


Goldberg Canons

by

Johann Sebastian
Bach

1685 - 1750

Arranged in 2008 by
Alberto Gomez Gomez

Use freely

Fourteen Canons on the First Eight Notes of the Goldberg Ground

Delightful to hear, these canons were discovered in private possession in France in 1974. Only numbers 11 and 13 were known before then.

1. Soggetto with its retrograde

J. S. Bach

Retrograded

Soggetto

2. Inverted Soggetto with its retrograde

Inverted Retrograde

Inverted Soggetto

3. Soggetto with its inversion

Inverted

Soggetto

4. Inverted Soggetto with its inversion

Soggetto

Inverted Soggetto

5. Four-part Double Mirror Canon

Canon duplex a 4 voci

Two keyboards or SSTB recorders

J. S. Bach

The first system of the musical score consists of four staves. The top two staves are for the right and left hands of the first keyboard, and the bottom two staves are for the right and left hands of the second keyboard. The key signature is one sharp (F#) and the time signature is 2/4. The first two measures of the first keyboard part are rests. The first keyboard part begins in the third measure with a melodic line. The second keyboard part begins in the first measure with a rhythmic accompaniment. The system concludes with a double bar line.

The second system of the musical score continues the four-part setting. It features the same four-staff layout as the first system. The first keyboard part continues its melodic line, and the second keyboard part continues its rhythmic accompaniment. The system concludes with a double bar line.

5. Four-part Double Mirror Canon

Canon duplex a 4 voci

AT recorders and keyboard
or A recorder and keyboard

J. S. Bach

The first system of the musical score is written for three parts: A (Alto), C (Canto), and K (Keyboard). The key signature is one sharp (F#) and the time signature is 2/4. The A part begins with a whole rest, followed by a melodic line starting in the third measure. The C part starts with a quarter rest, followed by a continuous eighth-note pattern. The K part provides a harmonic accompaniment with chords and single notes.

The second system continues the musical score. The A part features a melodic line with a repeat sign at the end. The C part continues its eighth-note pattern. The K part continues its harmonic accompaniment. The system concludes with a double bar line and repeat dots.

6. Two-part Mirror Canon above a Ground Bass

Canon simplex über besagtes Fundament a 3 voci

J. S. Bach

Original
arranged here
for τ recorder
and keyboard

Musical score for the first system, arranged for τ recorder and keyboard. The score is in G major and 2/4 time. It features three staves: a single staff for the τ recorder and a grand staff for the keyboard (treble and bass clefs). The τ part begins with a whole rest in the first two measures, then enters in the third measure. The keyboard part provides a ground bass consisting of a sequence of eighth notes: G, A, B, C, D, E, F, G, which repeats every two measures.

Musical score for the second system, arranged for τ recorder and keyboard. This system continues the canon and ground bass. The τ part has a melodic line that is a mirror image of the keyboard's treble part. The keyboard part continues with the ground bass and a treble part that mirrors the τ part's melody.

ATG recorders
or A recorder
and keyboard

Musical score for the first system, arranged for ATG recorders or A recorder and keyboard. The score is in G major and 2/4 time. It features three staves: a single staff for the A recorder and a grand staff for the keyboard (treble and bass clefs). The A part begins with a whole rest in the first two measures, then enters in the third measure. The keyboard part provides a ground bass consisting of a sequence of eighth notes: G, A, B, C, D, E, F, G, which repeats every two measures.

Musical score for the second system, arranged for ATG recorders or A recorder and keyboard. This system continues the canon and ground bass. The A part has a melodic line that is a mirror image of the keyboard's treble part. The keyboard part continues with the ground bass and a treble part that mirrors the A part's melody.

6. Two-part Mirror Canon above a Ground Bass

Canon simplex über besagtes Fundament a 3 voci

J. S. Bach

SAB recorders
sounding an
octave higher
than the original

First system of the musical score for SAB recorders. It consists of three staves labeled S, A, and B. The key signature is one sharp (F#) and the time signature is 2/4. The S staff begins with a whole rest. The A and B staves begin with a quarter rest. The music starts in the third measure.

Second system of the musical score for SAB recorders, continuing from the first system. It consists of three staves labeled S, A, and B. The music concludes with double bar lines and repeat dots.

