

An Analysis of Villa Lobos's 'Twelve Etudes for Guitar'

Item type text; Electronic Thesis

Authors Turbenson, Mitchell Lee

Publisher The University of Arizona.

Rights Copyright © is held by the author. Digital access to this
material is made possible by the University Libraries,
University of Arizona. Further transmission, reproduction
or presentation (such as public display or performance) of
protected items is prohibited except with permission of the
author.

Downloaded 21-Nov-2016 14:11:13

Link to item http://hdl.handle.net/10150/244838

http://hdl.handle.net/10150/244838

Statement of the Author

 In addition to writing this thesis, I performed Heitor Villa-Lobos’s Twelve Études for

Guitar during my Senior Capstone Recital which took place at the University of Arizona’s

Holsclaw Hall in Tucson, Arizona on April 8, 2012. I also later recorded the same cycle of

studies. The edition I performed of these works was a hybrid of both the 1928 Manuscript and

1990 Max Eschig publication.

Abstract

This study aims to compare the differences between the Max Eschig 1990 edition of

Heitor Villa-Lobos’s Twelve Études for Guitar and the recently-discovered 1928 manuscript of

this piece by Villa-Lobos. Heitor Villa-Lobos (1887-1959) is a notable figure in classical music

as being one of few mainstream classical composers who has been a capable guitarist. The

Twelve Études for Guitar is one of the most frequently-performed works for the classical guitar

and is innovative in examining extended techniques and the lushness of sounds that can be

emmanated from the instrument. The first edition of this piece was published by Éditions Max

Eschig of Paris in 1953 and was revised into a second edition in 1990 that rectified misprints.

Recently, however, a manuscript in Villa-Lobos’s hand was unearthed which dated back to 1928.

This version is exceptionally different than the current Eschig edition. In this study, I will

analyze differences in the versions and use informed sources to shed light on the true intentions

of Heitor Villa-Lobos as a means to enhance an understanding of this remarkable set of studies.

Introduction

It is difficult to overemphasize the massive contributions Heitor Villa-Lobos conferred to

the classical guitar world through his compositions; these works helped to elevate the classical

guitar from the streets and into concert halls across the world. To date, alongside Joaquin

Rodrigo, William Walton, Benjamin Britten, and others, he is easily one in a handful of famous

composers to contribute substantially to the classical guitar’s repertoire. In particular, the Twelve

Études for Guitar were notable in the increased technical challenges that arose from Villa-

Lobos’s rare understanding of the instrument as a composer and also the musical innovation due

to Villa-Lobos’s life as a Brazilian living in Paris. Villa-Lobos’s compositions differ from those

of composers like Joaquin Rodrigo because of his impressive dexterity on the instrument and

knowledge to use extended techniques. A little is known of Villa-Lobos’s talents firsthand with

one particular recording of Chôros-No. 1 (Chôro Typico) for RCA Victor Brasil (12-204), where

his performance is on the level of any of the virtuoso guitarists of his time. The first appearance

of the Twelve Études for Guitar was published by Éditions Max Eschig in 1953 with a second

edition in 1990. In the 1990 edition, the Twelve Études for Guitar appears alongside other

notable Villa-Lobos compositions including: Cinq Préludes, Suite Populaire Brésilienne, and

Chôros-No. 1. In his Introduction, Frederick Noad notes, “No changes have been made to the

notation and fingering [of the 1953 edition] except the correction of obvious typographical errors”

(Villa-Lobos Collected Works For Solo Guitar 7).

Besides frustration the few frustrating errors in passages of the 1990 edition, this version

has been considered the standard of versions, and performers have stayed true to the work as it

had been published. This changed, however, when a 1928 manuscript in the composer’s hand

was discovered in the late-1990s. This version has multiple differences in all of the Études and

with the meticulous nature of Villa-Lobos’s markings in the manuscript, the published edition’s

abidance of the composer’s original ideas has been called into question. Some of the world’s

leading guitarists have called into question the lack of accuracy within the 1990 edition in the

case of the Twelve Études for Guitar, including David Leisner, Eduardo Fernandez, and Stanley

Yates. David Lesiner, in particular, laments, “As a composer as well as a guitarist, I cannot

accept that the diminished detail and the confusions of the published editions are Villa-Lobos’s

final word” (Leisner 32). It is imperative to understand the intentions of Villa-Lobos because of

the landmark nature of these études. In his book, Carlevaro Masterclasses, Vol. 3, Abel

Carlevaro says, “These studies are not passive in nature, they present us with a vivid appraisal of

the guitar’s possibilities” (Carlevaro 5). In this comparative analysis, I will use aforementioned

guitarists as well as my research in an attempt to reason with the two versions of the cycle and

enlighten prospective performers on the differences between the mediums.

Heitor Villa-Lobos was born in 1887 in Rio de Janiero to a wealthy, musical family.

Early on, Villa-Lobos began studying clarinet and cello with his father, Raul. It was at these

early stages that Villa-Lobos also picked up the guitar for the first time. He learned the

instrument in secret to prevent his father from scolding him for playing the socially-inferior

instrument. Following the death of his father, Villa-Lobos lived with his aunt and performed

with street musicians and in local theaters to earn money for his family. All of the composer’s

early training was acquired from a combination of these street musicians and his father’s musical

discussions with friends. Throughout his teens, Villa-Lobos subjected himself to the music of

the street musicians, or chôroes, and became well-acquainted with the folk-dance genre called

the chôro. Unlike the chôroes guitarists, however, Villa-Lobos strove to balance his

improvisatory playing with technical virtuosity. He studied the guitar methods of Fernando Sor,

Matteo Carcassi, and Francisco Tárrega. It was this skill and dedication that would later allow

him to blend the European classical style with that of native Brazil.

While much of Villa-Lobos’s composition was grounded in Brazil, his international

prominence was due to his time in Paris. His first journey to Paris was in 1923 under a Brazilian

governmental grant to perform Brazilian music in the culturally-diverse area that was home to

composers like Aaron Copland and artists like Pablo Picasso. While his stay at this time was

only one year, in 1927 he returned to Paris with the help of two industrialists named Arnaldo and

Carlos Guinle for a three and a half year period. These brothers were a boon to Villa-Lobos’s

career as they helped him obtain a publishing agreement with Éditions Max Eschig, which would

later publish his Twelve Études for Guitar (Peppercorn). While it was American pianist Arthur

Rubinstein who originally introduced Villa-Lobos to the Guinle brothers, it is quite obvious that

the westernized culture of Paris had already changed Villa-Lobos’s compositions by his second

sojourn to Paris (Sachs 195). It is under this dual-influence of a Brazilian childhood and Parisian

surroundings that Villa-Lobos composed the Twelve Études for Guitar in 1928.

