

Giovanni Paisiello (1740–1816)

Regole (Rules)

St. Petersburg, 1782

Original Edition with English Translation

Paisiello was one of the most famous composers of the eighteenth and early nineteenth centuries. Employed at various times by the Empress Catherine the Great, the King of Naples, and the Emperor Napoleon, Paisiello reached heights of prestige and wealth that Mozart could only dream of. As one of Francesco Durante's last students, Paisiello was a brilliant alumnus of the Naples conservatories. When at the Russian court he passed on the partimento tradition of Naples to his student Maria Feoderovna, the future Czarina. In the first lessons of his *Rules*, Paisiello notates the figured bass exactly as one might play it. That is, while figures are usually noted with the higher number at the top, Paisiello will sometimes place a lower number at the top. It appears that he meant for the order of figures, from top to bottom, to correspond to the order of notes from top to bottom. Thus a 5/3/6 figure means "play a 5 in the top voice, and 3 and 6 in lower voices." Experienced players may find this confusing, but it can be helpful for beginners. In some of the partimenti you will see faint pencil markings that a student has added at some time in the distant past.

RULES

R E G O L E

For the Good Realization of a Partimento or a Figured Bass
Per bene accompagnare il Partimento, o sia il Basso Fondamentale

On the Harpsichord
sopra il Cembalo

By Master Giovanni Paisiello

Del Signor Maestro Giovanni Paisiello.

Composed For

Composte per

Her Imperial Highness

SUA ALTEZZA IMPERIALE

The Grand Duchess

LA GRAN DUCHESSA

of All the Russias

di tutte le Ruffie.

Printed in St. Petersburg, 1782

Печатано въ Типографіи морскаго шляхетнаго Кадетскаго Корпуса,
1782 года.

CALLEY
70-392

Corrections
Correzione.

Al'a Pagina 7, in luogo di leggere "*Il Moto Retto*", devesi dire "*Il Moto Obliquo*"; e dove v'è "*Il Moto Obliquo*,

devesi dire "*Il Moto Retto*."

(Already corrected in this copy)

Madam,
MADAME

[Here follows a fawning dedication to the future Czarina,
Maria Feodorovna]

M'è stato di gran piacere la permissione che VOSTRA ALTEZZA IMPERIALE si è compiaciuta accordarmi in far dare alle stampe le presenti Regole per bene accompagnare il *Partimento*, o sia il *General Basso* espressamente da me compolte per VOSTRA ALTEZZA IMPERIALE.

Come ancora m'è stato di somma gloria la permissione concessami di poterle a VOSTRA ALTEZZA IMPERIALE dedicare.

Fra tanto umilmente LA prego di voler sempre più farmi degno della SUA impareggiabil protezione; mentre che con tutto il profondo rispetto, ed' ossequio umilmente mi dichiaro.

DI VOSTRA ALTEZZA IMPERIALE

Your most humble, devoted,
obedient, and faithful
true servant,

Umilissimo, Devotissimo, Ubbidientissimo,
e Feclissimo Servo vero

Giovanni Paisiello.

Giovanni Paisiello

St. Petersburg, 1782

S. Pietroburgo. 1782.

First, you need to know that each key has seven [different] tones, namely the

Primieramente bisogna sapere, che ogni Prima di Tono ha sette corde, cioè, Prima. Seconda.

first [scale step], second, third, fourth, fifth, sixth, seventh, and the octave.

Terza. Quarta. Quinta. Sesta. Settima, e Ottava.

Give the first [scale step the intervals] 3, 5, and 8 [above it]. Give the second step 3, 4, #6.

La Prima di Tono si accompagna con $\frac{3}{5}$. *La Seconda di Tono si accompagna con $\frac{3}{\#6}$.*

Give the third step 3, 6, 8.

Give the fourth 3, 5, 8, and when it goes to

La Terza di Tono si accompagna con $\frac{3}{8}$. *La Quarta di Tono si accompagna con $\frac{3}{8}$, e quando*

the fifth step, give it 3, 5, 6, 8, and when it goes from the fifth step down to

và alla Quinta, si accompagna con $\frac{3}{5}$, e quando discende dalla Quinta del Tono,

the third step, give it 2, #4, 6.

che vada alla Terza del Tono, si accompagna con $\frac{2}{\#4}$.

Give the fifth step #3, 5, 8.

Give the sixth step 3 and 6, and when

La Quinta del Tono si accompagna con $\frac{\#3}{5}$. *La Sesta del Tono si accompagna*

it neither goes to the seventh step nor descends to the fifth step, then give it

con $\frac{3}{8}$, e quando non vada alla Settima del Tono, nè discende alla Quinta del Tono, all'ora si

3 and 5. Give the seventh step 3 and 6, and when it goes to the octave give it

accompagna con $\frac{3}{5}$. La Settima del Tono si accompagna con $\frac{3}{6}$, e quando v'è all' Ottava

3, 5, 6, 8.

*del Tono, allora si accompagna con $\frac{3}{5}$
 $\frac{6}{8}$*

Let Us View the Example

Vediamone l' Esempio.