SAB saxophones

First system of the musical score for SAB saxophones. It consists of three staves labeled S, As, and Bs. The key signature is one sharp (F#) and the time signature is 2/4. The S staff begins with a whole rest. The As and Bs staves begin with a quarter rest. The music starts in the third measure.

Second system of the musical score for SAB saxophones, continuing from the first system. It consists of three staves labeled S, As, and Bs. The music concludes with double bar lines and repeat dots.

7. Two-part Mirror Canon above a Ground Bass

Canon simplex über besagtes Fundament a 3 voci

J. S. Bach

Original
arranged here
for B recorder
and keyboard

First system of the B recorder and keyboard arrangement. The B recorder part (labeled 'B') is in the bass clef with a key signature of one sharp (F#) and a 2/4 time signature. The keyboard part (labeled 'K') consists of two staves: the upper staff is in the treble clef and the lower staff is in the bass clef, both with a key signature of one sharp (F#) and a 2/4 time signature. The music features a ground bass in the keyboard's bass part and a two-part canon in the recorder and keyboard's upper part.

Second system of the B recorder and keyboard arrangement. It continues the musical material from the first system, showing the development of the canon and the ground bass. The B recorder part continues with its melodic line, while the keyboard part provides harmonic support with the ground bass and the upper part's accompaniment.

ATB recorders
or A recorder
and keyboard

First system of the ATB recorder or A recorder and keyboard arrangement. The A recorder part (labeled 'A') is in the treble clef with a key signature of one flat (Bb) and a 2/4 time signature. The keyboard part (labeled 'K') consists of two staves: the upper staff is in the treble clef and the lower staff is in the bass clef, both with a key signature of one flat (Bb) and a 2/4 time signature. The music features a ground bass in the keyboard's bass part and a two-part canon in the recorder and keyboard's upper part.

Second system of the ATB recorder or A recorder and keyboard arrangement. It continues the musical material from the first system, showing the development of the canon and the ground bass. The A recorder part continues with its melodic line, while the keyboard part provides harmonic support with the ground bass and the upper part's accompaniment.

8. Two-part Mirror Canon around the Ground

Canon simplex a 3 voci, il soggetto in Alto

J. S. Bach

Original
arranged here
for τ recorder
and keyboard

Musical notation for the first system, arranged for τ recorder and keyboard. It features three staves: a single staff for the τ recorder and a grand staff (treble and bass clefs) for the keyboard. The key signature is one sharp (F#) and the time signature is 2/4. The τ recorder part begins with a whole rest, followed by a quarter rest, and then a melodic line starting on G4. The keyboard part provides a harmonic accompaniment.

Musical notation for the second system, arranged for τ recorder and keyboard. It continues the piece with repeat signs at the beginning and end of the system. The τ recorder part continues its melodic line, and the keyboard part provides accompaniment.

SAB recorders
or S recorder
and keyboard

Musical notation for the first system, arranged for SAB recorders or S recorder and keyboard. It features three staves: a single staff for the S recorder and a grand staff (treble and bass clefs) for the keyboard. The key signature is one flat (Bb) and the time signature is 2/4. The S recorder part begins with a whole rest, followed by a quarter rest, and then a melodic line starting on G4. The keyboard part provides a harmonic accompaniment.

Musical notation for the second system, arranged for SAB recorders or S recorder and keyboard. It continues the piece with repeat signs at the beginning and end of the system. The S recorder part continues its melodic line, and the keyboard part provides accompaniment.

9. Unison Canon Followed at the Sixteenth

Canon in unisono post semifusam a 3 voci

J. S. Bach

Original
arranged here
for τ recorder
and keyboard

AAT recorders
or A recorder
and keyboard

10. Syncopated Two-part Double Mirror Canon

Alio modo per syncopationes et per ligaturas a 2 voci

Two keyboards or SATB recorders

J. S. Bach

The first system of the musical score is written for SATB recorders. It consists of four staves: Soprano (S), Alto (A), Tenor (T), and Bass (B). The key signature is one sharp (F#) and the time signature is 2/4. The Soprano and Tenor parts begin with whole rests in the first two measures, followed by a quarter rest in the third measure. The Alto part begins with a quarter rest in the first measure, followed by a quarter note in the second measure, and then a series of eighth and sixteenth notes in the third measure. The Bass part begins with a quarter rest in the first measure, followed by a quarter note in the second measure, and then a series of eighth and sixteenth notes in the third measure.

