32 and 33. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and contains a melodic line with eighth and sixteenth notes. The lower staff is in bass clef and contains a rhythmic accompaniment of eighth notes with frequent rests. The system concludes with a double bar line and repeat dots.

Gt - Principal 16, Hohlflöte 8, Tremulant

VARIATIO 15. à 1 Clav.

Canone alla Quinta

Andante

The musical score is written for piano accompaniment in a 2/4 time signature and the key of B-flat major. It consists of four systems of music, each with a treble and bass staff joined by a brace. The first system begins with a treble clef and a key signature of two flats. The tempo is marked 'Andante'. The score features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. The second system starts at measure 6, the third at measure 10, and the fourth at measure 14. The piece concludes with a double bar line and repeat dots at the end of the fourth system.

17

Musical notation for measures 17-20. Treble clef has a melodic line with eighth and sixteenth notes. Bass clef has a rhythmic accompaniment of eighth notes.

21

Musical notation for measures 21-24. Treble clef features a more complex melodic line with slurs and ties. Bass clef continues with eighth-note accompaniment.

25

Musical notation for measures 25-28. Treble clef has a melodic line with some rests. Bass clef has a steady eighth-note accompaniment.

29

Musical notation for measures 29-31. Treble clef has a melodic line with slurs. Bass clef has a steady eighth-note accompaniment.

32

Musical notation for measures 32-35. Treble clef has a melodic line with slurs. Bass clef has a steady eighth-note accompaniment. The system ends with a double bar line and repeat dots.

Gt - Hohlflöte 8, Spitzflöte 4, Cornet, Octav 4, Trompet 8
Pos - Gedackt 8, Principal 4, Quint, Trichterregal 8, Gemshorn 2

VARIATIO 16. à 1 Clav.

Ouverture

The image displays a musical score for guitar (Gt) titled "Ouverture". The score is written in G major (one sharp) and 2/4 time. It consists of four systems of music, each with a treble and bass staff. The first system is labeled "Gt" on the left. The music features a variety of rhythmic patterns, including eighth-note runs, sixteenth-note passages, and sustained chords. There are several dynamic markings, including accents and hairpins. The score is numbered 1, 3, 5, and 7 at the beginning of each system. The notation includes slurs, ties, and various articulation marks.

9

Musical notation for measures 9-10. The system consists of a grand staff with a treble clef and a bass clef. The key signature has one sharp (F#). Measure 9 features a melodic line in the treble with eighth notes and a bass line with dotted quarter notes. Measure 10 continues the melodic line with a sixteenth-note triplet and a bass line with eighth notes.

10

Musical notation for measures 11-12. Measure 11 shows a treble line with a sixteenth-note triplet and a bass line with eighth notes. Measure 12 features a treble line with a melodic phrase and a bass line with eighth notes.

11

Musical notation for measures 13-14. Measure 13 has a treble line with a melodic phrase and a bass line with eighth notes. Measure 14 continues the melodic line in the treble and the bass line with eighth notes.

13

Musical notation for measures 15-16. Measure 15 features a treble line with a melodic phrase and a bass line with eighth notes. Measure 16 continues the melodic line in the treble and the bass line with eighth notes.

15

Musical notation for measures 17-18. Measure 17 includes a treble line with a melodic phrase and a bass line with eighth notes. Measure 18 features a treble line with a melodic phrase and a bass line with eighth notes. The system concludes with a double bar line and a repeat sign.

19

Musical notation for measures 19-24. The system consists of a grand staff with a treble clef and a bass clef. The key signature has one sharp (F#). The music features a complex texture with many beamed eighth and sixteenth notes in the treble, while the bass line is mostly rests with some activity at the end.

25

Musical notation for measures 25-30. The system consists of a grand staff with a treble clef and a bass clef. The key signature has one sharp (F#). The music features a complex texture with many beamed eighth and sixteenth notes in the treble, while the bass line has a steady eighth-note accompaniment.

31

Musical notation for measures 31-37. The system consists of a grand staff with a treble clef and a bass clef. The key signature has one sharp (F#). The music features a complex texture with many beamed eighth and sixteenth notes in the treble, while the bass line has a steady eighth-note accompaniment.

38

Musical notation for measures 38-43. The system consists of a grand staff with a treble clef and a bass clef. The key signature has one sharp (F#). The music features a complex texture with many beamed eighth and sixteenth notes in the treble, while the bass line has a steady eighth-note accompaniment. There are fermatas and accents in the bass line.

44

Musical notation for measures 44-49. The system consists of a grand staff with a treble clef and a bass clef. The key signature has one sharp (F#). The music features a complex texture with many beamed eighth and sixteenth notes in the treble, while the bass line has a steady eighth-note accompaniment. There are first and second endings indicated by '1.' and '2.'.

Pos - Gedackt 8, Blockflöte 4
Gt - Hohlflöte 8, Spitzflöte 4

VARIATIO 17. à 2 Clav.

The musical score is written for two staves: Pos (Posaune) and Gt (Gitarre). The key signature is one sharp (F#) and the time signature is 3/4. The score is divided into four systems, each with a measure number (4, 7, 10) at the beginning of the first staff of the system. The Pos part is written in the treble clef, and the Gt part is written in the bass clef. The music consists of rhythmic patterns and melodic lines, with some measures featuring accidentals and dynamic markings.