To [each bass note] of this same example you can also give 5/3 and 6/3 chords when
Al sudetto esempio si puole anche dare l'accordo di $\frac{5}{3}$, e $\frac{6}{3}$ quando però ascende di grado, e quando

ascending by step, and when descending by step you can give 7/3 and 6/3 chords, discende ancora di grado, si puol dare l'accordo di $\frac{7}{3}$, e $\frac{6}{3}$; ben inteso però, che la Settima dev'esser preparata dalla Sesta, e risolta alla Sesta, e l'ultima Sesta dev'esser Maggiore. must be major.

You also need to know that in playing the harpsichord there are three types of motion:

è necessario sapere ancora, che i moti per suonare il Cembalo sono tre, cioè, Moto Retto, Obliquo, ⁷

Direct, Oblique, and Contrary. Oblique motion is when one hand holds its position and

e Contrario. Il Moto obliquo, è quando una mano resta ferma, e l'altra ascende, o discende.
the other hand rises or falls. Direct motion is when both hands rise or fall together.

Il Moto retto, è quando le due mani ascendono, o discendono insieme. Il Moto Contrario,

Contrary motion is when one hand rises and the other falls. You should know, however,

è quando una mano ascende, e l'altra discende insieme. Bisogna però sapere, che del Moto

that direct motion [to a perfect consonance] is used only for the unison, and must not be

Retto se ne fà u'uso solamente per l'unissono, e non bisogna farne uso per altra cagione, perchè si

used for another reason, because it could lead to two fifths or two octaves, and that would

potrebbe cascare infare due Quinte, o due Ottave, e questo sarebbe errore, perchè fanno un

be an error because they create the worst kind of effect.

cattivissimo effetto.

You need to know that there are three types of cadences: Simple, Double, and Compound.

Bisogna sapere, che le Cadenze sono di tre Sorti, cioè, Cadenza Semplice,

You can recognize a cadence when [a bass] goes from the first scale step to the fifth, and
Cadenza Doppia, e Cadenza Composta. La Cadenza si conosce quando la Prima

then from the fifth to the octave.

del tono v'è alla Quinta, e dalla Quinta v'è all'Ottava.

To distinguish each of the said cadences, one should know that on the fifth scale step

Per distinguere ciascheduna di dette Cadenze, bisogna sapere che alla Cadenza Semplice si dà

the Simple Cadence take a 3/5 chord or even 4/5 then 3/5.

L'accordo alla Quinta del Tono di $\frac{3}{5}$, o pure di $\frac{4}{5}$ e $\frac{3}{5}$

An example of the Simple Cadence in three ways, that is, in 1st, 2nd, and 3rd positions:

Esempio della Cadenza Semplice in tre Maniere, cioè, in Prima, Seconda, e Terza Posizione.

The first musical staff shows a simple cadence in three positions on a treble clef staff with a common time signature. The notes are: C4, D4, E4, F4, G4, A4, B4, C5. Above the notes are fingering numbers: 1, 2, 3, 4, 5, 4, 3, 2. Above the G4 note is a sharp sign (#). Below the staff are three labels: *Prima Posizione.*, *Seconda Posizione.*, and *Terza Posizione.*

The second musical staff shows a simple cadence in three positions on a treble clef staff with a common time signature. The notes are: C4, D4, E4, F4, G4, A4, B4, C5. Above the notes are fingering numbers: 1, 2, 3, 4, 5, 4, 3, 2. Above the G4 note is a sharp sign (#). Below the staff are three labels: *Prima Posizione.*, *Seconda Posizione.*, and *Terza Posizione.*

To distinguish the Simple Cadence from the Double Cadence, know that the only

Per distinguere la Cadenza semplice, dalla Cadenza Doppia, bisogna sapere; che altra
difference is that, since we have given the Simple Cadence a 3/5 (or even 4/5 then 3/5)

differenza non vi è, se non che, siccome nella Cadenza semplice abbiamo dato, l'accordo

chord to the fifth scale step, with the Double Cadence you have to give the fifth scale

chord to the Quinta del Tono di $\frac{3}{5}$, o pure di $\frac{4}{5}$ e $\frac{3}{5}$, alla Cadenza Doppia nella Quinta del Tono,

step the chords $8/5/3$ $8/6/4$ $8/5/4$ $8/5/3$, as you will see in the following example.

si deve dare l'accordo di $\begin{matrix} 8 & 8 \\ 5 & 6 \\ 4 & 4 \\ 3 & 3 \end{matrix}$ come si vedrà dall' Esempio seguente.

An example of the Double Cadence in three ways, that is, in 1st, 2nd, and 3rd positions:
Esempio della Cadenza Doppia anche in tre maniere, cioè, in Prima, Seconda, e Terza posizione.

The image shows a single musical staff with a treble clef and a common time signature (C). The staff is divided into three sections by double bar lines, labeled 'Prima Posizione.', 'Seconda Posizione.', and 'Terza Posizione.' below the staff. Each section contains a sequence of chords. Above each chord, there are numbers indicating the fingerings for the right hand. The first section (Prima Posizione) shows chords with fingerings like 5, 4, 3, 2, 1 and 4, 3, 2, 1. The second section (Seconda Posizione) shows chords with fingerings like 4, 3, 2, 1 and 5, 4, 3, 2. The third section (Terza Posizione) shows chords with fingerings like 3, 2, 1 and 4, 3, 2, 1. The notation includes notes on the staff and circles with numbers above them, representing the chords and their fingerings.