Background

Before discussing the intricate differences in the published and manuscript copies, it is

important to discuss other details that remain certain and uncertain about these versions. There

are multiple manuscripts that exist beyond the 1928 manuscript. The two notable manuscripts of

the Twelve Études for Guitar are the “Guimarães” and the “Carlevaro” manuscripts. Without

going into too many details, the “Guimarães” edition was owned by Villa-Lobos’s wife, Luicilia

Guimarães, while the “Carlevaro” manuscript was owned by guitarist Abel Carlevaro. The

Guimarães version contains many sketches and is closer to the 1928 manuscript while Carlevaro

version is closer to the Eschig edition (Fernandez). For this reason, it is acceptable to compare

only to the two most-complete versions in this study and disregard the “Guimarães” and

“Carlevaro” versions. It is also important to also relate the fact that the 1928 manuscript is

written in the hand of Heitor Villa-Lobos. Stanley Yates researches this fact, and after observing

Villa-Lobos’s signatures on letters and scores, he declares:

Several characteristics show these manuscripts to be Villa-Lobos’ autographs: the

calligraphy of Villa-Lobos’ initials and signature (particularly the shape of the

letter “H”) and the crossing of the letter “T” (which increases in pressure as it

ascends); the calligraphy of Villa-Lobos’ treble clef and sharp sign (which he

crosses, unusually, downwards from left to right) and peculiarities of Villa-Lobos’

music notation. (Yates 7)

Many guitarists have hypothesized on the changes that took place between the 1928

manuscript and the 1953 published version. One theory involves guitar virtuoso Andres Segovia.

While the 1928 manuscript makes no reference to Segovia as a dedicatee of the cycle of pieces,

the 1953 published version mentions Segovia’s name in homage. Peter Segal discussed

Segovia’s contributions to the Études when he states:

Having no need of Segovia’s approval for what was technically possible, Villa-

Lobos eliminated the need for the guitarist’s imprimatur. Since he had his own

publisher and did not require Segovia’s technical advice, Segovia was excluded

from the publishing process. (Segal 54)

Segovia’s forward from the beginning of the published version seems to back Segal’s sentiment

as he writes, “I have not wished to change any of the fingerings that Villa-Lobos himself

indicated for the performance of these pieces. He understood the guitar perfectly, and if he chose

a certain string or fingering to give effect to particular phrases, we have the strict obligation to

observe his wish, although it be at the expense of greater technical effort” (Villa-Lobos Collected

Works For Solo Guitar 8). Besides the fact that there are significantly less fingerings indicated

in the published edition than the 1928 manuscript, Segovia’s statements seem to reiterate the fact

he did not edit Villa-Lobos’s original work before publishing. While the cycle is dedicated to

Segovia, there was an obvious tension from Villa-Lobos and Segovia’s first meeting. Brian

Hodel describes this meeting as occurring when Segovia approached Villa-Lobos at a party in

Paris and questioned some techniques used in his compositions. Villa-Lobos took Segovia’s

guitar and showed the use of the fifth finger in the right hand was possible (Hodel).

The primary indication we have that Segovia made minor edits is in a letter to Villa-

Lobos that is housed in the Villa-Lobos Museum, “…I do not know if you remember that we

made changes to Study No. 7. In any case, if the edition will leave immediately tell me, and I

will send you a copy with the changes that we found convenient at our first meeting in Paris…”

(Segovia). While this letter to Villa-Lobos discusses changes, private correspondence between

Segovia and Manuel Ponce indicates doubts about Villa-Lobos’s music, “From his swollen

number of compositions I do not exaggerate in telling you that the only one that is of any use is

the study in E Major” (Alcazar 23). Even no. 7 in E Major is one of the less-altered études from

the 1928 and 1953 versions. This letter indicates a general dislike for Villa-Lobos’s études,

besides no. 7 in E Major, and it would be perplexing for Segovia to spend time editing these

pieces.

The importance in the discussion of editing the Études is to discover the original ideas of Villa-

Lobos and the reason for any edits (musical or otherwise). An important figure in this discussion

is the first director of the Villa-Lobos museum and a Villa-Lobos biographer, Turibo Santos. In

an interview with Andy Summers, Santos discusses the origin of the 1928 manuscript,

One day, one of the brothers of Lucilia [Guimaraes] came here. We opened the

trunk of an old Volkswagen… there were lots of the original guitar music. I

communicated this to the publisher Max Eschig and I proposed that they should

immediately print and publish a set of these originals. (Summers)

In the same interview, Santos discussed his opinion on the two versions of the Études:

In fact, I think that the good version is still Max Eschig. It is the one of which

Villa Lobos said ‘this is my version.’ And he didn’t destroy anything but kept

everything as an archive. But in fact the best version of the studies – the one that

I recorded three times in my life – is the Eschig version because this was the

desire of Villa-Lobos. (Summers)

It should be noted, however, it would be unlikely for Santos to criticize his own recordings. As

the first person to record the Twelve Études for Guitar, he would most likely not admit that he

made a mistake in recording this version now called into question. The issue with Santos is that

he often lacks specifics of why Villa-Lobos favored the published edition rather than the

manuscript edition. In an interview with Classical Guitar Magazine, as a response to a query on

whether it was Segovia who preferred the Eschig over the manuscript rather than Villa-Lobos,

Santos responds, “Yes, it had nothing to do with it. We have the papers at the Villa-Lobos

Museum proving that” (Saba 13). However, as a response to Nicholas Alfred Ciraldo, Marcelo

Rodolfo, archivist at the Villa-Lobos Museum, “claims that the museum possess no

documentation showing that the 1928 Manuscript was not to be published” (Ciraldo 26). It is

with this lack of evidence that Santos’ words are considered.

While it is very possible that Segovia may have had an influence on the Max Eschig

published edition of the Twelve Études for Guitar, I believe that there is different option

altogether. In a conversation with Stanley Yates, he revealed that:

Villa-Lobos made a second publication copy of the Études during the early 1940s,

of which he gave copies to various guitarists. The copy he gave to Maria Louis

Anido, which survives, is virtually identical to the published version. (Yates,

Villa-Lobos inquiry)

This comment is an interesting supposition; however, there is yet to be a person who can confirm

this copy’s existence. It would be at this time that Villa-Lobos would have achieved

international fame as a composer, however these pieces were yet to be published or performed.