13

Musical notation for measures 13-15. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one sharp (F#). The music features a complex rhythmic pattern with many sixteenth and thirty-second notes.

16

Musical notation for measures 16-18. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one sharp (F#). Measure 16 begins with a repeat sign. The music continues with intricate rhythmic patterns.

19

Musical notation for measures 19-20. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one sharp (F#). Measure 19 is in bass clef, and measure 20 is in treble clef. The music features a melodic line in the upper staff and a supporting bass line.

21

Musical notation for measures 21-22. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one sharp (F#). The music continues with a steady rhythmic accompaniment.

23

Musical notation for measures 23-25. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one sharp (F#). The music features a melodic line in the upper staff and a supporting bass line.

26

Musical notation for measures 26-28. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#). The music features a complex rhythmic pattern with many sixteenth and thirty-second notes, including some beamed sixteenth-note runs. Measure 28 ends with a fermata over the final note.

29

Musical notation for measures 29-30. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#). The music continues with complex rhythmic patterns. Measure 30 ends with a fermata over the final note.

31

Musical notation for measures 31-32. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#). The music continues with complex rhythmic patterns. Measure 32 ends with a fermata over the final note.

Gt - Principal 16, Octav 8, Spitzflöte 4

VARIATIO 18. à 1 Clav.
Canone alla Sesta

The musical score is written for guitar and flute. It consists of four systems of music, each with a treble clef staff (flute) and a bass clef staff (guitar). The key signature is one sharp (F#) and the time signature is common time (C). The score begins with a whole rest in the flute part and a series of eighth notes in the guitar part. The melody in the flute part is characterized by long, flowing lines with many slurs. The guitar part provides a steady accompaniment with eighth and sixteenth notes. The piece concludes with a double bar line and repeat dots, followed by a final cadence in both parts.

19

Musical notation for measures 19-22. The piece is in G major (one sharp) and 4/4 time. Measure 19 features a melodic line in the right hand with eighth and quarter notes, and a bass line with quarter notes. Measure 20 continues the melodic line with a slur over the first two notes. Measure 21 has a whole rest in the right hand and a bass line with quarter notes. Measure 22 concludes with a melodic phrase in the right hand and a bass line with quarter notes.

23

Musical notation for measures 23-26. Measure 23 has a melodic line in the right hand with quarter notes and a bass line with quarter notes. Measure 24 continues with a melodic line in the right hand and a bass line with quarter notes. Measure 25 features a melodic line in the right hand with a slur and a bass line with quarter notes. Measure 26 concludes with a melodic phrase in the right hand and a bass line with quarter notes.

27

Musical notation for measures 27-30. Measure 27 has a melodic line in the right hand with quarter notes and a bass line with quarter notes. Measure 28 continues with a melodic line in the right hand and a bass line with quarter notes. Measure 29 features a melodic line in the right hand with a slur and a bass line with quarter notes. Measure 30 concludes with a melodic phrase in the right hand and a bass line with quarter notes.

31

Musical notation for measures 31-34. Measure 31 has a melodic line in the right hand with quarter notes and a bass line with quarter notes. Measure 32 continues with a melodic line in the right hand and a bass line with quarter notes. Measure 33 features a melodic line in the right hand with a slur and a bass line with quarter notes. Measure 34 concludes with a melodic phrase in the right hand and a bass line with quarter notes, ending with a double bar line and repeat dots.

Pos - Gedackt 8

VARIATIO 19. à 1 Clav.

The musical score is written for a single keyboard instrument (Clavichord) in G major (one sharp) and 3/8 time. It consists of four systems of music, each with a treble and bass staff joined by a brace. The piece features a rhythmic pattern of eighth and sixteenth notes, with various ornaments and slurs. The first system (measures 1-6) includes a fermata over the final measure. The second system (measures 7-13) features a repeat sign at the end. The third system (measures 14-19) also includes a repeat sign. The fourth system (measures 20-26) concludes with a fermata over the final measure. The bass line is generally more active than the treble line, often providing a harmonic foundation with eighth-note patterns.

27

A musical score for measures 27-32, consisting of two staves: a treble clef staff and a bass clef staff. The key signature is one sharp (F#). The music features a complex rhythmic pattern with many sixteenth notes. The treble staff begins with a dotted quarter note followed by eighth notes, then continues with a series of sixteenth-note runs. The bass staff provides a steady accompaniment with eighth-note patterns and some longer notes. The piece concludes with a double bar line and repeat dots.

Pos - Gedackt 8, Principal 4, Quint, Gemshorn 2

Gt - Octav 2, Hohlflöte 8, Spitzflöte 4

VARIATIO 20. à 2 Clav.

The musical score is written for two staves: Pos (Posaune) and Gt (Gitarre). The key signature is one sharp (F#) and the time signature is 3/4. The score is divided into four systems, each with a measure number (1, 3, 6, 9) at the beginning of the first staff of the system. The Pos part consists of eighth and sixteenth notes, often beamed together. The Gt part features a mix of eighth and sixteenth notes, with some measures containing triplets. The notation includes various accidentals and dynamic markings.