For the said Double Cadence, you can also add to the last chord on the fifth scale degree

Nella sudetta Cadenza Doppia vi si puole anche aggiungere nell' ultimo accordo della

a minor seventh,

Quinta del Tono la Settima Minore.

The image shows a single musical staff with a treble clef and a common time signature (C). The staff is divided into three sections by double bar lines, labeled 'Prima Posizione.', 'Seconda Posizione.', and 'Terza Posizione.' below the staff. Each section contains a sequence of chords. Above each chord, there are numbers indicating the fingerings for the right hand. The first section (Prima Posizione) shows chords with fingerings like 5, 4, 3, 2, 1 and 4, 3, 2, 1. The second section (Seconda Posizione) shows chords with fingerings like 4, 3, 2, 1 and 5, 4, 3, 2. The third section (Terza Posizione) shows chords with fingerings like 3, 2, 1 and 4, 3, 2, 1. The notation includes notes on the staff and circles with numbers above them, representing the chords and their fingerings.

10 An example of the Compound Cadence

Esempio della Cadenza Composta.

Another Example

Altro Esempio

Know that there are four consonances, namely, the 3rd, the 5th, the 6th, and the 8va.

Bisogna sapere, che le Consonanze sono Quattro, cioè, La Terza, La Quinta, La Sesta, e l' Ottava.

There are also four dissonances, namely, the 2nd, the 4th, the 7th, and the 9th.

Le Dissonanze anche sono Quattro, cioè, La Seconda, La Quarta, La Settima, e La Nona.

But you cannot employ these [dissonances] unless they are prepared by one of the

Ma queste non possono adoprarfi, se non sono preparate da una delle Consonanze, onde è necessario vederne l' Esempio, ed in tanto principieremo dalla Quarta.

the 4th. If you want to make use of the 4th, you can prepare it with any of the four

Volendosi adoperare, ò far uso della Quarta, si può preparare da tutte quattro le

consonances, that is, with the 3rd, 5th, 6th, or 8va. See the following example:

Consonanze, cioè, dalla 3^a: dalla 5^a: dalla 6^a: e dall' 8^a: Vediamone l' Esempio.

The 7th also being a dissonance, you can only use it if it is prepared by one of the four
La Settima effendo anche Dissonanza, non si puole adoprare se non è preparata da una
 consonances. Thus, wanting to make use of it, you can prepare it with any of the four
delle quattro Consonanze, volend'ene adunque far uso, si puo anche preparare da tutte quattro le Consonanze.
 consonances.

Let Us View the example:
Vediamone l' Esemplio.

The 9th can be prepared only by the 5th and by the 3rd. Preparation by the 8va
La Nona si prepara solamente dalla Quinta, e dalla Terza, venendo proibita
 is forbidden [due to] the bad effect when two 8vas would meet [in direct motion],
di prepararsi dall' Ottava, facendo cattivo effetto, e s'incontrerebbe da fare due
 which counts as a mistake.
Ottave, che farebbe errore.

An example of the 9th prepared by the 3rd and by the 5th; and the said 9th is

*Esempio della Nona preparata dalla 3^a, e dalla 5^a; e detta Nona si accompagna con la Decima
accompanied by the 10th. [Note: "x" = 10 as in roman numerals]*

Only the 2nd has the exception that you can use it without preparation. Then, when
Solamente la Seconda ha un'eccezione di potersi adoprare senza esser preparata,
the partimento [bass] is tied and has a 2nd, it is always played with a perfect 4th.
allora quando il partimento è legato, e detta 2^a: vien sempre accompagnata con la Quarta Minore.

But note the whenever the said 2nd is prepared by the 8va, then, when the 5th scale
Bisogna però sapere, che alle volte detta 2^a: vien preparata dall'Ottava, allora quando la
step [in the bass] passes through the 4th and then to the 3rd, the [interval of a] 4th
Quinta del Tono passa alla Quarta, e poi alla Terza del Tono, ma la Quarta, che va unita
that is played with the said second must be augmented.
con detta 2^a: dev'esser Maggiore.

It also happens that the said 2nd, prepared by the 8va, when descending from the 1st scale
Accade ancora, che detta 2^a: venga preparata dall' Ottava, quando la prima del Tono discende alla Settima,
 scale step to the 6th, has the 4th that accompanies it remain perfect, and the 6th scale step
e alla Sesta del Tono, ma la Quarta, che va unita con detta 2^a: dev' esser minore, e la Sesta del Tono si
 is accompanied by the [intervals of a] 3rd and 5th. [Note: see m. 10 below]
accompagna con Terza, e Quinta.

Let Us View the Example
Vediamone l' Esempio.

N. B. Tutte le volte che s'incontra una Nota tenuta di piu battute, e che alla medema se li darà varj accordi (siccome si è veduto nel delafolte
 nell' esempio di sopra), detta Nota vien chiamata pedale, e questo accade spesse volte nella Prima del tono, o nella Quinta del tono
 solamente.)