It is unlikely that Villa-Lobos would spend the time and dedication to details that he did in 1928

as he would now as a in-demand composer. Yates adds, “In 1928, when HVL submitted the

Études to Eschig, they required him to pay publication costs (so he chose to publish something

else, more worthy of the investment)” (Yates, Villa-Lobos inquiry). It is undeniable that this

cycle of pieces is not always the most accessible to audiences (referenced in Segovia’s criticism),

which would make Yates’s idea very plausible. The difference, of course, is that by 1953, Villa-

Lobos was a celebrated composer and conductor. Max Eschig might have seen any of his

compositions as being profitable. So while the published versions may, in fact, be Villa-Lobos’s

intentions at the time, he was well-displaced from his original mindset when he first

meticulously composed the Twelve Études for Guitar; this is referenced in the lack of fingerings

and broad oversight seen in the 1953 edition. With this explanation, the differences between the

1953 and 1928 editions become more of artistic opinion as an interpreter; however, it remains

mysterious whether some of the major modifications were artistically-minded or haphazardly

done.

Étude No. 1

This Étude is relatively similar in both editions. The tempo marking in the 1928

Manuscript is marked as Anime while the 1990 Edition has Allegro non troppo. There is also

one dynamic marked for both versions in the beginning; the 1928 Manuscript states mezzo-forte

while the 1990 version advises piano. The main difference in material derives from repeat

markings. In the original 1928 Manuscript, there are no repeat markings. In the 1990 edition,

there are repeat markings in every measure with the exception of 22, 23, 24, 25, 32, 33, and 34

(mm. 30-31 are repeated as a two measure repeat). Also, m. 23 is a written-out repeat of m. 22.

There are varied opinions on this change. Some performers believe it sounds less like a study

without repeats and that harmonic motion is not drawn out so long. On the other hand, the étude

is very short without these repeats.

Example 1A: Étude 1, 1990 Edition; mm. 32-34

Example 1B: Étude 1, 1928 Manuscript; mm. 31-32

The other material differences involve the last three measures of the piece. In the 1990

Edition, the E in the third beat is labeled as a harmonic. In the 1928 Manuscript, however, this E

is clearly notated as a note. Villa-Lobos takes time to interrupt the harmonic markings above the

notes and fill in the sixteenth note. Another small change in these measures is the third beat of m.

33 in the 1990 Edition; the high E in the chord is a regular note while the 1928 Manuscript has a

clearly-labeled harmonic E. The Manuscript copy appears better-intentioned with the uniformity

of the last chord’s B harmonic.

Étude No. 2

Example 2A: Étude 2, 1990 Edition; mm. 26-27

Example 2B: Étude 2, 1928 Manuscript; mm. 26-27

The most peculiar difference between the two versions of this étude is the last two

measures. While the dyads in the last two measures of the 1990 version are labeled as harmonics,

the dyads in the 1928 manuscript are actually significantly more technically demanding. In

Example 2B, it can be seen that “md” plucks the top notes while “pizz mg.” plucks the lower

note in the dyads. “Md” means main droite, or right hands, and “mg” means main gauche, or

left hand. The overall action is that the left hand frets the dyads and as the right hand plucks the

top notes, the left hand simultaneously hits the fret of the lower dyad. While confusing, the

‘Carlevaro’ manuscript supports this intention as Yates confirms that the manuscript states, “Pizz.

tos simultaneous da máo esquerda na mesma (pluck simultaneously with the right and left hands

on the same [string])” (Yates 9).

Étude No. 3

 The organization of the two versions of this étude differs dramatically. In the 1990 Edition,

there is a ‘da Capo’ repeat at the end of measure 23. In the repeat of measures 1-23, the

performer repeats all measures twice, as indicated the first time through. The 1928 Manuscript,

however, is extremely detailed in directing what the performer repeats. In this version, Villa-

Lobos does not have a ‘da Capo,’ but rather writes out a variation of the material repeated in the

1990 Version. The material after measure 23 in the 1928 Manuscript is measures 1-10 in the

1990 Version without repeats. Next, are measures 11, 12, and 13, in the 1990 Version, each

repeated once. Measures 14, 15, 16, 17, and 18 follow without repeats. Finally, measures 19, 20,

and 21, all repeated, precede measure 22 and 23 and returns to measure 24 in the 1990 Version.

 The organization in the 1928 Manuscript appears to be more thoughtful and interesting

than the da Capo in the 1990 Version. It would appear that Villa-Lobos thought through the

more musically-interesting and climactic measures and chose to repeat those. David Leisner

agrees in the more thoughtful approach of the manuscript, noting that it is, “certainly more

Modernist in its desire to break the traditional rules of symmetry” (Leisner 34).

Example 3A: Étude 3 1928 Manuscript; mm. 56

Example 3B: Étude 3 1990 Version; mm. 30

 Another peculiar aspect of this étude is the ending harmonics. In Example 3A, it is

apparent that Villa-Lobos intends for the performer to pluck a half note D on the fifth string

while playing a harmonic on the fifth string G. The 1990 Version, however, shows a D and G

harmonic on the fifth fret (Example 3B). Looking at other manuscripts, especially the 1953

manuscript seems to confirm, however, that the intention of Villa-Lobos is what he wrote in the

1928 Manuscript. David Leisner confirms this stating that the 1990 Version contains a

publishing error and that “The top note is a harmonic while the bottom note is not” (Leisner 35).

 There are also some minor dynamic differences between the two versions that can be

viewed in the table. There are also many tempo changes that can be viewed in the table. As a

result of the very precise nature of the 1928 Manuscript, it is evident that the 1990 Version

suffers from a lack of detail in Villa-Lobos’s reworking in 1953 and also some still-unedited

publishing errors.

Étude No. 4

 In another example of the precise nature of the 1928 Manuscript, measures 17, 18, 19, and

20 in Étude No. 4 take on a very different effect in both versions. While this section in the 1990

Version blends in with the constant sixteenth note texture, the 1928 Manuscript differentiates

these two measures with added accents.

Example 4A: Étude 4 1928 Manuscript; mm. 18-19

 As can be seen in Example 4A, these accents create more of an added vertical texture.

Because measure 17 and 18 are exactly alike (as are 19 and 20) it would appear Villa-Lobos

intended to have these accents to further differentiate this point in the piece from the other

sections.

Example 4B: Étude 4 1928 Manuscript; m. 62

Example 4C: Étude 4 1990 Version; m. 62

 The second notable divergence in the scores is in measure 62. As can be seen in Examples

4B and 4C, the harmonic is the same in both beats of the1928 Manuscript while the 1990

Version has two different harmonic chords. A general observation regarding these two examples

is the amount of detail in the 1928 Manuscript when compared to the 1990 Version. The 1990

Version misses dynamics, fingerings, and articulation marks.

 The loss of dynamics, fingerings, tempo markings, and articulations is most likely due to

Villa-Lobos’s rushed time schedule around 1953 or possibly a gross overlooking by Max Eschig.

It is highly recommended that the reader looks through the table at the end of this work to fill in

a lot of missing details.