11

Musical notation for measures 11 and 12. The piece is in G major (one sharp). Measure 11 features a treble clef with a quarter note G and a bass clef with a quarter note B. Measure 12 features a treble clef with a quarter note A and a bass clef with a quarter note C. The piano accompaniment consists of continuous eighth-note triplets in both hands.

13

Musical notation for measures 13 and 14. Measure 13 features a treble clef with eighth-note triplets (G, A, B) and a bass clef with a quarter note G. Measure 14 features a treble clef with eighth-note triplets (A, B, C) and a bass clef with eighth-note triplets (G, A, B). The piano accompaniment continues with eighth-note triplets.

15

Musical notation for measures 15 and 16. Measure 15 features a treble clef with eighth-note triplets (A, B, C) and a bass clef with eighth-note triplets (G, A, B). Measure 16 features a treble clef with a quarter note D and a bass clef with a quarter note E. The piano accompaniment continues with eighth-note triplets.

17

Musical notation for measures 17, 18, and 19. Measure 17 features a treble clef with eighth-note triplets (E, F, G) and a bass clef with eighth-note triplets (C, D, E). Measure 18 features a treble clef with eighth-note triplets (F, G, A) and a bass clef with eighth-note triplets (D, E, F). Measure 19 features a treble clef with a quarter note G and a bass clef with a quarter note A. The piano accompaniment continues with eighth-note triplets.

20

Musical notation for measures 20 and 21. Measure 20 features a treble clef with eighth-note triplets (A, B, C) and a bass clef with eighth-note triplets (E, F, G). Measure 21 features a treble clef with eighth-note triplets (B, C, D) and a bass clef with eighth-note triplets (F, G, A). The piano accompaniment continues with eighth-note triplets.

22

Musical notation for measures 22-23. Measure 22 features a treble clef with a triplet of eighth notes (F#, G, A) and a bass clef with a triplet of eighth notes (F, G, A). Measure 23 continues with a treble clef containing a quarter note (B) and a bass clef with a triplet of eighth notes (B, C, D).

24

Musical notation for measures 24-25. Measure 24 has a treble clef with a triplet of eighth notes (E, F, G) and a bass clef with a triplet of eighth notes (E, F, G). Measure 25 continues with a treble clef containing a triplet of eighth notes (G, A, B) and a bass clef with a triplet of eighth notes (G, A, B).

26

Musical notation for measures 26-27. Measure 26 features a treble clef with a triplet of eighth notes (A, B, C) and a bass clef with a triplet of eighth notes (A, B, C). Measure 27 continues with a treble clef containing a triplet of eighth notes (B, C, D) and a bass clef with a triplet of eighth notes (B, C, D).

28

Musical notation for measures 28-29. Measure 28 has a treble clef with a triplet of eighth notes (C, D, E) and a bass clef with a triplet of eighth notes (C, D, E). Measure 29 continues with a treble clef containing a triplet of eighth notes (D, E, F) and a bass clef with a triplet of eighth notes (D, E, F).

30

Musical notation for measures 30-31. Measure 30 features a treble clef with a triplet of eighth notes (E, F, G) and a bass clef with a triplet of eighth notes (E, F, G). Measure 31 continues with a treble clef containing a triplet of eighth notes (F, G, A) and a bass clef with a triplet of eighth notes (F, G, A). The piece concludes with a fermata over the final note.

32

A musical score for two staves, numbered 32. The key signature is one sharp (F#). The top staff is in treble clef and the bottom staff is in bass clef. Measure 32 features a triplet of eighth notes in the treble (C4, D4, E4) and a triplet of eighth notes in the bass (F#3, G3, A3). Measure 33 features a quarter note G4 in the treble, followed by a quarter rest, and a triplet of eighth notes in the bass (B3, C4, D4). The piece concludes with a double bar line and repeat dots.

Gt - Principal 16, Octav 8,4, Trompet 8, Tremulant

VARIATIO 21. à 1 Clav.

Canone alla Settima

The musical score is written for piano accompaniment in G minor (one flat) and 3/4 time. It consists of four systems of music, each with a treble and bass clef staff. The first system starts with a whole rest in the treble and a quarter rest in the bass. The second system begins with a measure number '3'. The third system begins with a measure number '5'. The fourth system begins with a measure number '7'. The piece concludes with a double bar line and repeat dots.

9

Musical notation for measures 9 and 10. The piece is in a minor key, indicated by two flats in the key signature. The music features a complex, rhythmic melody in the right hand with many sixteenth and thirty-second notes, and a more rhythmic bass line in the left hand.

11

Musical notation for measures 11 and 12. The right hand continues with intricate sixteenth-note patterns, while the left hand provides a steady accompaniment with eighth and sixteenth notes.

13

Musical notation for measures 13 and 14. The right hand has a more melodic line with some rests, while the left hand maintains a consistent rhythmic accompaniment.

15

Musical notation for measures 15 and 16. The right hand features a melodic line with some grace notes, and the left hand continues with a rhythmic accompaniment. The piece concludes with a double bar line and repeat dots.