The second system of the musical score continues the SATB recorder parts. The Soprano part begins with a quarter note in the first measure, followed by a quarter note in the second measure, and then a series of eighth and sixteenth notes in the third measure. The Tenor part begins with a quarter note in the first measure, followed by a quarter note in the second measure, and then a series of eighth and sixteenth notes in the third measure. The Alto part begins with a quarter note in the first measure, followed by a quarter note in the second measure, and then a series of eighth and sixteenth notes in the third measure. The Bass part begins with a quarter note in the first measure, followed by a quarter note in the second measure, and then a series of eighth and sixteenth notes in the third measure.

10. Syncopated Two-part Double Mirror Canon

Alio modo per syncopationes et per ligaturas a 2 voci

SATB recorders

J. S. Bach

First system of the musical score for SATB recorders. The score is in G major (one sharp) and 2/4 time. It consists of four staves labeled S (Soprano), A (Alto), C (Tenor), and B (Bass). The Soprano part has a whole rest in the first two measures and a quarter note in the third. The Alto part has a quarter rest in the first measure, followed by a quarter note, a half note, and a quarter note in the second measure, and a quarter note, a quarter note, a quarter note, and a quarter note in the third measure. The Tenor part has a whole rest in the first two measures and a quarter note in the third. The Bass part has a quarter note, a quarter note, a quarter note, and a quarter note in the first measure, and a quarter note, a quarter note, and a quarter note in the second measure.

Second system of the musical score for SATB recorders. The score continues from the first system. The Soprano part has a quarter note, a quarter note, a quarter note, and a quarter note in the first measure, and a quarter note, a quarter note, and a quarter note in the second measure. The Alto part has a quarter note, a quarter note, a quarter note, and a quarter note in the first measure, and a quarter note, a quarter note, a quarter note, and a quarter note in the second measure. The Tenor part has a quarter note, a quarter note, a quarter note, and a quarter note in the first measure, and a quarter note, a quarter note, a quarter note, and a quarter note in the second measure. The Bass part has a quarter note, a quarter note, a quarter note, and a quarter note in the first measure, and a quarter note, a quarter note, and a quarter note in the second measure.

10. Syncopated Two-part Double Mirror Canon

Alio modo per syncopationes et per ligaturas a 2 voci

SATB saxophones

J. S. Bach

First system of the musical score for SATB saxophones. The score is in 2/4 time and B-flat major. It features four staves: Soprano (S), Alto (As), Tenor (T), and Bass (Bs). The Soprano part has a whole rest in the first two measures and a quarter note in the third. The Alto part has a quarter rest, followed by eighth notes, and a sixteenth-note pattern. The Tenor part has a whole rest in the first two measures and a quarter note in the third. The Bass part has a quarter rest, followed by quarter notes, and a half note.

Second system of the musical score for SATB saxophones. It continues the four-part setting. The Soprano part has a quarter note, followed by quarter notes, and a half note. The Alto part has a sixteenth-note pattern, followed by eighth notes, and a quarter note. The Tenor part has a quarter note, followed by eighth notes, and a quarter note. The Bass part has a quarter note, followed by quarter notes, and a half note. The system concludes with repeat signs.

11. Five-part Double Mirror Canon above a Ground

Canon duplex übers Fundament a 5 voci

The cryptic inscriptions 'Christ's Symbol will crown the cross-bearers' and 'Bach wished to commend himself to the Lord Owner by means of these notes,' on Johann Gottlieb Fulda's notebook containing this canon may reveal Bach's wish to represent Christ's five wounds through the five descending semitones of the top voice.

NSATB recorders

J. S. Bach, 1747 Oct 15

First system of the musical score, showing the initial measures for the five parts (N, S, A, T, B).

Second system of the musical score, showing the continuation of the five parts (N, S, A, T, B).