Note that whenever you encounter a note held for several measures, and during which you
 set various chords (as seen with the D above), that note is called a PEDAL, and most
 times its falls on the 1st or 5th scale step.

14 As we have seen above, that when the partimento is tied it is given a 4/2 chord, Siccome abbiamo veduto di sopra, che quando il partimento è legato si dà l'accordo di Seconda, thus also when several ties follow in sequence, one should give them the same e Quarta, e così ancora quando sieguono più legature consecutivamente, si deve dare l'istesso accordo. Note, however, that the final tied note should be given an augmented 4th, cordo; ma però bisogna sapere, che all'ultima Nota legata, se li deve dare Quarta Maggiore, as you will see in the following example. [see mm. 4, 11, and 20] come vedrà dall' Esemplio seguente.

The image shows a handwritten musical score on five staves. The notation is complex, featuring many tied notes and chord symbols. The first staff begins with a treble clef and a common time signature. The notes are often tied across measures, and there are numerous accidentals (sharps and naturals). The second staff has a bass clef and contains more tied notes and some rhythmic markings. The third and fourth staves continue the melodic and harmonic lines with similar notation. The fifth staff concludes the example with a final note and a fermata. The overall style is characteristic of 18th-century musical manuscripts.

The augmented 4th changes the key, so that if you place a 6/#4/2 chord on the 1st
La Quarta Maggiore fa variare il Tono, sicché se alla Prima del Tono, ò in qualunque altro Tono
 or other scale step, then that 1st scale step immediately becomes the 4th scale step,
se li desse l'accordo di Seconda, Quarta Maggiore, e Sesta, allora la Prima del Tono diventa
 and on whatever scale step you might give the said 6/#4/2 chord, in that same moment
immediatamente la Quarta del Tono, e a qualunque altro Tono, se li dá il sudetto accordo di ⁶/_{#4}/₂
 it turns into the 4th scale step. Let us view the example. [mm. 6, 7, 8 = Dm, Am, Em]
nell' istesso momento diventa Quarta del Tono. Vediamone l' Esempio.

The musical score consists of six staves. The top staff is a single melodic line in a treble clef. The lower five staves are arranged in pairs, with the left-hand part in a bass clef and the right-hand part in a treble clef. The notation includes various notes, rests, and chord symbols. Chord symbols such as #4, 6, and 2 are used to indicate specific intervals or chords. The score is written in a historical style, likely from an 18th-century manuscript.

16 You should know that when the partimento ascends by step and descends by 3rd,
Bisogna sapere, che quando il partimento ascende di grado, e discende di Terza, si deve dare
 you should give the note that ascends a 6/5/3 chord and the note that descends a
 l'accordo alla Nota che ascende di 3, e alla Nota che discende si deve dare l'accordo di 3
 5/3 chord, as you can see in the following example [m.1: C descends, A ascends]

come si vedrà dall' Esempio seguente.

The musical score consists of six staves. The first two staves are in common time (C) and feature a half note. The third, fourth, and fifth staves are in a key signature of one sharp (F#) and feature a half note. The sixth staff is in a key signature of one sharp (F#) and features a half note. The score includes various musical notations such as notes, rests, and chord symbols (D, F#, A) indicating specific chords and their positions.

For the same [pattern in a] partimento, as we have seen before, you can give a 9/5/3 17

Si può anche all' istesso partimento; come abbiamo veduto antecedentemente; alla Nota che discende di Terza, dare l' accordo di $\frac{9}{5}$, come si vedrà dall' Esempio, che siegue.

The image shows a handwritten musical score on six staves, all in G major (one sharp). The notation includes notes, rests, and figured bass symbols. The first staff begins with a treble clef, a key signature of one sharp (F#), and a common time signature (C). The notes are mostly quarter and eighth notes. The figured bass symbols are placed below the notes. The second staff continues the melody with similar notation. The third staff introduces more complex figures, including some with accidentals like #3 and #4. The fourth staff shows further development of the figures, with some notes beamed together. The fifth staff has a '4' written above the first measure and continues the sequence. The sixth staff concludes the piece with a double bar line and a final cadence. The paper shows signs of age, with some staining and wear at the edges.

When a partimento makes an ascending leap of a 4th and a descending leap of a 3rd

18
Quando il partimento fa salto di Quarta nel salire, e salto di Terza nel calare, tanto alla
one gives an 8/5/3 chord to both notes, as you will see in the following example.

nota, che ascende, quando a quella, che discende, se gli dà l'accordo di $\begin{matrix} 8 \\ 5 \\ 3 \end{matrix}$ come si vedrà

dall' Esempio seguente.

The image shows a handwritten musical score on a single page. It consists of seven staves. The top staff is a single melodic line in G major (one sharp) and common time (C). The notes are: G4 (quarter), A4 (quarter), B4 (quarter), C5 (quarter), B4-A4 (beamed eighth notes), G4 (quarter), F4 (quarter), E4 (quarter), D4 (quarter), C4 (half). The remaining six staves are figured bass accompaniment. The first staff has figures: 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202. The second staff has figures: 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202. The third staff has figures: 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202. The fourth staff has figures: 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202. The fifth staff has figures: 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202. The sixth staff has figures: 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202. The seventh staff has figures: 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202, 0202. The score is written in a clear, elegant hand, typical of 18th-century musical manuscripts.

