

J. S. BACH

*Seis
Suites para
violonchelo*

Transcripción para guitarra

Marcos Díaz

Opera tres

Ediciones musicales

15

i m i *i m*

B II₃.....

17

19

i a m i

B V.....

21

i m a

23

m i p i m i *m i*

B II₃.....

25

i m a *i p i*

27

a m i *p i m i*

29 *m i* *i m* *i m*

31 *i m i* *m a i a* *m a m a*

33

35

37 *m a i a* *m i*

B VII₄

39 *m i p i* *m i m i* *a i p i* *a i a i*

41 *m i p i* *m i m i*

ALLEMANDE

B II₃
 a m i
 3
 a m i B II₄ a i m i B II₃ p i m m i m i m i m a i m a i m i B II.....
 6
 B II B II₃
 9
 B II₃ B IV₃ 2121 tr m i m i a m i a i
 12
 2121 tr i m i
 14
 (1*) i m i p i i m a 2121 tr (2*) i m i m a m i B II₄ m a i m a i m i
 17
 i m a i a m i a m i m a m i m i a

(*) Ornamentación para las repeticiones / Ornaments for the repeat

19 *tr* 1010 *a* *i m i m* 4343 *tr* *m* *i m i*

21 *m* *i* *m i* *m a*

(3*)

23 *m a m* *i m a* *tr* *m* *i* *m m i* *m a*

B II ₅

25 *i m a* *m i m* *m i* *i m i*

27 *i m* *a m i* *m i m* *m i m*

(4*) B II (5*)

29 *i m a* *m m i* *i m* *a m i m* *a m i m* *i m a m*

B II ₃

31 *i m a i* 4242 *tr* *m* *i a m* *p* *i m i m* *a i m i*

B II ₄ B VII ₄

COURANTE

This musical score is for a piece titled "COURANTE" in G major and 3/4 time. It consists of 18 measures. The notation is for a single melodic line on a treble clef staff with a key signature of one sharp (F#) and a 3/4 time signature. The score includes various musical notations such as slurs, accents, and dynamic markings. Fingerings are indicated by numbers 1-4 and 0 (natural). The piece features several technical challenges, including slurs over sixteenth-note runs and trills.