Example 4D: Étude 4 1928 Manuscript; m. 46

Example 4E: Étude 4 1990 Version; m. 46

 An illustrative example of oversight on the part of Max Eschig is measure 46. Villa-

Lobos’s obvious intentions from the 1928 Manuscript for this “Grandioso” section is to

emphasize the first two notes of each beat. In Example 4E, however, the publisher confusingly

places a ‘mf’ where it could be misconstrued to be the dynamic for the rest of the section. With

this dynamic being the last of the section, the placement of the dynamic, while done with good

intentions, could cause confusion regarding the intentions of Villa-Lobos.

Example 4F: Étude 4 1928 Manuscript; m. 63

 A final point to make about the difference in intentions behind both versions is

exemplified in Example 4F. In this section that closes Étude No. 4, the 1990 Version shows no

directive regarding right hand fingerings. It is very common for guitarists to play these driving

chords with the thumb. However, as seen in the 1928 Manuscript, Villa-Lobos writes, “avec I et

M.” This is indicative of Villa-Lobos’s intention to have the performer play fingers ‘I’’ and ‘M,’

however this suggestion is lost in the published edition.

Étude No. 5

A major problem with Étude No. 5 is the presence of many divergent notes that

completely alter the harmonic nature of the surrounding material. The first notable difference

between notes of the versions occurs in measure 9. The last melodic eighth note in the 1928

Manuscript is an F while the 1990 Edition has a G. When discussing this error, it is imperative

to examine the melody’s character to this point. The melody is completely stepwise until this

point. This characteristic would seem to support the 1928 Manuscript of having an F instead of

G. In measure 10, the ostinato suddenly changes in the second eighth note of the 1928

Manuscript to an E instead of a B that is in the 1990 Edition. Yates hypothesizes that the E

could be, “substituted-perhaps to relieve the dissonance otherwise produced.” By m. 22, a

chromatic ostinato has developed in the 1990 Edition; however, Villa-Lobos disrupts this

ostinato by placing a Bb in the last beat. It is noted, however, that the Bb resolves up to a B

natural in the downbeat of the next measure. This makes the B natural tonality written in the

1990 Edition somewhat stagnant. A final change is in measures 48 and 49, where there is a

second Bb half note in measure 48 (preceded by a grace note) in the 1928 Manuscript and the

addition of an E-natural in the second half of the measure. The progression of B-E-A in the bass

seems to support this addition as Villa-Lobos’s intention.

Example 5A: Étude 5 1928 Manuscript; m. 27

Example 5B: Étude 5 1990 Edition; m. 27

The most peculiar difference in the two versions comes in measures 27 and 28. While

the slur in the 1990 Edition is from D to B (Example 5A), the 1928 Manuscript (Example 5B)

uses a more advanced technique that slurs from D to both B and E on the first and second string.

Unusually, in a similar passage in m. 31, both versions have slurs like the ones found in the 1990

Edition in measures 27 and 28. When implemented correctly, the 1928 Manuscript’s slurs can

sound interesting; however, it is very easy to distract from the bass E note that is the focus of the

passage.

Example 5C: Étude 5 1928 Manuscript; mm. 17-19

Another interesting point to make regarding this étude is the use of articulation that has

been discussed by David Leisner at large. In measures 17-19 seen in Example 5D, Villa-Lobos

can be seen notating the melody with tenuto marks in the 1928 Manuscript. In the 1990 Edition,

however, the tenuto marks are accents instead. Leisner believes, “the tenuto of the Manuscript is

a subtler marking than the more percussive accents of the Published Edition” (Leisner 36).

With this étude having a particular emphasis on melodic interaction with an ostinato,

dynamics are incredibly important to highlight the harmonically-complex passages that exist

above a motoric ostinato.

Example 5D: Étude 5 1928 Manuscript; mm. 48-53

Because the 1990 Edition has less than five dynamic markings and minimal

crescendos/decrescendos, it is helpful to analyze Villa-Lobos’s original intentions in dynamics of

sections in the 1928 Manuscript. Possibly the most inventive passage is measures 48-53 seen in

Example 5C. In this example, the music comes from a piano in the ‘poco meno’ section

(measure 46) and crescendos up to a forte in measure 50. From here, the music continues to fit

the contour of the line by a further crescendo in measure 51. However, quite suddenly, this

crescendo evolves into a piano in measure 52. In this harmonically-tense measure, it is quite an

unusual intention for Villa-Lobos to want the music to suddenly subdue itself. Whether Villa-

Lobos reevaluated his original dynamical intentions with this passage remains to be unknown;

however, his details in the 1928 Manuscript are definitely worth noting to augment the musical

character of the piece.

Étude No. 6

 This étude has peculiarities in both scores.

Example 6A: Étude 6 1928 Manuscript; m. 2

In measure 2 of the 1928 Manuscript, the fourth chord has an F-natural (Example 6A).

Meanwhile, the same passage in the 1990 Version has F# for this chord. The peculiarity of this

is that Villa-Lobos writes F-natural in the 1928 Manuscript for mm. 2, 3, 29, and 30 but

disregards the F# in the recap of this passage in mm. 56 and 57. This could be an oversight on

the composer’s part, but given how detailed this manuscript is, it is an anomaly and gives more

credence to the 1990 Edition.

Example 6B: Étude 6 1928 Manuscript; m. 33

Example 6C: Étude 6 1990 Edition; m. 33

This study is very much an exercise in texture. The beginning 27 measures are repeated

with a differing texture that is a mixture between 4:1 (seen in Example 6C) and 3:2 (seen in

Example 6B). The 1990 Edition solely changes texture with 4:1 while the 1928 Manuscript

diverges to a 3:2 rhythm in measure 33 (Example 6B). The 1928 Manuscript then reverts back to

the 1990 Edition measure 42. Leisner argues that the 1990 Edition is preferable by noting that it

has a “physically superior solution” (Leisner 36). This version, however, requires the thumb to

jump back and forth from the 4th string to 6th string but frees up the left hand. On the other hand,

the 1928 Manuscript requires the index finger to jump from 3rd to 4th string only but provides less

time for the left hand to alternate positions. Overall, there are challenges in both physical

techniques.

The tempo and dynamic markings between the two scores appear to have two differing

interpretations of the music. For example, among the little markings in the 1990 Edition, there is

a peculiar passage at measure 39 where the score states ‘Meno.’ This is strange because this is

not at the beginning of a phrase. There is a crescendo here that appears to follow the contour of

the line but is still a little out of place since the crescendo does not end at a dynamic until

measure 58 (which is much too long of a crescendo given the material of the piece). However,

the 1928 Manuscript appears much more informed. All of the dynamics follow contours of the

melodic line and dynamics are meticulously described in full. The tempo indicators begin in

logical places, like in measure 46 (‘un peu moins (tres energique)’) and follow a progression that

gradually becomes broader and slower. The 1990 Edition, meanwhile, confusingly gets faster

and slower without regard to the material. The three dynamic markings in the 1990 Edition seem

to come from a completely different and uninterested composer in comparison to the meticulous

details written in the 1928 Manuscript.