11. Five-part Double Mirror Canon above a Ground

Canon duplex übers Fundament a 5 voci

The cryptic inscriptions 'Christ's Symbol will crown the cross-bearers' and 'Bach wished to commend himself to the Lord Owner by means of these notes,' on Johann Gottlieb Fulda's notebook containing this canon may reveal Bach's wish to represent Christ's five wounds through the five descending semitones of the top voice.

NSATB saxophones

J. S. Bach, 1747 Oct 15

The first system of the musical score consists of five staves, each representing a different saxophone part: Ns (Soprano), S (Soprano), As (Alto), T (Tenor), and Bs (Bass). The key signature is G major (one sharp) and the time signature is 2/4. The Ns part begins with a whole rest, followed by a descending semitone sequence in the second measure. The other parts enter in the second measure with various rhythmic patterns, including eighth and sixteenth notes. The system concludes with a double bar line.

The second system continues the five saxophone parts from the first system. It begins with a double bar line and repeat signs. The Ns part continues its descending semitone sequence. The other parts continue their respective rhythmic patterns. The system concludes with a double bar line.

12. Five-part Double Mirror Canon

Canon duplex über Fundamental-Noten a 5 voci

Original version
Suitable for keyboard and three violins

J. S. Bach

The first system of the musical score consists of five staves. The top three staves are labeled 'S' (Soprano) and the bottom two are labeled 'A' (Alto) and 'B' (Bass). The key signature is one sharp (F#) and the time signature is 2/4. The music features a complex rhythmic pattern with many sixteenth and thirty-second notes. A double bar line with repeat dots is present in the middle of the system.

The second system of the musical score continues the five-part setting. It maintains the same five-staff structure (S, S, S, A, B) and key signature. The musical notation continues with the same intricate rhythmic patterns as the first system, ending with a double bar line and repeat dots.

12. Five-part Double Mirror Canon

Canon duplex über Fundamental-Noten a 5 voci

Adapted for SSSAB recorders

J. S. Bach

The first system of the musical score consists of five staves. The top three staves are labeled 'S' (Soprano) and the bottom two are labeled 'A' (Alto) and 'B' (Bass). The key signature is one sharp (F#) and the time signature is 2/4. The music is written in treble clef. The first staff (S) begins with a rest followed by a series of eighth and sixteenth notes. The second staff (S) has a similar rhythmic pattern. The third staff (S) has a more melodic line. The fourth staff (A) has a simpler melodic line. The fifth staff (B) has a bass line with long notes. The system ends with a double bar line and repeat signs.

The second system of the musical score continues the five-part setting. It follows the same five-staff layout (S, S, S, A, B) and key signature (one sharp). The musical notation continues with various rhythmic patterns and melodic lines across the staves. The system concludes with a double bar line and repeat signs.

13. Six-part Triple Mirror Canon

Canon triplex a 6 voci

J. S. Bach

Original version (suitable for SAAATB recorders)

Musical score for the original six-part Triple Mirror Canon for recorders. The score is in G major (one sharp) and 2/4 time. It consists of six staves labeled S, A, A, A, C, and B. The S and C parts are in soprano clef, while the A, A, and B parts are in alto and bass clefs respectively. The music features a complex rhythmic pattern with many rests and repeat signs.

SAAATB saxophones

Musical score for the six-part Triple Mirror Canon for saxophones. The score is in G major (one sharp) and 2/4 time. It consists of six staves labeled S, A, A, A, C, and B. The S and C parts are in soprano clef, while the A, A, and B parts are in alto and bass clefs respectively. The music features a complex rhythmic pattern with many rests and repeat signs.

14. Augmented Canon in Inverted Motion

Canon a 4 per Augmentationem et Diminutionem

Original arranged for two keyboards

J. S. Bach

The first system of the musical score consists of four staves. The top two staves are grouped by a brace on the left, representing the right and left hands of the first keyboard. The bottom two staves are grouped by a brace on the left, representing the right and left hands of the second keyboard. The key signature is one sharp (F#) and the time signature is 2/4. The music begins with a treble clef and a key signature of one sharp. The first two staves feature a complex melodic line with many sixteenth notes and some accidentals. The bottom two staves provide a harmonic accompaniment with fewer notes, including some rests and a few accidentals. A repeat sign is present at the end of the first two staves.