Measure 1: *B II₅* (slur), notes: G4 (i), A4 (m), B4 (i), C5 (m), D5 (i), E5 (m), F#5 (i), G5 (m), A5 (i), B5 (m), C6 (i), D6 (m), E6 (i), F#6 (m), G6 (i), A6 (m), B6 (i), C7 (m), D7 (i), E7 (m), F#7 (i), G7 (m), A7 (i), B7 (m), C8 (i), D8 (m), E8 (i), F#8 (m), G8 (i), A8 (m), B8 (i), C9 (m), D9 (i), E9 (m), F#9 (i), G9 (m), A9 (i), B9 (m), C10 (i), D10 (m), E10 (i), F#10 (m), G10 (i), A10 (m), B10 (i), C11 (m), D11 (i), E11 (m), F#11 (i), G11 (m), A11 (i), B11 (m), C12 (i), D12 (m), E12 (i), F#12 (m), G12 (i), A12 (m), B12 (i), C13 (m), D13 (i), E13 (m), F#13 (i), G13 (m), A13 (i), B13 (m), C14 (i), D14 (m), E14 (i), F#14 (m), G14 (i), A14 (m), B14 (i), C15 (m), D15 (i), E15 (m), F#15 (i), G15 (m), A15 (i), B15 (m), C16 (i), D16 (m), E16 (i), F#16 (m), G16 (i), A16 (m), B16 (i), C17 (m), D17 (i), E17 (m), F#17 (i), G17 (m), A17 (i), B17 (m), C18 (i), D18 (m), E18 (i), F#18 (m), G18 (i), A18 (m), B18 (i), C19 (m), D19 (i), E19 (m), F#19 (i), G19 (m), A19 (i), B19 (m), C20 (i), D20 (m), E20 (i), F#20 (m), G20 (i), A20 (m), B20 (i), C21 (m), D21 (i), E21 (m), F#21 (i), G21 (m), A21 (i), B21 (m), C22 (i), D22 (m), E22 (i), F#22 (m), G22 (i), A22 (m), B22 (i), C23 (m), D23 (i), E23 (m), F#23 (i), G23 (m), A23 (i), B23 (m), C24 (i), D24 (m), E24 (i), F#24 (m), G24 (i), A24 (m), B24 (i), C25 (m), D25 (i), E25 (m), F#25 (i), G25 (m), A25 (i), B25 (m), C26 (i), D26 (m), E26 (i), F#26 (m), G26 (i), A26 (m), B26 (i), C27 (m), D27 (i), E27 (m), F#27 (i), G27 (m), A27 (i), B27 (m), C28 (i), D28 (m), E28 (i), F#28 (m), G28 (i), A28 (m), B28 (i), C29 (m), D29 (i), E29 (m), F#29 (i), G29 (m), A29 (i), B29 (m), C30 (i), D30 (m), E30 (i), F#30 (m), G30 (i), A30 (m), B30 (i), C31 (m), D31 (i), E31 (m), F#31 (i), G31 (m), A31 (i), B31 (m), C32 (i), D32 (m), E32 (i), F#32 (m), G32 (i), A32 (m), B32 (i), C33 (m), D33 (i), E33 (m), F#33 (i), G33 (m), A33 (i), B33 (m), C34 (i), D34 (m), E34 (i), F#34 (m), G34 (i), A34 (m), B34 (i), C35 (m), D35 (i), E35 (m), F#35 (i), G35 (m), A35 (i), B35 (m), C36 (i), D36 (m), E36 (i), F#36 (m), G36 (i), A36 (m), B36 (i), C37 (m), D37 (i), E37 (m), F#37 (i), G37 (m), A37 (i), B37 (m), C38 (i), D38 (m), E38 (i), F#38 (m), G38 (i), A38 (m), B38 (i), C39 (m), D39 (i), E39 (m), F#39 (i), G39 (m), A39 (i), B39 (m), C40 (i), D40 (m), E40 (i), F#40 (m), G40 (i), A40 (m), B40 (i), C41 (m), D41 (i), E41 (m), F#41 (i), G41 (m), A41 (i), B41 (m), C42 (i), D42 (m), E42 (i), F#42 (m), G42 (i), A42 (m), B42 (i), C43 (m), D43 (i), E43 (m), F#43 (i), G43 (m), A43 (i), B43 (m), C44 (i), D44 (m), E44 (i), F#44 (m), G44 (i), A44 (m), B44 (i), C45 (m), D45 (i), E45 (m), F#45 (i), G45 (m), A45 (i), B45 (m), C46 (i), D46 (m), E46 (i), F#46 (m), G46 (i), A46 (m), B46 (i), C47 (m), D47 (i), E47 (m), F#47 (i), G47 (m), A47 (i), B47 (m), C48 (i), D48 (m), E48 (i), F#48 (m), G48 (i), A48 (m), B48 (i), C49 (m), D49 (i), E49 (m), F#49 (i), G49 (m), A49 (i), B49 (m), C50 (i), D50 (m), E50 (i), F#50 (m), G50 (i), A50 (m), B50 (i), C51 (m), D51 (i), E51 (m), F#51 (i), G51 (m), A51 (i), B51 (m), C52 (i), D52 (m), E52 (i), F#52 (m), G52 (i), A52 (m), B52 (i), C53 (m), D53 (i), E53 (m), F#53 (i), G53 (m), A53 (i), B53 (m), C54 (i), D54 (m), E54 (i), F#54 (m), G54 (i), A54 (m), B54 (i), C55 (m), D55 (i), E55 (m), F#55 (i), G55 (m), A55 (i), B55 (m), C56 (i), D56 (m), E56 (i), F#56 (m), G56 (i), A56 (m), B56 (i), C57 (m), D57 (i), E57 (m), F#57 (i), G57 (m), A57 (i), B57 (m), C58 (i), D58 (m), E58 (i), F#58 (m), G58 (i), A58 (m), B58 (i), C59 (m), D59 (i), E59 (m), F#59 (i), G59 (m), A59 (i), B59 (m), C60 (i), D60 (m), E60 (i), F#60 (m), G60 (i), A60 (m), B60 (i), C61 (m), D61 (i), E61 (m), F#61 (i), G61 (m), A61 (i), B61 (m), C62 (i), D62 (m), E62 (i), F#62 (m), G62 (i), A62 (m), B62 (i), C63 (m), D63 (i), E63 (m), F#63 (i), G63 (m), A63 (i), B63 (m), C64 (i), D64 (m), E64 (i), F#64 (m), G64 (i), A64 (m), B64 (i), C65 (m), D65 (i), E65 (m), F#65 (i), G65 (m), A65 (i), B65 (m), C66 (i), D66 (m), E66 (i), F#66 (m), G66 (i), A66 (m), B66 (i), C67 (m), D67 (i), E67 (m), F#67 (i), G67 (m), A67 (i), B67 (m), C68 (i), D68 (m), E68 (i), F#68 (m), G68 (i), A68 (m), B68 (i), C69 (m), D69 (i), E69 (m), F#69 (i), G69 (m), A69 (i), B69 (m), C70 (i), D70 (m), E70 (i), F#70 (m), G70 (i), A70 (m), B70 (i), C71 (m), D71 (i), E71 (m), F#71 (i), G71 (m), A71 (i), B71 (m), C72 (i), D72 (m), E72 (i), F#72 (m), G72 (i), A72 (m), B72 (i), C73 (m), D73 (i), E73 (m), F#73 (i), G73 (m), A73 (i), B73 (m), C74 (i), D74 (m), E74 (i), F#74 (m), G74 (i), A74 (m), B74 (i), C75 (m), D75 (i), E75 (m), F#75 (i), G75 (m), A75 (i), B75 (m), C76 (i), D76 (m), E76 (i), F#76 (m), G76 (i), A76 (m), B76 (i), C77 (m), D77 (i), E77 (m), F#77 (i), G77 (m), A77 (i), B77 (m), C78 (i), D78 (m), E78 (i), F#78 (m), G78 (i), A78 (m), B78 (i), C79 (m), D79 (i), E79 (m), F#79 (i), G79 (m), A79 (i), B79 (m), C80 (i), D80 (m), E80 (i), F#80 (m), G80 (i), A80 (m), B80 (i), C81 (m), D81 (i), E81 (m), F#81 (i), G81 (m), A81 (i), B81 (m), C82 (i), D82 (m), E82 (i), F#82 (m), G82 (i), A82 (m), B82 (i), C83 (m), D83 (i), E83 (m), F#83 (i), G83 (m), A83 (i), B83 (m), C84 (i), D84 (m), E84 (i), F#84 (m), G84 (i), A84 (m), B84 (i), C85 (m), D85 (i), E85 (m), F#85 (i), G85 (m), A85 (i), B85 (m), C86 (i), D86 (m), E86 (i), F#86 (m), G86 (i), A86 (m), B86 (i), C87 (m), D87 (i), E87 (m), F#87 (i), G87 (m), A87 (i), B87 (m), C88 (i), D88 (m), E88 (i), F#88 (m), G88 (i), A88 (m), B88 (i), C89 (m), D89 (i), E89 (m), F#89 (i), G89 (m), A89 (i), B89 (m), C90 (i), D90 (m), E90 (i), F#90 (m), G90 (i), A90 (m), B90 (i), C91 (m), D91 (i), E91 (m), F#91 (i), G91 (m), A91 (i), B91 (m), C92 (i), D92 (m), E92 (i), F#92 (m), G92 (i), A92 (m), B92 (i), C93 (m), D93 (i), E93 (m), F#93 (i), G93 (m), A93 (i), B93 (m), C94 (i), D94 (m), E94 (i), F#94 (m), G94 (i), A94 (m), B94 (i), C95 (m), D95 (i), E95 (m), F#95 (i), G95 (m), A95 (i), B95 (m), C96 (i), D96 (m), E96 (i), F#96 (m), G96 (i), A96 (m), B96 (i), C97 (m), D97 (i), E97 (m), F#97 (i), G97 (m), A97 (i), B97 (m), C98 (i), D98 (m), E98 (i), F#98 (m), G98 (i), A98 (m), B98 (i), C99 (m), D99 (i), E99 (m), F#99 (i), G99 (m), A99 (i), B99 (m), C100 (i), D100 (m), E100 (i), F#100 (m), G100 (i), A100 (m), B100 (i), C101 (m), D101 (i), E101 (m), F#101 (i), G101 (m), A101 (i), B101 (m), C102 (i), D102 (m), E102 (i), F#102 (m), G102 (i), A102 (m), B102 (i), C103 (m), D103 (i), E103 (m), F#103 (i), G103 (m), A103 (i), B103 (m), C104 (i), D104 (m), E104 (i), F#104 (m), G104 (i), A104 (m), B104 (i), C105 (m), D105 (i), E105 (m), F#105 (i), G105 (m), A105 (i), B105 (m), C106 (i), D106 (m), E106 (i), F#106 (m), G106 (i), A106 (m), B106 (i), C107 (m), D107 (i), E107 (m), F#107 (i), G107 (m), A107 (i), B107 (m), C108 (i), D108 (m), E108 (i), F#108 (m), G108 (i), A108 (m), B108 (i), C109 (m), D109 (i), E109 (m), F#109 (i), G109 (m), A109 (i), B109 (m), C110 (i), D110 (m), E110 (i), F#110 (m), G110 (i), A110 (m), B110 (i), C111 (m), D111 (i), E111 (m), F#111 (i), G111 (m), A111 (i), B111 (m), C112 (i), D112 (m), E112 (i), F#112 (m), G112 (i), A112 (m), B112 (i), C113 (m), D113 (i), E113 (m), F#113 (i), G113 (m), A113 (i), B113 (m), C114 (i), D114 (m), E114 (i), F#114 (m), G114 (i), A114 (m), B114 (i), C115 (m), D115 (i), E115 (m), F#115 (i), G115 (m), A115 (i), B115 (m), C116 (i), D116 (m), E116 (i), F#116 (m), G116 (i), A116 (m), B116 (i), C117 (m), D117 (i), E117 (m), F#117 (i), G117 (m), A117 (i), B117 (m), C118 (i), D118 (m), E118 (i), F#118 (m), G118 (i), A118 (m), B118 (i), C119 (m), D119 (i), E119 (m), F#119 (i), G119 (m), A119 (i), B119 (m), C120 (i), D120 (m), E120 (i), F#120 (m), G120 (i), A120 (m), B120 (i), C121 (m), D121 (i), E121 (m), F#121 (i), G121 (m), A121 (i), B121 (m), C122 (i), D122 (m), E122 (i), F#122 (m), G122 (i), A122 (m), B122 (i), C123 (m), D123 (i), E123 (m), F#123 (i), G123 (m), A123 (i), B123 (m), C124 (i), D124 (m), E124 (i), F#124 (m), G124 (i), A124 (m), B124 (i), C125 (m), D125 (i), E125 (m), F#125 (i), G125 (m), A125 (i), B125 (m), C126 (i), D126 (m), E126 (i), F#126 (m), G126 (i), A126 (m), B126 (i), C127 (m), D127 (i), E127 (m), F#127 (i), G127 (m), A127 (i), B127 (m), C128 (i), D128 (m), E128 (i), F#128 (m), G128 (i), A128 (m), B128 (i), C129 (m), D129 (i), E129 (m), F#129 (i), G129 (m), A129 (i), B129 (m), C130 (i), D130 (m), E130 (i), F#130 (m), G130 (i), A130 (m), B130 (i), C131 (m), D131 (i), E131 (m), F#131 (i), G131 (m), A131 (i), B131 (m), C132 (i), D132 (m), E132 (i), F#132 (m), G132 (i), A132 (m), B132 (i), C133 (m), D133 (i), E133 (m), F#133 (i), G133 (m), A133 (i), B133 (m), C134 (i), D134 (m), E134 (i), F#134 (m), G134 (i), A134 (m), B134 (i), C135 (m), D135 (i), E135 (m), F#135 (i), G135 (m), A135 (i), B135 (m), C136 (i), D136 (m), E136 (i), F#136 (m), G136 (i), A136 (m), B136 (i), C137 (m), D137 (i), E137 (m), F#137 (i), G137 (m), A137 (i), B137 (m), C138 (i), D138 (m), E138 (i), F#138 (m), G138 (i), A138 (m), B138 (i), C139 (m), D139 (i), E139 (m), F#139 (i), G139 (m), A139 (i), B139 (m), C140 (i), D140 (m), E140 (i), F#140 (m), G140 (i), A140 (m), B140 (i), C141 (m), D141 (i), E141 (m), F#141 (i), G141 (m), A141 (i), B141 (m), C142 (i), D142 (m), E142 (i), F#142 (m), G142 (i), A142 (m), B142 (i), C143 (m), D143 (i), E143 (m), F#143 (i), G143 (m), A143 (i), B143 (m), C144 (i), D144 (m), E144 (i), F#144 (m), G144 (i), A144 (m), B144 (i), C145 (m), D145 (i), E145 (m), F#145 (i), G145 (m), A145 (i), B145 (m), C146 (i), D146 (m), E146 (i), F#146 (m), G146 (i), A146 (m), B146 (i), C147 (m), D147 (i), E147 (m), F#147 (i), G147 (m), A147 (i), B147 (m), C148 (i), D148 (m), E148 (i), F#148 (m), G148 (i), A148 (m), B148 (i), C149 (m), D149 (i), E149 (m), F#149 (i), G149 (m), A149 (i), B149 (m), C150 (i), D150 (m), E150 (i), F#150 (m), G150 (i), A150 (m), B150 (i), C151 (m), D151 (i), E151 (m), F#151 (i), G151 (m), A151 (i), B151 (m), C152 (i), D152 (m), E152 (i), F#152 (m), G152 (i), A152 (m), B152 (i), C153 (m), D153 (i), E153 (m), F#153 (i), G153 (m), A153 (i), B153 (m), C154 (i), D154 (m), E154 (i), F#154 (m), G154 (i), A154 (m), B154 (i), C155 (m), D155 (i), E155 (m), F#155 (i), G155 (m), A155 (i), B155 (m), C156 (i), D156 (m), E156 (i), F#156 (m), G156 (i), A156 (m), B156 (i), C157 (m), D157 (i), E157 (m), F#157 (i), G157 (m), A157 (i), B157 (m), C158 (i), D158 (m), E158 (i), F#158 (m), G158 (i), A158 (m), B158 (i), C159 (m), D159 (i), E159 (m), F#159 (i), G159 (m), A159 (i), B159 (m), C160 (i), D160 (m), E160 (i), F#160 (m), G160 (i), A160 (m), B160 (i), C161 (m), D161 (i), E161 (m), F#161 (i), G161 (m), A161 (i), B161 (m), C162 (i), D162 (m), E162 (i), F#162 (m), G162 (i), A162 (m), B162 (i), C163 (m), D163 (i), E163 (m), F#163 (i), G163 (m), A163 (i), B163 (m), C164 (i), D164 (m), E164 (i), F#164 (m), G164 (i), A164 (m), B164 (i), C165 (m), D165 (i), E165 (m), F#165 (i), G165 (m), A165 (i), B165 (m), C166 (i), D166 (m), E166 (i), F#166 (m), G166 (i), A166 (m), B166 (i), C167 (m), D167 (i), E167 (m), F#167 (i), G167 (m), A167 (i), B167 (m), C168 (i), D168 (m), E168 (i), F#168 (m), G168 (i), A168 (m), B168 (i), C169 (m), D169 (i), E169 (m), F#169 (i), G169 (m), A169 (i), B169 (m), C170 (i), D170 (m), E170 (i), F#170 (m), G170 (i), A170 (m), B170 (i), C171 (m), D171 (i), E171 (m), F#171 (i), G171 (m), A171 (i), B171 (m), C172 (i), D172 (m), E172 (i), F#172 (m), G172 (i), A172 (m), B172 (i), C173 (m), D173 (i), E173 (m), F#173 (i), G173 (m), A173 (i), B173 (m), C174 (i), D174 (m), E174 (i), F#174 (m), G174 (i), A174 (m), B174 (i), C175 (m), D175 (i), E175 (m), F#175 (i), G175 (m), A175 (i), B175 (m), C176 (i), D176 (m), E176 (i), F#176 (m), G176 (i), A176 (m), B176 (i), C177 (m), D177 (i), E177 (m), F#177 (i), G177 (m), A177 (i), B177 (m), C178 (i), D178 (m), E178 (i), F#178 (m), G178 (i), A178 (m), B178 (i), C179 (m), D179 (i), E179 (m), F#179 (i), G179 (m), A179 (i), B179 (m), C180 (i), D180 (m), E180 (i), F#180 (m), G180 (i), A180 (m), B180 (i), C181 (m), D181 (i), E181 (m), F#181 (i), G181 (m), A181 (i), B181 (m), C182 (i), D182 (m), E182 (i), F#182 (m), G182 (i), A182 (m), B182 (i), C183 (m), D183 (i), E183 (m), F#183 (i), G183 (m), A183 (i), B183 (m), C184 (i), D184 (m), E184 (i), F#184 (m), G184 (i), A184 (m), B184 (i), C185 (m), D185 (i), E185 (m), F#185 (i), G185 (m), A185 (i), B185 (m), C186 (i), D186 (m), E186 (i), F#186 (m), G186 (i), A186 (m), B186 (i), C187 (m), D187 (i), E187 (m), F#187 (i), G187 (m), A187 (i), B187 (m), C188 (i), D188 (m), E188 (i), F#188 (m), G188 (i), A188 (m), B188 (i), C189 (m), D189 (i), E189 (m), F#189 (i), G189 (m), A189 (i), B189 (m), C190 (i), D190 (m), E190 (i), F#190 (m), G190 (i), A190 (m), B190 (i), C191 (m), D191 (i), E191 (m), F#191 (i), G191 (m), A191 (i), B191 (m), C192 (i), D192 (m), E192 (i), F#192 (m), G192 (i), A192 (m), B192 (i), C193 (m), D193 (i), E193 (m), F#193 (i), G193 (m), A193 (i), B193 (m), C194 (i), D194 (m), E194 (i), F#194 (m), G194 (i), A194 (m), B194 (i), C195 (m), D195 (i), E195 (m), F#195 (i), G195 (m), A195 (i), B195 (m), C196 (i), D196 (m), E196 (i), F#196 (m), G196 (i), A196 (m), B196 (i), C197 (m), D197 (i), E197 (m), F#197 (i), G197 (m), A197 (i), B197 (m), C198 (i), D198 (m), E198 (i), F#198 (m), G198 (i), A198 (m), B198 (i), C199 (m), D199 (i), E199 (m), F#199 (i), G199 (m), A199 (i), B199 (m), C200 (i), D200 (m), E200 (i), F#200 (m), G200 (i), A200 (m), B200 (i), C201 (m), D201 (i), E201 (m), F#201 (i), G201 (m), A201 (i), B201 (m), C202 (i), D202 (m), E202 (i), F#202 (m), G202 (i), A202 (m), B202 (i), C203 (m), D203 (i), E203 (m), F#203 (i), G203 (m), A203 (i), B203 (m), C204 (i), D204 (m), E204 (i), F#204 (m), G204 (i), A204 (m), B204 (i), C205 (m), D205 (i), E205 (m), F#205 (i), G205 (m), A205 (i), B205 (m), C206 (i), D206 (m), E206 (i), F#206 (m), G206 (i), A206 (m), B206 (i), C207 (m), D207 (i), E207 (m), F#207 (i), G207 (m), A207 (i), B207 (m), C208 (i), D208 (m), E208 (i), F#208 (m), G208 (i), A208 (m), B208 (i), C209 (m), D209 (i), E209 (m), F#209 (i), G209 (m), A209 (i), B209 (m), C210 (i), D210 (m), E210 (i), F#210 (m), G210 (i), A210 (m), B210 (i), C211 (m), D211 (i), E211 (m), F#211 (i), G211 (m), A211 (i), B211 (m), C212 (i), D212 (m), E212 (i), F#212 (m), G212 (i), A212 (m), B212 (i), C213 (m), D213 (i), E213 (m), F#213 (i), G213 (m), A213 (i), B213 (m), C214 (i), D214 (m), E214 (i), F#214 (m), G214 (i), A214 (m), B214 (i), C215 (m), D215 (i), E215 (m), F#215 (i), G215 (m), A215 (i), B215 (m), C216 (i), D216 (m), E216 (i), F#216 (m), G216 (i), A216 (m), B216 (i), C217 (m), D217 (i), E217 (m), F#217 (i), G217 (m), A217 (i), B217 (m), C218 (i), D218 (m), E218 (i), F#218 (m), G218 (i), A218 (m), B218 (i), C219 (m), D219 (i), E219 (m), F#219 (i), G219 (m), A219 (i), B219 (m), C220 (i), D220 (m), E220 (i), F#220 (m), G220 (i), A220 (m), B220 (i), C221 (m), D221 (i), E221 (m), F#221 (i), G221 (m), A221 (i), B221 (m), C222 (i), D222 (m), E222 (i), F#222 (m), G222 (i), A222 (m), B222 (i), C223 (m), D223 (i), E223 (m), F#223 (i), G223 (m), A223 (i), B223 (m), C224 (i), D224 (m), E224 (i), F#224 (m), G224 (i), A224 (m), B224 (i), C225 (m), D225 (i), E225 (m), F#225 (i), G225 (m), A225 (i), B225 (m), C226 (i), D226 (m), E226 (i), F#226 (m), G226 (i), A226 (m), B226 (i), C227 (m), D227 (i), E227 (m), F#227 (i), G227 (m), A227 (i), B227 (m), C228 (i), D228 (m), E228 (i), F#228 (m), G228 (i), A228 (m), B228 (i), C229 (m), D229 (i), E229 (m), F#229 (i), G229 (m), A229 (i), B229 (m), C230 (i), D230 (m), E230 (i), F#230 (m), G230 (i), A230 (m), B230 (i), C231 (m), D231 (i), E231 (m), F#231 (i), G231 (m), A231 (i), B231 (m), C232 (i), D232 (m), E232 (i), F#232 (m), G232 (i), A232 (m), B232 (i), C233 (m), D233 (i), E233 (m), F#233 (i), G233 (m), A233 (i), B233 (m), C234 (i), D234 (m), E234 (i), F#234 (m), G234 (i), A234 (m), B234 (i), C235 (m), D235 (i), E235 (m), F#235 (i), G235 (m), A235 (i), B235 (m), C236 (i), D236 (m), E236 (i), F#236 (m), G236 (i), A236 (m), B236 (i), C237 (m), D237 (i), E237 (m), F#237 (i), G237 (m), A237 (i), B237 (m), C238 (i), D238 (m), E238 (i), F#238 (m), G238 (i), A238 (m), B238 (i), C239 (m), D239 (i), E239 (m), F#239 (i), G239 (m), A239 (i), B239 (m), C240 (i), D240 (m), E240 (i), F#240 (m), G240 (i), A240 (m), B240 (i), C241 (m), D241 (i), E241 (m), F#241 (i), G241 (m), A241 (i), B241 (m), C242 (i), D242 (m), E242 (i), F#242 (m), G242 (i), A242 (m), B242 (i), C243 (m), D243 (i), E243 (m), F#243 (i), G243 (m), A243 (i), B243 (m), C244 (i), D244 (m), E244 (i), F#244 (m), G244 (i), A244 (m), B244 (i), C245 (m), D245 (i), E245 (m), F#245 (i), G245 (m), A245 (i), B245 (m), C246 (i), D246 (m), E246 (i), F#246 (m), G246 (i), A246 (m), B246 (i), C247 (m), D247 (i), E247 (m), F#247 (i), G247 (m), A247 (i), B247 (m), C248 (i), D248 (m), E248 (i), F#248 (m), G248 (i), A248 (m), B248 (i), C249 (m), D249 (i), E249 (m), F#249 (i), G249 (m), A249 (i), B249 (m), C250 (i), D250 (m), E250 (i), F#250 (m), G250 (i), A250 (m), B250 (i), C251 (m), D251 (i), E251 (m), F#251 (i), G251 (m), A251 (i), B251 (m), C252 (i), D252 (m), E252 (i), F#252 (m), G252 (i), A252 (m), B252 (i), C253 (m), D253 (i), E253 (m), F#253 (i), G253 (m), A253 (i), B253 (m), C254 (i), D254 (m), E254 (i), F#254 (m), G254 (i), A254 (m), B254 (i), C255 (m), D255 (i), E255 (m), F#255 (i), G255 (m), A255 (i), B255 (m), C256 (i), D256 (m), E256 (i), F#256 (m), G256 (i), A256 (m), B256 (i), C257 (m), D257 (i), E257 (m), F#257 (i), G257 (m), A257 (i), B257 (m), C258 (i), D258 (m), E258 (i), F#258 (m), G258 (i), A258 (m), B258 (i), C259 (m), D259 (i), E259 (m), F#259 (i), G259 (m), A259 (i), B259 (m), C260 (i), D260 (m), E260 (i), F#260 (m), G260 (i), A260 (m), B260 (i), C26