Étude No. 7

Of first note in Étude No. 7 is the harmonic discrepancy. In measures 8-11 of the 1928

Manuscript, the last note of measure eight is A#, the last note of measure nine is A#, and the last

note of measure ten is A-natural. This is in contrast to the 1990 Edition, where the last notes of

measures eight, nine, and ten, respectively, are: A#, A-natural, and A#. As far as moving the

harmonic motion forward, the 1928 Manuscript seems much more supportive and interesting.

Example 7A: Étude 7 1990 Edition; mm. 38-40

When measures 8-11 are repeated from measure 38-40 (Example 7A), there is a

noticeable omission of about one measure. This is only the case in the 1990 Edition, and all of

measures 8-11 are repeated in measures 38-41 in the 1928 Manuscript. There is really no

explanation for this omission. With the 1990 Edition being edited for misprints, it is strange that

this omission is still confusing guitarists.

The majority of the discrepancies between the two editions come in the middle section

(measures 13-30). The only directive provided by the 1990 Edition is the word ‘Moins’ in

measure 13. Conversely, the 1928 Manuscript has the word ‘Modere’ in measure 13 followed by

‘Lent’ in measure 19, ‘Modere’ again in measure 22, and then an allargando towards the end of

measure 28. Many guitarists find these rather sudden tempo changes to be jolting and drag out

the section far too much. However, there is harmonic reasoning behind these tempo changes and

it is hard to say whether Villa-Lobos was well-intentioned to strip the section of any type of

rubato feel in the overall scheme of the passage.

Étude No. 8

Example 8A: Étude 8 1928 Manuscript; mm. 1-4

Example 8B: Étude 8 1990 Edition; mm. 1-4

The beginning of Étude no. 8 possesses a few notable differences between the scores. In

Example 8A, it is displayed that there are eighth-note triplets in measures 1, 3, and 4 for the 1928

Manuscript while Example 8B shows simple eighth-note quarter note pattern in the same passage

for the 1990 Edition. The particular details in the 1928 Manuscript, including the glissandos

slurs and ‘mysterieux’ label create a completely unique feel to the music that is unimaginable

with the barren score of the 1990 Edition. The sole tempo marking for all the études appears in

the 1990 Edition. This also encourages a little less musicality in the 1990 Edition with the

restrictive tempo suggestion. A final observation that can be made is that the melody is much

more apparent in the 1928 Manuscript through the smaller note heads in the accompaniment and

‘très lie et bien chanté’ directive.

Example 8A also shows the importance of dynamics. The decrescendos indicate the

music is to gradually become more and more quiet. There are no indicators of dynamics in the

subsequent Example 8B from the 1990 Edition. The slurs do have the natural dynamics of decay,

however, it is difficult to know the over decay that the larger phrase has without these indications

of decrescendos.

Example 8C: Étude 8 1928 Manuscript; m. 59

Example 8D: Étude 8 1990 Edition; m. 47

In measure 47 of the 1990 Edition, there is an extra G# that adds dissonance to the

passage. This is just a F# in the melody for the 1928 Manuscript. The 1990 Edition is much

more interesting in this case because this measure repeats in the subsequent measure 49.

Étude No. 9

The content difference in Étude No. 9 for both versions deals with a repeat in the 1990

Version at the end of measure 17. While some recordings, such as Alvaro Pierri, abide by this

repeat, it is a little bit too repetitive and musically is hard to make sense out of. The repeat goes

back to the beginning; however, continuing onto the music in measure 18 and not repeating the

section is more consistent with the ornamented repeat of this section in measure 30. The 1928

Manuscript does not feature this repeat.

Example 9A: Étude 9 1928 Manuscript; m. 37

Example 9B: Étude 9 1990 Version; m. 37

The second major difference in this study is the articulation. As can be seen in Examples

9A and 9B, the interpretation of the articulation is very different for both versions. The

articulation inherently shows gesture and accenting patterns. However, many performers have

interpreted Example 9B to be plucked all the way through while Example 9A clearly indicates a

pull-off slur. This point becomes even more valid in measures 42-45, when the technique can

conceivably easier to pluck throughout (keeping the sound legato).

Étude No. 10

Example 10A: Étude 10 1928 Manuscript; mm. 17-56

“

Example 10B: Étude 10 1990 Edition; mm. 18-22

The two scores of this étude bring up the extremely haphazard editing done by the

publisher (or composer) for the 1990 edition. There are a total of 32 measures missing from the

1990 Edition that appear in the 1928 Manuscript. Measures 17-56 are shown from the 1928

Manuscript in Example 10A while measures 18-22 from the 1990 Edition in Example 10B. The

major change comes at measure 21 in the 1928 Manuscript; however, for context, prior measures

are included. The reason to suspect haphazard editing is the glissando that is in both scores. The

progression up the neck would make logical sense to end at a high E. It is very strange to have,

as in the 1990 Edition, a tempo change and buildup for an intense moment only to end up at the

bottom of the fret board. It is mysterious why Villa-Lobos would have been so hasty in his

editing. Possibilities include page limits to discontent over the different character of this

haunting middle section. This middle section that appears in the 1928 Manuscript is possibly

one of the most expressive moments of the entire cycle of studies. The two measures of

anticipation that occur prior to the run in measure 20 also differ in both scores. The 1990 Edition

has half note chords in the high voice while the 1928 Manuscript has quarter notes. The quarter

notes allow for less decay and more buildup that releases in the middle, slow section. However,

it would appear that Villa-Lobos does not see a need for the buildup in the 1990 Edition because

of the lack of such a pinnacle passage. It would therefore seem like a modification made in

response to the cut of this middle section. Each version appears to serve its intended musical

impression.

Example 10C: Étude 10 1928 Manuscript; m. 57

Example 10D: Étude 10 1990 Edition; m. 24

The slur section also features minor peculiarities. The melody in the bass has a haunting

feeling that supposedly derives from roots in the Amazon jungle. Carlevaro discusses the

melodies roots saying, “Villa-Lobos told me this is true…of Study No. 10, both of which are

influenced by the Amazon region. I once heard him refer to them as “Amazonic Studies”

(Carlevaro 24). There are two cases in the 1928 Manuscript where there is a low E added to the

second half of the measure after a phrase ends. One case is in measure 57 (Example 10C) and

another is in 64. Both versions have an E added in measure 68 for the 1928 Manuscript and

measure 35 in the 1990 Edition. As seen in Example 10D, however, there are no low E’s in

measures 24 or 31 for the 1990 Edition. The low E coming at the end of a phrase serves as an

echo and evokes even more the ‘Amazonic’ melody that Carlevaro discusses. As a result of both

scores having this E in a later passage, there is no apparent reason for the 1990 Edition to ignore

these notes for any technical or musical reason.