In the above example, notes that descend a 3rd can be given a 9/5/3 chord, and
Al sudetto Esempio, alla Nota, che discende di Terza si può dare l'accordo di $\frac{9}{5} \frac{3}{3}$, e
detta Nona viene risolta alla Terza dell'istessa Nota. Di piu, al sudetto
over C]. Moreover, in the same example, a note that ascends a 4th can be given a
Esempio alla Nota, che ascende di Quarta, si può dare in ultimo l'accordo
minor 7th at its end, and notes that descend a 3rd can be given a greater 5th,
di settima Minore, e alla Nota, che discende di Terza si può dare l'accordo in
which would be an augmented 5th.
ultimo di Quinta Maggiore, che sarebbe Quinta superflua.

When the partimento ascends a 4th and descends a 5th, you can give a 7/5/3 chord
Quando il partimento ascende di Quarta, e discende di Quinta, se gli deve
to both notes, and the said 7th is prepared by a 3rd and resolves to a 3rd.
dare l'accordo di $\frac{7}{5} \frac{3}{2}$ tanto alla Nota che ascende, quanto alla Nota che discen-
de, e detta Settima viene preparata dalla Terza, e si risolve alla Terza.

Let us View the Example
Vediamone l'Esempio

Handwritten musical score on seven staves, featuring bass clefs, a key signature of one flat, and a 4/4 time signature. The notation includes various rhythmic values, accidentals, and fingerings. The score concludes with a double bar line and a final whole note on the seventh staff.

The musical score consists of seven staves of music. Each staff begins with a bass clef, a key signature of one flat (B-flat), and a 4/4 time signature. The notation includes various rhythmic values such as eighth, quarter, and half notes, as well as rests. Accidentals (sharps and flats) are used throughout. Fingerings are indicated by numbers 1-5 above or below notes. The score concludes with a double bar line and a final whole note on the seventh staff.

A handwritten musical score on five staves, likely for a keyboard instrument. The notation is in a common time signature (C) and features a variety of rhythmic values including quarter, eighth, and sixteenth notes, as well as rests. The music is written in a single system across five staves. The first staff begins with a treble clef and a common time signature. The notation includes various accidentals such as sharps and naturals. The piece concludes with a final cadence consisting of a whole note chord followed by a fermata.

A handwritten musical score on ten staves. The notation includes various rhythmic values, accidentals, and dynamic markings. The score is written in a single system across ten staves. The first staff begins with a treble clef and a common time signature (C). The music features a variety of note values, including quarter, eighth, and sixteenth notes, as well as rests. There are several accidentals, including flats (b) and sharps (#). Dynamic markings such as b , $^{\#}$, $^{\#4}$, b6 , $^{4/6}$, and $^{4/2}$ are present throughout the piece. The notation is dense and characteristic of 18th or 19th-century manuscript notation.

Handwritten musical score, first system. It consists of four staves. The top staff is in bass clef with a key signature of one flat (B-flat) and a common time signature (C). The music features complex rhythmic patterns and fingerings, with a '7#6' marking above the first measure. The second staff continues the melodic line with various fingerings (e.g., 5, 6, 7, 5, 6, 6, 6) and includes a '6' marking. The third and fourth staves provide harmonic accompaniment with simpler rhythmic values. The system concludes with a double bar line and a fermata.

Handwritten musical score, second system. It consists of five staves. The top staff is in treble clef with a key signature of one sharp (F-sharp) and a common time signature (C). The music is highly rhythmic and technical, with a '7#6' marking above the second measure. The second staff is in bass clef with a key signature of one sharp (F-sharp) and contains a melodic line with various fingerings. The third, fourth, and fifth staves provide harmonic accompaniment. The system concludes with a double bar line and a fermata.

Handwritten musical score on page 26, featuring eight staves of music in bass clef. The score includes various annotations, including fingerings (e.g., 8, 9, 7, 6, 5, 4, 3, 2, 1, #4, #6, #7, b7, b5, b4, #5, #6, #7, 5, 4, 3, 2, 1, #3, #4, #5, #6, #7, 5, 4, 3, 2, 1) and accidentals (sharps and flats). The music is written in a single system across eight staves. The first staff begins with a treble clef and a common time signature, while the subsequent staves use bass clefs. The notation includes quarter notes, eighth notes, and sixteenth notes, along with rests and bar lines. The piece concludes with a double bar line and repeat dots at the end of the eighth staff.

Handwritten musical score on eight staves, featuring bass clefs and a 5/4 time signature. The notation includes various notes, rests, and fingerings. The score is written in a single system across eight staves. The first staff begins with a treble clef and a 5/4 time signature. The music consists of eighth and sixteenth notes, with some triplets and slurs. Fingerings are indicated by numbers 1-5. There are several accidentals, including sharps and flats. The piece concludes with a fermata on the final note of the eighth staff.