Pos - Gedackt 8, Blockflöte 4, Gemshorn 2

VARIATIO 22. à 1 Clav.

Alla breve

6

11

16

21

Musical notation for measures 21-25. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one sharp (F#). Measure 21 features a half note G4 in the treble and a half note G2 in the bass. Measure 22 has a half note A4 in the treble and a half note A2 in the bass. Measure 23 has a half note B4 in the treble and a half note B2 in the bass. Measure 24 has a half note C5 in the treble and a half note C3 in the bass. Measure 25 has a half note D5 in the treble and a half note D3 in the bass.

26

Musical notation for measures 26-30. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one sharp (F#). Measure 26 features a half note E5 in the treble and a half note E3 in the bass. Measure 27 has a half note F#5 in the treble and a half note F#3 in the bass. Measure 28 has a half note G5 in the treble and a half note G3 in the bass. Measure 29 has a half note A5 in the treble and a half note A3 in the bass. Measure 30 has a half note B5 in the treble and a half note B3 in the bass.

31

Musical notation for measures 31-35. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one sharp (F#). Measure 31 features a half note C6 in the treble and a half note C4 in the bass. Measure 32 has a half note D6 in the treble and a half note D4 in the bass. Measure 33 has a half note E6 in the treble and a half note E4 in the bass. Measure 34 has a half note F#6 in the treble and a half note F#4 in the bass. Measure 35 has a half note G6 in the treble and a half note G4 in the bass.

Pos - Gedackt 8, Principal 4, Quint, Gemshorn 2, Scharff, Trichterregal 8
Gt - 16 Principal, Octav 8,4,2, Mixture, Viola da Gamba

VARIATIO 23 a 2 Clav.

The musical score is arranged in four systems. The first system shows the initial entries for Pos and Gt. The second system (measures 4-6) features a more complex texture with multiple voices in both staves. The third system (measures 7-8) continues the intricate interplay. The fourth system (measures 9-10) concludes with a dense, rhythmic texture. The key signature is one sharp (F#) and the time signature is 3/4.

11

Musical notation for measures 11 and 12. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#) and a 3/4 time signature. Measure 11 shows a complex rhythmic pattern with many sixteenth notes and rests. Measure 12 continues this pattern with some changes in the bass line.

13

Musical notation for measures 13 and 14. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#) and a 3/4 time signature. Measure 13 features a more active upper staff with many sixteenth notes. Measure 14 shows a continuation of the rhythmic complexity in both staves.

16

Musical notation for measures 16 and 17. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#) and a 3/4 time signature. Measure 16 has a repeat sign. Measure 17 shows a change in the upper staff's melody.

18

Musical notation for measures 18 and 19. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#) and a 3/4 time signature. Measure 18 features a melodic line in the upper staff. Measure 19 shows a continuation of the rhythmic pattern in both staves.

20

Musical notation for measures 20 and 21. The system consists of two staves. The upper staff is in bass clef and the lower staff is in treble clef. Both staves have a key signature of one sharp (F#) and a 3/4 time signature. Measure 20 shows a melodic line in the upper staff. Measure 21 features a change in the upper staff's melody.

22

Musical notation for measures 22-23. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#). Measure 22 features a complex melodic line in the treble with many beamed sixteenth notes and a bass line with quarter notes. Measure 23 continues the melodic development in the treble with a long note and a bass line with quarter notes.

24

Musical notation for measures 24-25. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#). Measure 24 features a complex melodic line in the treble with many beamed sixteenth notes and a bass line with quarter notes. Measure 25 continues the melodic development in the treble with a long note and a bass line with quarter notes.

26

Musical notation for measures 26-28. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#). Measure 26 features a complex melodic line in the treble with many beamed sixteenth notes and a bass line with quarter notes. Measure 27 continues the melodic development in the treble with a long note and a bass line with quarter notes. Measure 28 continues the melodic development in the treble with a long note and a bass line with quarter notes.

29

Musical notation for measures 29-31. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#). Measure 29 features a complex melodic line in the treble with many beamed sixteenth notes and a bass line with quarter notes. Measure 30 continues the melodic development in the treble with a long note and a bass line with quarter notes. Measure 31 continues the melodic development in the treble with a long note and a bass line with quarter notes.

32

Musical notation for measures 32-34. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of one sharp (F#). Measure 32 features a complex melodic line in the treble with many beamed sixteenth notes and a bass line with quarter notes. Measure 33 continues the melodic development in the treble with a long note and a bass line with quarter notes. Measure 34 continues the melodic development in the treble with a long note and a bass line with quarter notes.

Pos - Blockflöte 4
Gt - Spitzflöte 4

VARIATIO 24. à 1 Clav.

Canone all'Ottava

The musical score is written for piano accompaniment, with two staves per system. The key signature is one sharp (F#) and the time signature is 3/8. The piece is titled "VARIATIO 24. à 1 Clav." and "Canone all'Ottava".

The score is divided into four systems, each starting with a measure number:

- System 1: Measures 1-3. The right hand (Pos) plays a melodic line starting on G4, while the left hand (Gt) provides a bass accompaniment.
- System 2: Measures 4-6. The right hand features a more complex melodic line with sixteenth-note patterns, while the left hand continues with a steady accompaniment.
- System 3: Measures 7-9. The right hand has a melodic line with many rests, while the left hand plays a rhythmic accompaniment.
- System 4: Measures 10-12. The right hand plays a melodic line with some rests, and the left hand provides a bass accompaniment.