Example 10E: Étude 10 1928 Manuscript; m. 105

On a guitarist’s perspective, the last two measures of the study (measures 105-106 in the

1928 Manuscript and measures 72-73 in the 1990 Edition) can be perplexing for right hand

fingerings. While the 1990 Edition provides almost no fingerings for all the studies, the 1928

Manuscript displays Villa-Lobos’s knowledge for the guitar with written in suggestions for both

left hand and right hand fingerings. Example 10E shows one particular technique Villa-Lobos

was fond of (and later appears frequently in Étude No. 11); this technique is an ascending and

descending arpeggio that is supposed to sound without break. In the 1990 Edition, there is no

line extending from the circled ‘i’ which can create confusion. Many guitarists believe that the

lack of fingerings in the 1990 Manuscript directs to use the same fingers as in the ascending

arpeggio for the descending arpeggio. The 1928 Manuscript, however, provides exact

instructions for dragging the index fingers across the first four strings and then plucking the last

note with the thumb.

Étude No. 11

This is the only étude that contains many additional passages in both scores that do not

exist in the other score. While the 1990 Edition contains a lot more repetitive elements that do

not exist in the 1928 Manuscript, the 1928 Manuscript has some completely new and unrelated

material from what is written in the 1990 Edition. In the 1990 Edition, the major change occurs

in measures 29-32. This material is an exact reproduction of the material that is in measures 25-

28. Conversely, the 1928 Manuscript does not repeat this section.

Example 11A: Étude 11 1928 Manuscript; mm. 29-31

Example 11B: Étude 11 1990 Edition; mm. 33-34

The next difference occurs in measure 30 of the 1928 Manuscript and is missing between

measures 33 and 34 in the 1990 Edition. As in Example 11A, there are D#-B dyads that were

seen previously in the 1928 Manuscript while Example 11B goes right into an arpeggio. It is

possible that Villa-Lobos wanted a variant on what was heard twice in its entirety previously.

However, after the third time with this passage, the motive seems to tire; meanwhile, the 1928

Manuscript cuts a lot of the repetition and adds new, unique passages that will be discussed next.

Example 11C: Étude 11 1928 Manuscript; mm. 37-38

Example 11D: Étude 11 1928 Manuscript; mm. 46-51

Examples 11C and 11D are two fascinating sections in Étude No. 11 that are omitted

from the 1990 Edition. While these two excerpts are very much unlike the surround passages,

they exhibit a certain Brazilian flair within a background of eighth notes. In the first example,

there is an impressive use of fast harmonics that create an effect not often heard of in the time of

this composition. There is also a novel use of the left hand fourth finger as a bar. This could

easily be the type of techniques that Villa-Lobos was exploring with when Segovia dismissed his

knowledge of the guitar. It also could be passages that were deleted on Segovia’s request.

Example 11D changes the texture dramatically from unaccented eighth notes at a quick tempo to

very fast and accented eighth notes. While the natural accents of the left hand fingerings

(suggested by Villa-Lobos) put these two measures in a triple-eighth time, the quarter notes have

a two feel that formulates a hemiola familiar to Brazilian music. While this section does not

exhibit the technical struggle that the previous passage did, it is very jarring and could have been

omitted for being so unlike the overall nature of the piece. This material appears between

measures 39 and 40 in the comparable area in the 1990 Edition.

Example 11E: Étude 11 1928 Manuscript; mm. 56-57

Example 11F: Étude 11 1990 Edition; mm. 50-51

Étude No. 11 has the most dynamics of all other études in the 1990 Edition. While there

are noticeable omissions in the 1990 Edition, in some passages, there is actually more detail than

in the 1928 Manuscript. One such example is measures 56-57 in the 1928 Manuscript and

measures 50-51 in the 1990 Edition. This section (both Examples 11E and 11F) is much more

descriptive in the 1990 with added crescendos that create a phrase. While the piano in the end of

the 1928 Manuscript is switched to a Mezzo-forte in the 1990 Edition, the 1928 Manuscript

makes it unclear if Villa-Lobos intended for a swell in dynamics or a gradual tapering off. The

1990 Edition answers this question and is unusual for having more detail than the 1928

Manuscript.

Étude No. 12

There is only one difference in notes between the two scores in this étude. In measures

61-62, for the 1990 Edition, there is a repeat of the material of measures 59-60. These two

measures are not repeated in the 1928 Manuscript.

Example 12A: Étude 12 1928 Manuscript; mm. 1-2

Example 12B: Étude 12 1990 Edition; mm. 1-2

The main difference in this étude between the two scores, however, is the dynamical

changes. Villa-Lobos takes time in the 1928 Manuscript to meticulously write many dynamical

markings including the crescendos and decrescendos (as in Example 12A). These mini-phrases

follow the natural contour of the line, but the dynamics are almost completely missing from the

1990 Edition (as seen in Example 12B). Throughout the study, these glissandos are not

accompanied by any dynamic marking for the 1990 Edition while the 1928 Manuscript has many

dynamics in these sections.

Conclusion

Too many questions remain in the history of the Twelve Études for Guitar for any

certainty to be found in whether the 1928 Manuscript or the 1990 Max Eschig Publication is the

intended version of these études. This comparative analysis does not intend to make a clear

distinction in which manuscript is the better intended; however, it is obvious with the detailed

annotations by Villa-Lobos in the 1928 Manuscript that there was genuine thought into the

musical ideas and the motives involved. This study serves to educate performers on the

differences of the two versions and allow the performer to have all information possible to make

an educated decision in what elements best promote Villa-Lobos’s musical ideas. If anything,

Villa-Lobos’s publisher should reexamine the scores on file and create a third edition with the

help of Villa-Lobos scholars to incorporate the unique traits of the 1928 Manuscript.