A handwritten musical score on ten staves. The notation includes various rhythmic values, accidentals, and performance markings. The score is written in a single system across ten staves. The first staff begins with a treble clef and a common time signature (C). The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. There are several accidentals, including sharps and flats, scattered throughout the piece. Performance markings such as slurs, accents, and dynamic markings (e.g., *mf*, *f*) are present. Some staves have specific fingering or articulation instructions, such as "3 4 #5" or "3 4 #5" above notes. The handwriting is clear and legible, typical of a composer's manuscript. The paper shows signs of age, with some discoloration and wear at the edges.

By "imitation" one means when one melody sets forth a passage and then another melody responds in the same manner, as you will see in the following example.

N. B. L'imitazione s'intende, quando un Canto propone qualche passaggio, e da un'altro si risponde dell'istessa maniera; come si vedrà dall'esempio *seguinte.* 29

The image shows a page of handwritten musical notation on aged paper. The score is written in a single system with ten staves. The key signature is one sharp (F#) and the time signature is common time (C). The notation includes various rhythmic values, accidentals, and dynamic markings. The word "Imitazione" is written in a decorative script above the fifth staff. The score is annotated with numerous numbers (e.g., #3, #4, #6, #2, #3, #5) and letters (e.g., a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, z) placed above or below notes, likely indicating specific musical features or fingerings. The notation is dense and characteristic of 17th or 18th-century manuscript notation.

Andante

Handwritten musical score for a piece titled "Andante". The score consists of ten staves of music in bass clef with a key signature of one flat (B-flat). The time signature is 4/4. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. Numerous fingering numbers (1-5) and articulation marks (accents, slurs) are present throughout the score. The notation is written in dark ink on aged, slightly yellowed paper.

Handwritten musical score for guitar, page 82. The score consists of ten staves of music, primarily in a single melodic line. The notation includes various rhythmic values, accidentals, and guitar-specific symbols such as bar lines, slurs, and fingering numbers (1-5). The key signature is one flat (B-flat), and the time signature is common time (C). The score is divided into sections by slurs and includes the word "Imitazione" written above the second and seventh staves. The piece concludes with a final whole note chord on the tenth staff.

Key features of the notation include:

- Staff 1:** Starts with a common time signature and a B-flat key signature. It contains a series of quarter notes with various fingering numbers (5, 4, 3, 2, 1, 2, 3, 4, 5, 6, 7, 8, 9) written above them.
- Staff 2:** Features a slur over a sequence of notes, with the word "Imitazione" written above it.
- Staff 3:** Contains a series of eighth notes with various fingering numbers (5, 4, 3, 2, 1, 2, 3, 4, 5, 6, 7, 8, 9) written above them.
- Staff 4:** Shows a series of quarter notes with various fingering numbers (7, 6, 5, 4, 3, 2, 1, 2, 3, 4, 5, 6, 7, 8, 9) written above them.
- Staff 5:** Contains a series of eighth notes with various fingering numbers (3, 2, 1, 2, 3, 4, 5, 6, 7, 8, 9) written above them.
- Staff 6:** Features a slur over a sequence of notes, with the word "Imitazione" written above it.
- Staff 7:** Contains a series of eighth notes with various fingering numbers (5, 4, 3, 2, 1, 2, 3, 4, 5, 6, 7, 8, 9) written above them.
- Staff 8:** Shows a series of eighth notes with various fingering numbers (4, 3, 2, 1, 2, 3, 4, 5, 6, 7, 8, 9) written above them.
- Staff 9:** Contains a series of eighth notes with various fingering numbers (3, 2, 1, 2, 3, 4, 5, 6, 7, 8, 9) written above them.
- Staff 10:** Ends with a final whole note chord.

Handwritten musical score on ten staves. The notation includes:

- Staff 1: A circled '3' at the beginning, a '4' below the staff, and a treble clef.
- Staff 2: A treble clef.
- Staff 3: A circled '32' above the staff, a treble clef, and various notes with stems.
- Staff 4: A treble clef.
- Staff 5: A treble clef with a '6' above a note.
- Staff 6: A treble clef with a '3' above a note, a '6' above a note, and a '7' above a note.
- Staff 7: A treble clef with a '6' above a note, a '5' above a note, and a '7' above a note.
- Staff 8: A treble clef with the word *Imitazione* written above the staff.
- Staff 9: A treble clef with a '#6' above a note and a 'b5' above a note.
- Staff 10: A treble clef ending with a double bar line and a fermata.

Handwritten musical score on ten staves, featuring various musical notations, fingerings, and the word "Imitazioni".

The score is written in a single system across ten staves. The key signature is one sharp (F#), and the time signature is common time (C). The notation includes quarter notes, eighth notes, and sixteenth notes, along with rests and accidentals.