13

Musical notation for measures 13-15. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one sharp (F#). Measure 13 features a melodic line in the treble with eighth notes and a bass line with quarter notes. Measure 14 continues the melodic development with a slur over the eighth notes. Measure 15 shows a more complex rhythmic pattern with sixteenth notes in the treble and quarter notes in the bass.

16

Musical notation for measures 16-18. Measure 16 has a treble staff with a melodic line and a bass staff with a rhythmic accompaniment. A double bar line with repeat dots appears at the start of measure 17. Above the treble staff in measure 17 is a wavy line indicating a vibrato. Below the bass staff, the text "Gt" is written, indicating a guitar part. Measure 18 continues the melodic and rhythmic patterns.

19

Musical notation for measures 19-20. Measure 19 features a long slur over the treble staff, with a wavy line above it indicating vibrato. The bass staff has a rhythmic accompaniment. Measure 20 continues the melodic line in the treble, with a second ending bracket and a fermata over the final note.

21

Musical notation for measures 21-22. Measure 21 shows a melodic line in the treble with eighth notes and a bass line with quarter notes. Measure 22 features a second ending bracket and a fermata over the final note in the treble staff.

23

Musical notation for measures 23-25. Measure 23 has a melodic line in the treble with eighth notes and a bass line with quarter notes. Measure 24 continues the melodic development with a slur. Measure 25 features a melodic line in the treble with a slur and a fermata over the final note.

26

Musical notation for measures 26-28. The system consists of a grand staff with a treble clef and a bass clef. The key signature has one sharp (F#). Measure 26 features a melodic line in the treble with eighth and quarter notes, and a bass line with eighth notes. Measure 27 continues the melodic development with some chromaticism. Measure 28 shows a more active bass line with eighth notes.

29

Musical notation for measures 29-31. Measure 29 has a treble line with eighth notes and a bass line with eighth notes. Measure 30 features a dense texture with sixteenth-note runs in both hands. Measure 31 concludes the system with a treble line of quarter notes and a bass line of eighth notes.

32

Musical notation for measures 32-34. Measure 32 has a treble line with quarter notes and a bass line with eighth notes. Measure 33 continues with similar rhythmic patterns. Measure 34 ends with a double bar line and repeat dots in both staves.

Pos - Gedackt 8
Gt - Principal 16, Tremulant

VARIATIO 25. à 2 Clav.

Adagio

Gt

Pos

3

5

7

3

3

9

Musical notation for measures 9 and 10. The piece is in 3/4 time with a key signature of two flats (B-flat and E-flat). Measure 9 features a complex melodic line in the right hand with many accidentals and a steady eighth-note accompaniment in the left hand. Measure 10 continues this pattern with some rests in the left hand.

11

Musical notation for measures 11 and 12. Measure 11 shows a melodic phrase in the right hand with a slur and a sharp sign, and a simple accompaniment in the left hand. Measure 12 continues with a similar accompaniment and a melodic line in the right hand.

12

Musical notation for measures 13 and 14. Measure 13 has a very active right hand with many sixteenth notes and accidentals, while the left hand has a simple accompaniment. Measure 14 continues with a similar texture.

14

Musical notation for measures 15 and 16. Measure 15 features a melodic line in the right hand with a slur and a sharp sign, and a simple accompaniment in the left hand. Measure 16 continues with a similar texture.

16

Musical notation for measures 17 and 18. Measure 17 has a first ending (1.) with a repeat sign and a fermata. Measure 18 has a second ending (2.) with a repeat sign and a fermata. The notation includes various accidentals and rests.

19

Musical notation for measures 19-20. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats (B-flat and E-flat). Measure 19 features a complex melodic line in the right hand with many sixteenth notes and a steady accompaniment in the left hand. Measure 20 continues the melodic development with some rests in the right hand.

21

Musical notation for measures 21-22. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. Measure 21 has a melodic phrase in the right hand followed by a whole rest. Measure 22 continues the melodic line in the right hand with a more active accompaniment in the left hand.

23

Musical notation for measures 23-24. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. Measure 23 features a dense melodic texture in the right hand. Measure 24 continues with a similar melodic density in the right hand and a steady accompaniment in the left hand.

25

Musical notation for measures 25-26. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. Measure 25 has a melodic phrase in the right hand followed by a whole rest. Measure 26 continues the melodic line in the right hand with a more active accompaniment in the left hand.

27

Musical notation for measures 27-28. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. Measure 27 features a complex melodic line in the right hand with many sixteenth notes and a steady accompaniment in the left hand. Measure 28 continues the melodic development with some rests in the right hand.

29

Musical notation for measures 29 and 30. The piece is in a minor key with a key signature of two flats. Measure 29 features a complex, fast-moving melodic line in the right hand with many sixteenth notes, while the left hand provides a steady accompaniment of eighth notes. Measure 30 continues this texture with similar rhythmic patterns.