Table of Changes between 1990 Edition and 1928 Manuscript

Étude 1 1990 1990 1928 1928

Tempi Allegro ma non troppo Animé

 m. 31 m. 31 allargando on 2nd beat

Dynamics m. 1 Piano m. 1 Mezzo-forte

Material Throughout Repeats almost every

measure

Throughout No repeats

 m. 19 F# in bass (misprint) m. 19 E in bass

 m. 32 3rd beat E is a

harmonic

m. 31 3rd beat E is not a harmonic

 m. 33 3rd beat E is not a

harmonic

m. 32 3rd beat E is a harmonic

Étude 2

Tempi Allegro Très animé

 m. 26 Rall. on 4th beat m. 26 Rall. on 1st beat

Material Repeats almost every

measure

 No Repeats

 m. 12 F# as final sixteenth

note

m. 12 G# as final sixteenth

 m. 20 G# on beat 3 m. 20 G-natural on beat 3

 m. 26 Two D-naturals on

beat 4

m. 26 D#-D natural on beat 4

 mm. 26-27 Harmonics in D#-D-

C#

mm. 26-27 No harmonics (see

description)

Étude 3

Tempi Allegro moderato Un peu animé

 m. 22 m. 47 "rallantando"

 m. 24 m. 49 "a tempo"

 m. 24 m. 49

(second

half)

"stringendo"

 m. 26 m. 51 "a tempo"

 m. 28 m. 54 "allargando"

Material m. 6 Downbeat has soprano

F#

m. 6 Downbeat has soprano E

 m. 11 Bass has half-note and

quarter rest

m. 11 Bass has dotted half note

 m. 23 Da Capo m. 23 No da capo, differing

repeats

Étude 4

Tempi mm. 2, 4 "ritardando" on

downbeat

mm. 2, 4 "ritardando" on beat 3

 mm. 3, 5 mm. 3, 5 "a tempo"

 mm. 26, 28 "ritardando" on

downbeat

mm. 26, 28 "ritardando" on beat 3

 mm. 27, 29 mm. 27, 29 "a tempo"

 m. 64 "allargando" m. 64 "toujours a tempo"

 m. 15 "Meno" m. 15 "Tempo 1a"

 m. 54 m. 54 "Un peu moins"

Dynamics m. 1 Piano m. 1 Mezzo-forte

 mm. 2, 4 mm. 2, 4 Forte

 mm. 3, 5 mm. 3, 5 Mezzo-forte

 m. 25 Piano m. 25 Mezzo-forte

 mm. 26, 28 mm. 26, 28 Forte

 mm. 27, 29 mm. 27, 29 Mezzo-forte

 mm. 54, 55 mm. 54, 55 Crescendo

 m. 62 m. 62 Fortissimo

Material mm. 17-21 No ties from last 16th

notes of beats

mm. 17-21 Ties from each last 16th

note of each beat to next

beat

 mm. 17, 18 Second chord has a D

natural

mm. 17, 18 Second chord has a Db

 m. 31 Lower note of chord is

G in second beat

m. 31 Lower note of chord is F# in

second beat

 m. 35 Chord played

simultaneously

m. 35 Grace note for E in bass

 m. 37 4th beat bass is only A m. 37 4th beat changes from A to E

Étude 5

Tempi m. 50 m. 50 "Tempo 1a"

 m. 62 m. 62 "allargando"

Dynamics m. 31 m. 31 Forte

 m. 37 m. 37 Piano

 m. 38 m. 38 "Cresc. poco a poco"

 mm. 41, 42 mm. 41, 42 First beat Forte, 2nd beat

pianissimo

 m. 48 m. 48 Crescendo

 m. 50 m. 50 Forte

 m. 51 m. 51 Crescendo

 m. 52 m. 52 Piano

 m. 61 m. 61 "Dim. poco a poco"

 m. 65 m. 65 Mezzo-forte

Material m. 9 2nd eighth note in 4th

beat is G

m. 9 2nd eighth note in 4th beat is

F

 m. 10 2nd eighth note in 1st

beat is B

m. 10 2nd eighth note in 1st beat is

E

 m. 22 4th beat is a B natural m. 22 4th beat is a Bb

 mm. 27, 28 Slur to B on beat 1 mm. 27, 28 Slur to B and E on beat 1

 m. 48 Bb whole note bass m. 48 Bb two half note basses with

grace note in second

 m. 49 B whole note bass m. 49 B half note bass followed by

E half note bass

 m. 62 m. 62 "allargando"

Étude 6

Tempi Poco Allegro Un peu animé

 m. 21 m. 21 "stringendo"

 m. 26 m. 26 "allargando"

 m. 28 "a tempo" m. 28 "moins (tres energique)"

 m. 38 Beat two rallantondo m. 38 No Rallantando

 m. 39 "meno" m. 39

 m. 44 m. 44 Beat two rallantondo

 m. 45 m. 45 Ritardondo

 m. 46 m. 46 Un peu moins

 m. 49 m. 49 "String. Poco a poco"

 m. 53 m. 53 Beat two allargando

 m. 55 "meno" m. 55 "a tempo"

 m. 57 "allargando" m. 57 "allargando" not present

 m. 59 m. 59 "Poco Rallantando

Dynamics mm. 1-3, 19-

20

 mm. 1-3,

19-20

sfz on downbeats followed

by mf

 m. 21 m. 21 Second beat piano

 m. 33 m. 33 Fortissimo

 m. 48 m. 48 Downbeat Mezzo-forte

 m. 52 m. 52 Crescendo

 m. 55 m. 55 Forte

 m. 56 m. 56 Crescendo in second beat

Material mm. 1, 2 2nd eighth note in

beat two is F#

mm. 1, 2 2nd eighth note in beat two

is F natural

 m. 27 2nd eighth note in

beat two is F#

m. 27 2nd eighth note in beat two

is F natural

 mm. 28, 29 2nd eighth note in

beat two is F#

mm. 28, 29 2nd eighth note in beat two

is F natural

 mm. 33-41 Chords followed by

single bass

mm. 33-41 Chords followed by two

basses

 m. 55 Eighth notes m. 55 Chords followed by single

bass

 m. 58 Beat two G's played

together

m. 58 Beat two G's played as

triplets

Étude 7

Tempi m. 12 m. 12 Beat two rallantando

 m. 13 "Moins" m. 13 "Modéré"

 m. 17 m. 17 Beat four rallantando

 m.19 m. 19 "Lent"

 m. 20 m. 20 Beat four rallantando

 m. 22 m. 22 "Modéré"

 m. 22 m. 22 "5th string bien chanté"

 m. 28 m. 28 "allargando"

 m. 30 m. 30 "a tempo 1a"

 m. 41 "Più mosso" m. 41

 m. 54 m. 54 "allargando"

Material m. 10 Last sixteenth note is

A#

m. 10 Last sixteenth note is A

natural

 m. 13 Two half note A's m. 13 Whole note A

 m. 22, 24 F#-C#-F#-A-C#-F#

chord

m. 22 F#-C#-F# chord

 m. 25 E followed by D in

bass

m. 25 Beat 3 half note E in bass

 m. 29 Half note G in chord m. 29 No G in chord

 m. 39 Skips material in m.