Key features of the score include:

- Fingerings:** Numerous numbers (1-5) are written above notes to indicate fingerings. Some are grouped with brackets or dots.
- Ornaments:** Small circles with numbers (e.g., 4, 5, 3, 2, 3, 4, 5) are placed above notes, likely indicating ornaments or grace notes.
- Imitazioni:** The word "Imitazioni" is written in a decorative, cursive script above the fifth and eighth staves.
- Handwritten Annotations:** There are some handwritten scribbles and markings in the fourth and fifth staves, possibly indicating corrections or performance instructions.
- Staff 1:** Starts with a whole note, followed by quarter notes with fingerings (1, 2, 3, 4, 5) and ornaments.
- Staff 2:** Features quarter notes with fingerings (1, 2, 3, 4, 5) and a half note with a sharp sign.
- Staff 3:** Contains a sequence of eighth notes with various accidentals (sharps and naturals).
- Staff 4:** Shows quarter notes with fingerings (1, 2, 3) and a half note with a sharp sign.
- Staff 5:** Labeled "Imitazioni", it features quarter notes with fingerings (1, 2, 3) and a half note with a sharp sign.
- Staff 6:** Contains quarter notes with fingerings (1, 2, 3, 4, 5, 6, 7, 8) and a half note with a sharp sign.
- Staff 7:** Shows quarter notes with fingerings (1, 2, 3, 4, 5, 6, 7, 8) and a half note with a sharp sign.
- Staff 8:** Labeled "Imitazioni", it features quarter notes with fingerings (1, 2, 3, 4, 5, 6, 7, 8) and a half note with a sharp sign.
- Staff 9:** Contains quarter notes with fingerings (1, 2, 3, 4, 5, 6, 7, 8) and a half note with a sharp sign.
- Staff 10:** Shows quarter notes with fingerings (1, 2, 3, 4, 5, 6, 7, 8) and a half note with a sharp sign.

Handwritten musical notation on ten staves, likely a page from a manuscript. The music is in G major (one sharp) and common time. It features various rhythmic patterns, including eighth and sixteenth notes, and rests. Fingerings are indicated by numbers 1-5 above notes. Trills are marked with 'tr' above notes. There are three sections labeled "Andantino" in cursive. The bottom two staves contain a sequence of chords and notes with fingerings, including a sequence of numbers: 3# 1 8 3 2 6 4 7 2 8 5 6 8 7# 4 5 7 6 3 4 6 5 5 3 #6 # 6 5 8 2 4 3 4 5 6 8 5 6 5 5 5 6 #3 4 4 5 6 8 5 6 8.

A handwritten musical score on ten staves. The music is written in a single system with a common time signature (C) and a key signature of two flats (B-flat and E-flat). The notation includes a variety of rhythmic values, including eighth and sixteenth notes, and rests. There are several instances of figured bass notation, with numbers 3, 5, 6, 7, and 8 appearing below notes. A section of the score is marked with a bracket and the word "Imitazione" written above it. The manuscript shows signs of age, with some ink bleed-through and slight discoloration of the paper.

Handwritten musical score on a single page, numbered 87 in the top right corner. The score is written on ten staves in a single system, using a common time signature (C). The notation includes various rhythmic values (quarter, eighth, and sixteenth notes), rests, and dynamic markings such as ff and sfz . The piece features several key changes and modulations, indicated by sharp and flat signs at the beginning of staves. The first staff begins with a common time signature and a C-clef. The second staff has a sharp sign above the first measure and a 4 below the second measure. The third staff has a sharp sign above the first measure and a 7 below the second measure. The fourth staff has a sharp sign above the first measure and a 6 below the second measure. The fifth staff has a sharp sign above the first measure and a 6 below the second measure. The sixth staff has a flat sign below the first measure and a 4^a below the second measure. The seventh staff has a sharp sign above the first measure and a $7^{\#6}$ below the second measure. The eighth staff has a sharp sign above the first measure and a 6 below the second measure. The ninth staff has a sharp sign above the first measure and a 6 below the second measure. The tenth staff has a sharp sign above the first measure and a 6 below the second measure. The score is written in a cursive hand, typical of 18th or 19th-century manuscripts.

Handwritten musical score for a single melodic line on a grand staff. The score consists of ten staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a common time signature (C). The music is written in a single melodic line. The score includes various musical notations such as slurs, trills (tr), and ornaments. Fingerings are indicated by numbers 1-5. There are several 'Similazione' markings above the staff, indicating imitative passages. The piece concludes with a double bar line and a repeat sign.

The second system of handwritten musical notation consists of six staves. The top staff is in treble clef, and the bottom five are in bass clef. The key signature remains one sharp (F#). The system contains several systems of music, including a section with a 4/4 time signature marked with a '#4'. The notation includes various rhythmic figures, such as sixteenth-note patterns and quarter notes. A fermata is placed over a note in the fourth staff. The system concludes with the word *Finizione* written in a decorative script above the final staff.

Handwritten musical score on page 46, featuring ten staves of music. The key signature is G major (one sharp) and the time signature is 3/4. The notation includes various rhythmic patterns, accidentals, and performance markings such as '6', '#6', and 'tr5'. The music is written in a cursive style typical of 18th or 19th-century manuscripts.

Staff 1: Treble clef, G major, 3/4 time. Measures 1-4. Measure 4 contains a sharp sign (#) above the staff.

Staff 2: Treble clef, G major, 3/4 time. Measures 5-8. Measure 8 contains a '6' above the staff.

Staff 3: Treble clef, G major, 3/4 time. Measures 9-12. Measure 12 contains a '6' above the staff.

Staff 4: Treble clef, G major, 3/4 time. Measures 13-16. Measures 13-16 contain '6' above the staff.

Staff 5: Treble clef, G major, 3/4 time. Measures 17-20. Measures 17-20 contain '3 3 3' above the staff.

