

Cello Suite I in G

BWV 1007

by J. S. Bach

Arranged for Alto Recorder or Flute

by Peter Billam

© Peter J Billam, 2005

This score may be freely photocopied, and redistributed in paper form. It may be freely performed to live audiences; performing rights are waived. It may not be redistributed in electronic form, and all other rights, such as those of recording and broadcast, remain reserved by the arranger, Peter Billam, GPO Box 669, Hobart TAS 7001, Australia.

This printing 30 March 2009.

<http://www.pjb.com.au>

Cello Suite I in G major, BWV 1007

The Cello Suites, written in Cöthen around 1720, have been called "the apotheosis of the Dance", a title they share with Beethoven's Seventh Symphony. No-one but Bach has written such rich music for the solo line. Everywhere there are several voices implied, allowing Bach to write not just melody, but also counterpoint and harmony. The flow of new motifs serves the needs of the implied counterpoint, but the motifs also have their own motivic logic, balancing identity for each movement with variety within it. Casals points out the implication for the performer: "It is fantastic to think that with one note after the other there can be melody, the central voices and the bass all together. A wonderful polyphony . . . We have to give the proper expression to each voice."

The six suites have different characters. Casals spoke of the "fundamental mood of optimism" of the G-major suite, contrasting with the "tragic feeling" of the suite in d-minor, or the "heroic" suite in C-major. Rostropovic spoke of the "Lightness" of the first suite, the "Sorrow and intensity" of the second, the "Brilliance" of the third.

Within each suite, the character of each movement should be differentiated, and there should always be variety from one dance tempo to the next. Casals observed "The first thing we must understand when playing the cello suites is that, as with the partitas for violin and for keyboard, the Prelude gives the character to the whole work". Of the Allemande he said "How it sings! It's not like an exercise, it's a melody; we must shape the phrases in a natural way" and "Rubato, yes; but *within* the bar, without upsetting the dance character". Of the Sarabande he said "A Sarabande is not a romance, or an adagio; it is a Spanish dance, which used to be performed in the churches, and is still danced in Sevilla. We must not be lost between one beat and another". The later movements are more and more dance-like, with the tempo firmer and the downbeats more marked.

Many wonderful recordings are available; for example by Pierre Fournier, Pablo Casals, Pieter Wispelwey, or Jaap ter Linden, or on the viola de gamba by Paulo Pandolfo, on the flute by Wilbert Hazelzet, or on the recorder by Marion Verbruggen.

The first three of the six suites can be played on the recorder, especially the first suite in G-major. Of course the chords have to be played as arpeggios, and some low notes have to be rewritten; these are given here in chords, with the lower note for flute players, and the upper for recorders. The most uncomfortable passage is the string of high f#'s in the second-last bar of the Prelude. All slurs in this edition are editorial suggestions only, and can be disregarded with a clear conscience.

Peter J Billam

www.pjb.com.au/mus

Cello Suite I in G major

Prelude

The image displays a musical score for the Prelude of the Cello Suite I in G major by J.S. Bach, BWV1007, arranged for flute or alto recorder. The score is written in G major (one sharp) and 4/4 time. It consists of ten staves of music. The notation features a continuous sequence of eighth-note patterns, often beamed in pairs, with various accidentals (sharps and naturals) and slurs. The piece begins with a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The music is characterized by its rhythmic consistency and melodic flow, typical of Bach's prelude style.

The image displays a musical score for the Cello Suite I in G major by J.S. Bach, arranged for Flute or Alto Recorder by Peter Billam. The score is presented in 11 staves, each containing a single melodic line. The key signature is G major (one sharp), and the time signature is 3/4. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, often beamed together. There are several instances of slurs and accents throughout the piece. The notation includes various accidentals such as sharps, flats, and naturals. The score concludes with a final cadence on the eleventh staff.

Allemande

The image displays a musical score for the Allemande from the Cello Suite I in G major by J.S. Bach, arranged for Flute or Alto Recorder by Peter Billam. The score is written in G major (one sharp) and 4/4 time. It consists of 11 staves of music. The piece is characterized by its intricate, rhythmic patterns, primarily using sixteenth and thirty-second notes, often beamed together. Trills (tr) are indicated throughout the score. The piece concludes with a double bar line and repeat dots.

Courante

The image displays a musical score for the 'Courante' movement from the Cello Suite I in G major by J.S. Bach. The score is written for flute or alto recorder and consists of 11 staves of music. The key signature is one sharp (F#) and the time signature is 3/4. The music is characterized by its rhythmic complexity, featuring a mix of eighth and sixteenth notes, often beamed together in groups. There are several instances of slurs and accents throughout the piece. The score begins with a treble clef, a key signature of one sharp, and a 3/4 time signature. The first staff starts with a quarter note G4, followed by a series of eighth and sixteenth notes. The piece concludes with a final cadence on a quarter note G4, marked with a repeat sign and a fermata.

Sarabande

The musical score for the Sarabande is written in G major (one sharp) and 3/4 time. It consists of five staves of music. The piece is characterized by its slow, graceful tempo and features several trills (tr) and slurs. The melody is primarily in the upper register, with some descending lines. The score includes repeat signs and a final double bar line.