10

m. 39 Includes material in m. 10

 m. 39 Last sixteenth note is

A#

m. 40 Last sixteenth note is A

natural

Étude 8

Tempi Quarter note=80 bpm No metronome marking

 m. 1 m. 1 "mysterieus; Très lie et bien

chanté"

 m. 33 mm. 45 "molto stringendo"

 m. 70 m. 82 "animado"

 m. 75 m. 87 "molto stringendo"

Dynamics m. 1 m. 1 mf in lower voice; p in

upper voice

 mm. 1-16 mm. 1-16 Decrescendo in all 2 & 3-

note figures

 m. 70 m. 82 Crescendo

Material mm. 1, 3, 4 Eighth notes followed

by quarter

mm. 1, 3, 4 Triplet followed by quarter

 m. 16 G# half note in bass m. 28 Two G# quarter notes in

bass

 m. 29 Downbeat C#-E-G#-

C#

m. 41 Only C# bass downbeat

 m. 45 Last eighth only E-F# m. 57 Last eighth is A-E-F#

 mm. 47, 49 G# eighth followed by

F# quarter

mm. 59, 61 F# dotted quarter note

 m. 71 Downbeat C#-E-G#-

C#

m. 83 Only C# bass downbeat

Étude 9

Tempi Tres peu animé Un peu animé

 m. 30 m. 30 "Moins"

 m. 32 m. 32 Rallantando

 m. 33 m. 33 Ritardando

 m. 34 m. 34 "a tempo"

 m. 45 m. 45 "allargando"

 m. 47 m. 47 "a tempo"

 m. 52 m. 52 "allargando"

Dynamics m. 47 m. 47 Piano

 m. 51 m. 51 Crescendo

Material m. 19 Repeat to beginning m. 19 No repeat

 m. 26 A bass on downbeat m. 26 F# bass on downbeat

Étude 10

Tempi Tres animé Animé

 m. 17 m.17 "Stringendo"

 m. 21 "Un peu animé" m. 54 "Tres animé"

 m.69 "Vif" m. 102 "Tre vif"

Dynamics m. 3 "Crescendo poco a

poco"

m. 3 Crescendo not present

 mm. 18, 20 mm. 18, 20 Crescendo

 m. 22 m. 55 pp in upper voice, f in lower

voice

 mm. 24, 31,

35, 39

 mm. 57, 64,

69,73

E basses piano

 m. 43 m. 76 Crescendo

 m. 44 m. 77 Harmonics are ff

 mm. 49-50 mm. 82-83 Crescendo

 m. 51 m. 84 p in upper voice, mf in

lower voice

 m. 52 m. 85 Downbeat pp in upper voice

 m. 52 m. 85 3rd beat f in lower voice

 mm. 59-64 sfz mm. 92-100 No sfz

Material mm. 18, 19 Half note triads mm. 18, 19 Quarter note triads

 m. 21 Goes to slur section m. 21 Unpublished section (see

description)

 m. 24 D bass whole note m. 57 ̀ E bass note added in second

half of measure.

 m. 28 G natural m. 61 G#

 m. 28 E-E-G-B whole note m. 61 E octave whole note with G-

B in parentheses

 m. 31 F# whole note m. 64 E bass note added in second

half of measure.

 m. 45 C natural m. 78 C#

 m. 46 Last sixteenth note of

third beat is B

m. 79 Last sixteenth note of third

beat is B

 m. 56 A bass note m. 89 A bass tied from previous

measure

 mm. 63, 64 Sixteenth note G mm. 96, 97 Sixteenth note E

Étude 11

Tempi m. 48 "Poco meno" m. 56

 m. 91 m. 91 Rallantando

Dynamics m. 19 Forte dynamic on last

beat

m. 19 Downbeat sfz, 3rd beat mf,

4th beat f

 mm. 50-57 Dynamic hairpins mm. 58-65 No Dynamic Hairpins

present

 mm. 82-83 mm. 90-91 sfz piano

Material m. 24 No bass m. 24 Tied bass E from previous

measure

 m. 40 m. 40 New material (see

description)

 m. 90 Low E is whole note m. 98 Low E is dotted half note

 m. 90 Eighth notes in Bb m. 98 Quarter note Bb

Étude 12

Tempi Animé Un peu animé

Dynamics Throughout

gliss. chords

 Throughout

gliss. chords

Beat 1 crescendo, beat 2

decrescendo

 m. 4 m. 4 Crescendo

 m. 19 m. 19 Crescendo

 m. 22 m. 22 Upper voice mezzo-forte

 m. 33 m. 33 Mezzo-forte

 m. 36 m. 36 Mezzo-forte crescendo to

Forte

 mm. 37, 38 Mezzo-forte

crescendo to Forte

mm. 37, 38 Piano crescendo to Mezzo-

forte

 m. 74 m. 72 Crescendo

 m. 88 m. 86 Crescendo

 m. 91 m. 89 Upper voice mezzo-forte

 m. 105 m. 103 "Crescendo toujours"

Material m. 9 Quadruplet grouping m. 9 Four sixteenth notes

 m. 11 Quadruplet grouping m. 11 Four sixteenth notes

 m. 78 Quadruplet grouping m. 76 Four sixteenth notes

 m. 80 Quadruplet grouping m. 78 Four sixteenth notes

Works Cited

Alcazar, Miguel. The Segovia-Ponce Letter. Columbus: Editions Orphée, 1989.

Carlevaro, Abel. Abel Carlevaro Guitar Masterclass, Volume III: Technique, Analysis and
Interpretation of the Guitar Works of Heitor Villa-Lobos. Heidelberg: Chanterelle, 1988.

Ciraldo, Nicholas Alfred. "A Comparative Study of the Eschig Editions and the '1928
Manuscript' of Heitor Villa-Lobos's Twelve Études for Guitar." (2006): 1-265.

Fernandez, Eduardo. "Villa-Lobos: New Manuscripts." Guitar Review (1996): 22-28.

Hodel, Brian. "Villa-Lobos and the Guitar." Guitar Review (1988): 25-30.

Leisner, David. "Why the 1928 Manuscript?: A Re-Examination of the Villa-Lobos Twelve
Études, Part One." Classical Guitar December 2003: PAGES!!!!

Peppercorn, Lisa. "H. Villa-Lobos in Paris." Latin American Music Review 6.2 (1985): 235-248.

Saba, Therése W. "Interview with Turbio Santos." Classical Guitar 21 (2003).

Sachs, Harvey. Rubinstein: a life. Grove Press, 1995.

Segal, Peter E. "The Role of Andrés Segovia in Re-Shaping the Repertoire of the Classical
Guitar." 1994.

Segovia, Andrés. Letter to Villa-Lobos. May 1952. Letter.

Summers, Andy. An Interview with Turibio Santos at the Villa-Lobos Museum. March 3, 2006.
Interview.

Villa-Lobos Collected Works For Solo Guitar. Paris: Editions Max Eschig, 1990.

Yates, Stanley. "Villa-Lobos' Guitar Music: Alternative Sources and Implications for
Performance." Soundboard Journal of the Guitar Foundation of America XXIV.1 (1997):
7-20.

Yates, Stanley. "Villa-Lobos inquiry." 17 April 2012. E-mail.