31

Musical notation for measure 31. The right hand has a more active melodic line with eighth and sixteenth notes, while the left hand continues with a simple eighth-note accompaniment.

32

Musical notation for measures 32 and 33. Measure 32 shows a dense melodic texture in the right hand. Measure 33 is the first ending of a phrase, marked with a '1.' and a repeat sign. It features a melodic line in the right hand and a corresponding accompaniment in the left hand.

34

Musical notation for measures 34 and 35. Measure 34 is the second ending of the phrase, marked with a '2.' and a repeat sign. It features a melodic line in the right hand and a corresponding accompaniment in the left hand. Measure 35 concludes the section with a final melodic flourish in the right hand and a sustained accompaniment in the left hand.

Pos - Gedackt 8, Principal 4, Quint, Trichterregal 8
Gt - Octav 8, 4, 2

VARIATIO 26 a 2 Clav.

The musical score is written for two instruments: Gt (Guitar) and Pos (Positiv). The score is divided into four systems, each with a measure number (1, 3, 5, 7) at the beginning of the first staff. The key signature is one sharp (F#). The time signature is 18/8. The Gt part is written in bass clef, and the Pos part is written in treble clef. The score includes various musical notations such as eighth notes, sixteenth notes, and rests. The final measure of the fourth system is marked with a double bar line and the number 18.

9

Musical notation for measures 9 and 10. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. It contains a melody with dotted rhythms and rests. The lower staff is in bass clef with a 16/8 time signature, featuring a continuous eighth-note accompaniment.

11

Musical notation for measures 11 and 12. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. It contains a melody with dotted rhythms and rests. The lower staff is in bass clef with a 16/8 time signature, featuring a continuous eighth-note accompaniment.

13

Musical notation for measures 13 and 14. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. It contains a melody with dotted rhythms and rests. The lower staff is in bass clef with a 16/8 time signature, featuring a continuous eighth-note accompaniment.

15

Musical notation for measures 15 and 16. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. It contains a melody with dotted rhythms and rests. The lower staff is in bass clef with a 16/8 time signature, featuring a continuous eighth-note accompaniment. A double bar line with repeat dots is present at the end of measure 16, with a 16/8 time signature and a key signature of one sharp (F#) indicated below it.

17

Musical notation for measures 17 and 18. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. It contains a melody with dotted rhythms and rests. The lower staff is in bass clef with a 16/8 time signature, featuring a continuous eighth-note accompaniment.

19

21

23

25

27

29

Musical notation for measures 29 and 30. The piece is in G major (one sharp) and 2/4 time. Measure 29 features a treble clef with a G4 quarter note, followed by eighth-note pairs (A4-B4, C5-B4, A4-G4) and a G4 quarter note. The bass clef has a G3 quarter note, followed by eighth-note pairs (A3-B3, C4-B3, A3-G3) and a G3 quarter note. Measure 30 continues with similar patterns, ending with a G4 quarter note in the treble and a G3 quarter note in the bass.

31

Musical notation for measures 31 and 32. Measure 31 has a treble clef with a G4 quarter note, followed by eighth-note pairs (A4-B4, C5-B4, A4-G4) and a G4 quarter note. The bass clef has a G3 quarter note, followed by eighth-note pairs (A3-B3, C4-B3, A3-G3) and a G3 quarter note. Measure 32 features a treble clef with a G4 quarter note, followed by eighth-note pairs (A4-B4, C5-B4, A4-G4) and a G4 quarter note. The bass clef has a G3 quarter note, followed by eighth-note pairs (A3-B3, C4-B3, A3-G3) and a G3 quarter note. Both measures end with repeat signs and fermatas.

Pos - Gedackt 8, Principal 4, Sesquialtera, Gemshorn 2, Scharff
Gt - Principal 16, Octav 4, 2, Mixture, Viola da Gamba 8, Trompet 8

VARIATIO 27. à 2 Clav.

Canone alla Nona

Musical notation for measures 1-3. The score is for two staves: Pos (Positiv) and Gt (Gamba). The key signature is one sharp (F#) and the time signature is 6/8. Measure 1 shows a rest for Pos and a rhythmic pattern for Gt. Measures 2 and 3 show both instruments playing.

Musical notation for measures 4-7. Measure 4 is marked with a '4' above the staff. The notation continues with complex rhythmic patterns for both Pos and Gt.

Musical notation for measures 8-10. Measure 8 is marked with an '8' above the staff. The notation features a melodic line in the Pos staff and a rhythmic accompaniment in the Gt staff.

Musical notation for measures 11-13. Measure 11 is marked with an '11' above the staff. The notation continues with intricate rhythmic patterns for both instruments.

14

18

21

24

27

30

The image shows a musical score for three measures, numbered 30, 31, and 32. The score is written for a piano, with a treble clef on the upper staff and a bass clef on the lower staff. The key signature is one sharp (F#), and the time signature is common time (C). Measure 30 features a treble staff with a sequence of eighth notes (F#, G, A, B, C, D, E, F#) followed by a quarter rest, and a bass staff with a sequence of eighth notes (C, D, E, F#, G, A, B, C). Measure 31 features a treble staff with a quarter rest followed by eighth notes (B, A, G, F#, E, D, C, B), and a bass staff with eighth notes (B, A, G, F#, E, D, C, B). Measure 32 features a treble staff with eighth notes (B, A, G, F#, E, D, C, B) and a quarter note (A), and a bass staff with eighth notes (B, A, G, F#, E, D, C, B). The score concludes with a double bar line and repeat dots in both staves.