Menuet I

The musical score for the Menuet I is written in G major (one sharp) and 3/4 time. It consists of five staves of music. The piece is a simple, elegant minuet with a clear melodic line and a steady accompaniment. It features a trill (tr) in the first staff and a repeat sign in the second staff. The score concludes with a final double bar line.

Menuet II

Menuet I da Capo

Gigue

Peter Billam was born in London in 1948, studied piano, and lived in Switzerland from 1973 to 1983, where he studied composition, classical guitar, flute and voice, worked as Musical Director of the *Théâtre Populaire Romand*, and as recording engineer, record producer and computer programmer. He moved to Tasmania in 1983, lectured in composition at the Conservatorium, conducted recorder ensembles and choirs, studied recorder, voice and harpsichord. He founded www.pjb.com.au, becoming the first composer to sell scores on-line, with on-line delivery, taking scores from Composer to Performer in one immediate step. *Wwww.pjb.com.au* offers a new approach to music publishing. These pieces are **written to be read, made to be played !**

Compositions at www.pjb.com.au include: *Five Short Pieces*, guitar, 1979; *Divisions on an Italian Ground*, flute and guitar, 1980; *Five Rounds*, choir, 1986; *Go Forth and Multiply*, choir, 1986; *Three Violin Duets*, 1987; *Fable*, for piano, 1987; *To Erich Jantsch*, SAATB recorders, 1988; *A Suite of Curves*, trombone (or horn) and piano, 1990; *Two Recorder Duets*, alto recorders, or other melody instruments, 1991; *Trombone Quintet*, trombone, flute, piano, bass, and percussion, 1994; *Three Songs*, on poems by Jack Kerouac, Vikram Seth and Dylan Thomas, voice and piano (only the first and third of these are available), 1994; *Piano Study*, piano, 1994; *Four Dances*, various ensembles including recorder quartet, string quartet, 1995; *The Poet in the Clouds*, on a poem by S. T. Coleridge, SATB choir, 1995; *Tres Casidas del Diván del Tamarit*, on poems by Federico García Lorca, voice and piano, 1997; *Three Suites*, for the solo line, piano, and piano and a solo line, 2000; *Die Zeiten*, on poems by Kästner, Bachman and Jünger, choir (only the second and third of these are available), 2000; *Three Duets* for flutes, 2001; *For Four Hands* for piano four hands, 2002; *Three Preludes* for piano, 2003; *Second Solo Suite* for flute, violin, viola or cello, 2003; *Guitar Duet* for two guitars, 2006; *We Who Mourn* for choir, 2007; *Trio With Guitar* for guitar and two clarinets or two recorders or two violas, 2008.

Arrangements include: By J. S. Bach: *Trio BWV 655*, piano and flute; *Vor deinen Thron BWV 668*, piano; *Fugue in F minor BWV 689*, SATB recorders; *Flute Sonata BWV 1031* transposed into G major for alto recorder and keyboard; *Flute Sonata BWV 1032* completed by Peter Billam for flute and keyboard, also in C major for alto recorder, and in G major for descant; *Ricercare a 3*, from the *Musikalisches Opfer* for keyboard; *Ricercare a 6*, for sSATBG recorders, or strings, or two keyboards; *Fuga Canonica in Epidiapente* for keyboard and melody instrument; from the *Art of Fugue: Contrapuncti 1* and *4* for keyboard, and *Contrapunctus 14* as completed by D. F. Tovey, for keyboard, or for SATB recorders, or for strings; *Passacaglia and Fugue in c* for piano four hands; *Chorales with Descant* for melody instrument and piano; *Cello Suites I, II* and *III* for flute or alto recorder, *Forty Chorales* for piano, *Der Geist hilft* for SATB-SATB recorders. By Johannes Brahms: *Fugue in Ab minor for organ*, for SATB recorders and gamba, in A minor; *Choralvorspiele for organ* with previous settings by Isaac, Bach, Praetorius, recorders. By Franz Schubert: *Four Songs*, voice and guitar; *Schubert Dances*, recorders and guitar, *Schubert Dances*, piano 4 hands. By G. F. Händel: *Concerto Grosso in A minor* op 6 no 4, harpsichord and recorders; *Recorder Sonata in Bb* no 5, in G for tenor recorder and keyboard. By other composers: *Claudio Monteverdi, Ecco Mormorar l'Onde*, SSATB recorders; *Twelve Italian Songs*, voice and guitar; *John Wilbye, Draw on sweet Night*, SSATTB recorders, and for flute choir; *Telemann, Twelve Flute Fantasias*, recorder; *John Carr, Divisions on an Italian Ground*, flute or recorder and guitar; *Fourteen Folk Dance Tunes*, recorder and guitar; *Easy Classical Pieces*, Bb trumpet and piano.

Wwww.pjb.com.au offers innovative and unusually **generous and useful licensing conditions**:

- You may not redistribute the piece in electronic form
- You may print out or photocopy as many copies as you wish
- You may give these copies to whoever you want
- You may freely perform the piece to live audiences; performing rights are waived

These are extremely practical and generous copyright conditions, and have been devised so as to be as useful to you as possible. Feel free to visit . . .

www.pjb.com.au