The second system of the musical score continues the piece with four staves. It maintains the same four-staff layout as the first system. The melodic lines in the top two staves continue with intricate sixteenth-note patterns. The bottom two staves continue with their accompaniment, featuring some rests and a few accidentals. The system concludes with a double bar line and repeat dots.

14. Augmented Canon in Inverted Motion

Canon a 4 per Augmentationem et Diminutionem

Pitch raised a minor third

J. S. Bach

The first system of the musical score consists of four staves. The top staff is in treble clef, the second in soprano clef, the third in alto clef, and the fourth in bass clef. The key signature is two flats (B-flat and E-flat), and the time signature is 2/4. The music begins with a repeat sign and a first ending bracket. The first ending leads to a second ending, which then leads to a final ending. The notation includes various rhythmic values such as eighth and sixteenth notes, as well as rests and accidentals.

The second system of the musical score continues the piece with four staves. It features a variety of rhythmic patterns, including sixteenth-note runs and dotted rhythms. The notation includes repeat signs and first/second ending brackets. The piece concludes with a final cadence in the bass staff.

14. Augmented Canon in Inverted Motion

Canon a 4 per Augmentationem et Diminutionem

SSAB recorders

J. S. Bach

The first system of the musical score consists of four staves. The top staff is labeled 'S' and contains a treble clef, a key signature of two flats (B-flat and E-flat), and a time signature of 2/4. It begins with a repeat sign and contains a complex melodic line with many sixteenth notes. The second staff is also labeled 'S' and contains a treble clef, the same key signature and time signature, but is mostly empty with a few notes in the second measure. The third staff is labeled 'A' and contains a treble clef, the same key signature and time signature, with a few notes in the second measure. The bottom staff is labeled 'B' and contains a bass clef, the same key signature and time signature, with a few notes in the second measure. A double bar line is placed after the second measure of all staves.

The second system of the musical score consists of four staves. The top staff is labeled 'S' and contains a treble clef, a key signature of two flats, and a time signature of 2/4. It continues the melodic line from the first system. The second staff is labeled 'S' and contains a treble clef, the same key signature and time signature, with a few notes. The third staff is labeled 'A' and contains a treble clef, the same key signature and time signature, with a few notes. The bottom staff is labeled 'B' and contains a bass clef, the same key signature and time signature, with a few notes. A double bar line is placed at the end of the system.

14. Augmented Canon in Inverted Motion

Canon a 4 per Augmentationem et Diminutionem

AATB saxophones

J. S. Bach

The musical score is arranged for four saxophones: two Alto Saxophones (As), one Tenor Saxophone (T), and one Baritone Saxophone (Bs). The piece is in 2/4 time and G major. The score is divided into two systems, each containing four staves. The first system shows the initial entry of the four parts. The second system continues the piece, showing the intricate interplay of the canon's augmentation and diminution.

14. Augmented Canon in Inverted Motion

Canon a 4 per Augmentationem et Diminutionem

SSAB saxophones

J. S. Bach

The first system of the musical score consists of four staves. The top two staves are for Soprano Saxophones (S), and the bottom two are for Alto (As) and Baritone (Bs) Saxophones. The key signature is one flat (B-flat) and the time signature is 2/4. The music begins with a treble clef and a key signature of one flat. The first staff (S) starts with a melodic line in the right hand, featuring eighth and sixteenth notes. The second staff (S) is initially silent, then enters with a bass line. The third staff (As) and fourth staff (Bs) provide harmonic support with sustained notes and simple rhythmic patterns. A repeat sign is present after the first two measures.

The second system of the musical score continues the piece. It maintains the same four-staff structure (S, S, As, Bs) and key signature. The melodic line in the first staff (S) continues with more complex rhythmic patterns, including sixteenth-note runs. The other staves continue their respective parts, with the Alto (As) and Baritone (Bs) parts showing more movement. The system concludes with a double bar line and repeat dots.

Canons on the First Eight Notes of the Goldberg Ground

Arrangement for children's recorders
in Baroque fingering

J. S. Bach

1.

2.

3.

4.

Canons on the First Eight Notes of the Goldberg Ground

Arrangement for children's recorders
in German fingering

J. S. Bach

1.

2.

3.

4.