21 $B II_4$ $B II_3$ 2121
tr

24 $B VI_5$ $i m i$ ③ $a i$

27 $m a$ $m i$ $m i$

30 $i m i$ p

33 $p i m i$ $a m$ $i m i$ $m a m i m i$

36 $B II_4$ $a m i$ $i a$ 2121
tr

39 $B III_4$ $B II_5$ $B II_4$ 7

SARABANDE

Musical score for Sarabande, measures 1-15. The score is written in treble clef with a key signature of two sharps (F# and C#) and a 3/4 time signature. The melody is accompanied by a bass line. Fingerings and technical markings are indicated throughout.

Measures 1-4: *B II₃* *tr* 4131 *m* *i a m i* 2121 *tr* (6*) *m i* (7*) *i p i m* *i a m i* 2121 *tr* (8*) *m i*

Measures 5-7: *a m i m* *i* *p* *p i m a* *m i* 3131 *tr* *i m i* (9*) *m a m i*

Measures 8-10: (10*) *i m i* (11*) *m i* *a i m i* 3131 *tr*

Measures 11-13: (12*) *i m* *m i* (13*) *i m* *i m* *B II₄*

Measures 14-15: (14*) *i m i* *B II* (15*) *i m i* *m*

MENUET I

Musical score for Menuet I, Op. 299, No. 1 by Johann Sebastian Bach. The score is in G major, 3/4 time, and consists of 24 measures. It features a single melodic line on a treble clef with a bass line of sustained notes. Fingerings and articulations are indicated throughout. The piece ends with a repeat sign and a first ending marked (16*).