Pos - Gedackt 8, Blockflöte 4
Gt - Hohlflöte 8, Spitzflöte 4

VARIATIO 28. à 2 Clav.

The musical score is arranged in four systems, each with two staves. The top staff is for Pos (Posaune) and the bottom staff is for Gt (Gitarre). The key signature is one sharp (F#) and the time signature is 3/4. The score consists of four measures. The first three measures feature a complex rhythmic pattern in the Pos part, with many notes beamed together and some notes marked with a 'z' (likely indicating a specific articulation or breath mark). The Gt part provides a simple harmonic accompaniment with a few notes per measure. The fourth measure shows a change in the Pos part, with fewer notes and some rests, while the Gt part continues with a similar accompaniment. The final part of the fourth measure shows a different rhythmic pattern in the Gt part, with notes beamed together and marked with 'z'.

6

Musical notation for measures 6 and 7. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#). It contains a melody of quarter and eighth notes. The lower staff is in bass clef and features a dense, rhythmic accompaniment of sixteenth notes with frequent rests.

8

Musical notation for measures 8 and 9. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#). It contains a melody of quarter and eighth notes. The lower staff is in bass clef and features a dense, rhythmic accompaniment of sixteenth notes with frequent rests.

10

Musical notation for measures 10, 11, and 12. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#). It contains a melody of quarter and eighth notes. The lower staff is in bass clef and features a dense, rhythmic accompaniment of sixteenth notes with frequent rests.

13

Musical notation for measures 13 and 14. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#). It contains a melody of quarter and eighth notes. The lower staff is in bass clef and features a dense, rhythmic accompaniment of sixteenth notes with frequent rests.

15

Musical notation for measures 15 and 16. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#). It contains a melody of quarter and eighth notes. The lower staff is in bass clef and features a dense, rhythmic accompaniment of sixteenth notes with frequent rests.

17

Musical notation for measures 17-19. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a steady accompaniment of eighth notes.

20

Musical notation for measures 20-21. Measure 20 shows a melodic phrase in the right hand and a bass line in the left. Measure 21 features a dense texture with sixteenth-note runs in both hands.

22

Musical notation for measures 22-23. Both hands feature continuous sixteenth-note patterns, creating a rhythmic and textural intensity.

23

Musical notation for measures 23-24. The right hand has a melodic line with some grace notes, and the left hand continues with sixteenth-note accompaniment.

25

Musical notation for measures 25-26. The right hand plays a simple melodic line, while the left hand maintains the sixteenth-note accompaniment.

27

Musical notation for measures 27-28. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. It features a complex rhythmic pattern of sixteenth notes with frequent rests. The lower staff is in bass clef with the same key signature and time signature, containing a simpler melodic line with eighth and quarter notes.

29

Musical notation for measures 29-30. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature, featuring a rhythmic pattern of eighth notes with frequent rests. The lower staff is in bass clef with the same key signature and time signature, containing a melodic line with eighth and quarter notes.

30

Musical notation for measures 31-32. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature, featuring a melodic line with eighth and quarter notes. The lower staff is in bass clef with the same key signature and time signature, featuring a rhythmic pattern of sixteenth notes with frequent rests.

32

Musical notation for measures 33-34. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature, featuring a melodic line with eighth and quarter notes. The lower staff is in bass clef with the same key signature and time signature, featuring a melodic line with eighth and quarter notes. The system concludes with a double bar line and repeat dots.

Pos - Gedackt 8, Principal 4, Quint, Gemshorn 2, Trichterregal 8, Scharff
Gt - Principal 16, Octav 8, 4, 2, Mixture, Trompet 8, Viola da Gamba 8

VARIATIO 29. à 1 ovvero 2 Clav.

Gt I+II

The musical score is written for two systems of grand staff notation, each consisting of a treble clef and a bass clef. The key signature is one sharp (F#) and the time signature is 3/4. The first system (measures 1-2) shows a rhythmic pattern of eighth notes in the treble and a more complex bass line. The second system (measures 3-4) introduces triplets in both staves. The third system (measures 5-6) continues the rhythmic and harmonic patterns. The fourth system (measures 7-8) features more complex triplet figures in the bass line. The notation includes various note values, rests, and dynamic markings.

9

Musical notation for measures 9 and 10. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major. The music features a complex rhythmic pattern with many sixteenth notes and rests.

11

Musical notation for measures 11 and 12. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major. The music continues with a complex rhythmic pattern.

13

Musical notation for measures 13 and 14. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major. The music continues with a complex rhythmic pattern.

15

Musical notation for measures 15 and 16. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major. The music continues with a complex rhythmic pattern.

17

Musical notation for measures 17 and 18. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major. The music continues with a complex rhythmic pattern.