Measure 1: $B II_3$ (fingerings: i, a, m, i)
 Measure 2: $B III_3$ (fingerings: i, m, a, m, i, m)
 Measure 3: $B II_3$ (fingerings: i, m, i, m)
 Measure 4: $B II_3$ (fingerings: i, m, i, m)
 Measure 5: $B II_4$ (fingerings: i, m)
 Measure 6: $B II_3$ (fingerings: $2, 1, 0, 3, 2, 0$)
 Measure 7: $B II$ (fingerings: $1, 2, 4, 2, 0, 3$)
 Measure 8: $B II$ (fingerings: $2, 1, 0, 3, 2, 0$)
 Measure 9: $B II$ (fingerings: i, m, a, m, a)
 Measure 10: $B II$ (fingerings: i, m, i, m)
 Measure 11: $B II$ (fingerings: $4, 2, 1$)
 Measure 12: $B II$ (fingerings: $4, 2, 1$)
 Measure 13: $B II$ (fingerings: i, m, a, i, m, i)
 Measure 14: $B II$ (fingerings: a, m, i, a, m, i)
 Measure 15: $B II$ (fingerings: $2, 0, 4, 2, 0$)
 Measure 16: $B II$ (fingerings: $1, 2, 3, 0, 3, 2$)
 Measure 17: $B II$ (fingerings: $0, 3, 2, 4, 2$)
 Measure 18: $B II$ (fingerings: $2, 4, 2, 0, 3, 2$)
 Measure 19: $B II$ (fingerings: $0, 3, 2, 4, 2$)
 Measure 20: $B II$ (fingerings: $2, 4, 2, 0, 3, 2$)
 Measure 21: $B II$ (fingerings: i, m, a, m, i, a)
 Measure 22: $B II$ (fingerings: m, i, m, a, i, m)
 Measure 23: $B II$ (fingerings: a, i, m)
 Measure 24: $B II$ (fingerings: i, m, i, m)

MENUET II

(17*)

(18*)

Menuet I *Da Capo*

GIGUE

The musical score for 'Gigue' is written in G major (one sharp) and 6/8 time. It consists of eight staves of music, each with guitar-specific annotations. Fingerings are indicated by letters 'i', 'm', 'a', and 'p' above notes. The score includes various guitar techniques such as triplets, slurs, and trills. Bar numbers 5, 10, 15, 20, 25, and 30 are clearly marked. Specific guitar positions are noted as B II₃, B II₅, B III₂, B III₄, and B VI. A trill is marked with '2121 tr' above a note in the first staff. The piece concludes with a repeat sign at the end of the eighth staff.

ORNAMENTACIÓN / ORNAMENTS

(1*) (2*) (3*) (4*) (5*)

Ornament 1: i m i (fingerings 4 4 3 1)
Ornament 2: i m i m a m a m i (fingerings 0 2 4 2 1 0 1 #)
Ornament 3: m i m i (fingerings 2 3 4 3)
Ornament 4: m i m i (fingerings 1414 m)
Ornament 5: m i m i m (fingerings 1 3 0 2 3)

(6*) (7*) (8*) (9*) (10*)

Ornament 6: m i m (fingerings 2 1)
Ornament 7: a m i (fingerings 4 1 2 1 1 0 1 0 3)
Ornament 8: m i m (fingerings 0 1 1)
Ornament 9: m i m i (fingerings 2 3 4 3 1 3)
Ornament 10: i m i m (fingerings 2 3 3 1 1 2)
Fingerings for ornament 10: 2, 7, 1, 4, 0, i, p

1^a vez (11*) (12*) (13*) (14*) (15*)

Ornament 11: a m i (fingerings 1 0 4)
Ornament 12: a m i m (fingerings 0 0 3 4)
Ornament 13: m i m i (fingerings 2 1 4 1 0 2)
Ornament 14: i m i m (fingerings 4 4 3 3)
Ornament 15: i m i m (fingerings 2 0 2 1 1 2)
Fingerings for ornament 11: 1, 0, 4, 7, 0, 7

(12*) (13*) (14*) (15*)

Ornament 12: i m i m (fingerings 0 0 3 4)
Ornament 13: m i m i (fingerings 2 1 4 1 0 2)
Ornament 14: i m i m (fingerings 4 4 3 3)
Ornament 15: i m i m (fingerings 2 0 2 1 1 2)
Fingerings for ornament 15: 0, 5, i, p, 0

(16*) (17*) (18*)

Ornament 16: 1212
Ornament 17: a m (fingerings 1 4 1 0)
Ornament 18: m i a (fingerings 3 0 3 4 0)

(19*) (20*) (21*)

Ornament 19: a i m i m (fingerings 0 0 2 1 2)
Ornament 20: i a m i a i m (fingerings 3 2 0 3 2 3 1)
Ornament 21: 434