19

21

23

25

27

29

Musical notation for measures 29 and 30. The piece is in G major (one sharp) and 3/4 time. Measure 29 features a complex rhythmic pattern with eighth and sixteenth notes in both staves. Measure 30 continues this pattern with a key signature change to F# major (two sharps) in the second half.

31

Musical notation for measures 31 and 32. Measure 31 contains a triplet of eighth notes in the treble staff and a quarter note in the bass staff. Measure 32 features a triplet of eighth notes in the treble staff and a quarter note in the bass staff. The piece concludes with a double bar line and repeat dots.

Pos - Quint, Schalmey 4, Trichterregal 8, Dulcian 16
Gt - Octav 8

VARIATIO 30. à 1 Clav.

Quodlibet

The musical score is written for guitar and piano. It consists of four systems of music, each with a guitar part on the left and a piano part on the right. The key signature is one sharp (F#) and the time signature is common time (C). The guitar part is labeled "Gt I+II". The piano part is written in a grand staff with treble and bass clefs. The score includes various musical notations such as notes, rests, accidentals, and articulation marks like slurs and accents. The piece concludes with a double bar line and repeat dots.

Musical score for piano, measures 12-15. The score is written in G major (one sharp) and 4/4 time. It consists of two systems of two staves each (treble and bass clef).
Measure 12: Treble clef has a series of eighth-note chords. Bass clef has a series of eighth-note chords.
Measure 13: Treble clef has a series of eighth-note chords. Bass clef has a series of eighth-note chords.
Measure 14: Treble clef has a series of eighth-note chords. Bass clef has a series of eighth-note chords.
Measure 15: Treble clef has a series of eighth-note chords. Bass clef has a series of eighth-note chords. The system ends with a double bar line and repeat dots.

Gt - Hohlfloete 8, Tremulant
Pos - Gedackt 8
Ped - Principal 16

Aria da Capo

The musical score is arranged in three systems, each with three staves. The top staff is for Gt (Guitar), the middle for Pos (Posaune), and the bottom for Ped (Pedal). The key signature is one sharp (F#) and the time signature is 3/4. The first system (measures 1-3) shows the Gt part with a melodic line and a fermata over the final note, while the Pos and Ped parts provide harmonic support. The second system (measures 4-6) features a more active Gt part with sixteenth-note patterns and a fermata, with the Pos and Ped parts continuing their accompaniment. The third system (measures 7-9) shows the Gt part with a complex sixteenth-note figure and a fermata, with the Pos and Ped parts providing a steady accompaniment.

10

Musical score for measures 10-12. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#). It contains a melodic line with eighth and sixteenth notes, including a triplet of eighth notes in measure 11. The middle staff is in bass clef with a key signature of one sharp, containing a bass line with eighth and sixteenth notes. The bottom staff is also in bass clef with a key signature of one sharp and contains whole rests for all three measures.

13

Musical score for measures 13-15. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp, featuring a melodic line with eighth and sixteenth notes and a triplet of eighth notes in measure 14. The middle staff is in bass clef with a key signature of one sharp, containing a bass line with eighth and sixteenth notes. The bottom staff is in bass clef with a key signature of one sharp, containing whole notes for all three measures.

16

Musical score for measures 16-18. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp, containing a melodic line with eighth and sixteenth notes, including a triplet of eighth notes in measure 17. The middle staff is in bass clef with a key signature of one sharp, containing a bass line with eighth and sixteenth notes. The bottom staff is in bass clef with a key signature of one sharp, containing whole notes for all three measures. A repeat sign is present at the beginning of measure 17.

19

Musical score for measures 19-21. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#). It contains a melodic line with eighth and sixteenth notes, including trills and slurs. The middle staff is in bass clef with a key signature of one sharp (F#), providing harmonic support with chords and single notes. The bottom staff is in bass clef with a key signature of one sharp (F#), featuring a simple bass line with quarter and eighth notes.

22

Musical score for measures 22-24. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#), showing a melodic line with eighth notes and slurs. The middle staff is in bass clef with a key signature of one sharp (F#), with some rests and moving bass lines. The bottom staff is in bass clef with a key signature of one sharp (F#), continuing the bass line with quarter notes.

25 Pos

Musical score for measures 25-27. The system consists of three staves. The top staff is in treble clef with a key signature of one sharp (F#), featuring a melodic line with eighth notes and slurs. The middle staff is in bass clef with a key signature of one sharp (F#), with a 'Gt' (Guitar) label below it, indicating a guitar accompaniment. The bottom staff is in bass clef with a key signature of one sharp (F#), with a simple bass line.

28

Musical score for measures 28-30. The top staff (treble clef) features a complex rhythmic pattern with sixteenth and thirty-second notes, including grace notes. The middle staff (bass clef) has a simpler melody. The bottom staff (bass clef) is mostly empty with some rests.

31

Musical score for measures 31-32. The top staff (treble clef) continues with complex rhythmic patterns. The middle staff (bass clef) has a melody. The bottom staff (bass clef) has a few notes. The piece ends with a double bar line and a fermata, with the word "Fine" written below.

APPENDIX B

A LINK TO THE RECORDING

https://drive.google.com/file/d/0By_vPnAEAVQKOHrkM1N3cG5wNTg/view?usp=sharing