Staff 6: Treble clef, G major, 3/4 time. Measures 21-24. Measures 21-24 contain '#6' and 'tr5' above the staff.

Staff 7: Treble clef, G major, 3/4 time. Measures 25-28. Measures 25-28 contain '3 3 3' above the staff.

Staff 8: Treble clef, G major, 3/4 time. Measures 29-32. Measure 29 contains '#6' above the staff.

Staff 9: Treble clef, G major, 3/4 time. Measures 33-36. Measure 33 contains a sharp sign (#) above the staff.

Staff 10: Treble clef, G major, 3/4 time. Measures 37-40. Measure 40 contains a fermata over the final note.

Handwritten musical score on page 42, featuring seven staves of music. The key signature is three flats (B-flat, E-flat, A-flat) and the time signature is common time (C). The notation includes various rhythmic values, slurs, and fingerings.

The first staff begins with a treble clef and a common time signature. The music consists of eighth and sixteenth notes, with some slurs and accents. The second staff continues the melody with similar rhythmic patterns. The third staff features a more complex rhythmic structure, including sixteenth-note runs and slurs. The fourth staff continues with similar patterns, including slurs and accents. The fifth staff includes fingerings: 1, 6, 5, 4, 3, 6, 4, 7, 8, 5, 6, 7, 5, 6, 5, 3. The sixth staff includes fingerings: 3, 8, 6, 5, 4, 3. The seventh staff concludes the piece with a final note and a fermata.

Andante

Handwritten musical score for a piece titled "Andante". The score consists of ten staves of music. The first staff begins with a treble clef, a key signature of one flat (B-flat), and a 3/4 time signature. The word "Andante" is written in a cursive hand above the first staff. The music features various rhythmic patterns, including eighth and sixteenth notes, and rests. There are numerous fingerings and articulation marks throughout the score, such as "1 #6", "b7", "#2", "#3", "6", "b5", "3 #4", and "9". The notation includes slurs, ties, and dynamic markings like "f" and "p". The piece concludes with a final cadence on the tenth staff.

Allegro

The musical score is written on ten staves. The first staff is marked *Allegro* and begins with a treble clef, a key signature of one flat (B-flat), and a 3/8 time signature. The music is highly rhythmic and technical, featuring many sixteenth and thirty-second notes, as well as complex fingering patterns. The score includes various musical notations such as slurs, accents, and dynamic markings. The piece concludes with a double bar line on the tenth staff.

Handwritten musical score on ten staves. The key signature is one sharp (F#) and the time signature is 6/8. The notation includes various rhythmic values and technical markings:

- Staff 1: Starts with a treble clef, a sharp sign, and a 6/8 time signature. Contains a sequence of notes with a '5' above the first measure.
- Staff 2: Continues the melodic line with a '6' above the first measure.
- Staff 3: Features a section labeled 'Imitatione' in a bracketed area.
- Staff 4: Includes markings such as '#3', '#2', and '#2' above notes.
- Staff 5: Contains markings 'b6', '47', '5', and '#5' above notes.
- Staff 6: Includes markings '56', '6', '4', and '#3' above notes.
- Staff 7: Shows rhythmic patterns with '3' above notes.
- Staff 8: Continues the melodic and rhythmic development.
- Staff 9: Features a section labeled 'Imitatione' in a bracketed area.
- Staff 10: Ends with rhythmic patterns and '3' markings above notes.

Handwritten musical score on page 46, featuring ten staves of music. The notation includes various accidentals (sharps, flats, naturals), dynamics (e.g., *f*, *mf*), and performance instructions such as *Amilazione*. The score is written in a system with multiple staves, likely representing different parts of an ensemble or a single instrument with complex fingering. The music is in a key with one sharp (F#) and a common time signature (C). The notation includes many sixteenth and thirty-second notes, as well as rests and slurs. There are several instances of the number '2' above notes, possibly indicating fingerings or second endings. The word *Amilazione* is written above the sixth staff. The page number '46' is in the top left corner.

Handwritten musical score on ten staves. The notation includes various rhythmic values, accidentals, and fingerings. Key annotations include:

- Staff 1: $\frac{3}{4}$ time signature, $7, 3-1$, 7 , $3, 3, 3, 3, 3, 3$, b .
- Staff 2: $\#3$, 3 , $\#3$, 3 .
- Staff 3: $3, 3, 3, 3, 3, 5$, 6 , 5 , $6, 4$, 5 .
- Staff 4: $\#3$, $b, 7, 6$.
- Staff 5: 7 , 7 , 7 , 7 .
- Staff 6: 7 , 3 .
- Staff 7: $6, \#6$.

Handwritten musical score on page 48, featuring ten staves of music in a single system. The notation includes various rhythmic values, accidentals, and fingerings. The key signature is one flat (B-flat), and the time signature is common time (C). The music is written in a single system across ten staves. The notation includes various rhythmic values, accidentals, and fingerings. The first staff begins with a treble clef and a common time signature. The music is written in a single system across ten staves. The notation includes various rhythmic values, accidentals, and fingerings. The first staff begins with a treble clef and a common time signature. The music is written in a single system across ten staves. The notation includes various rhythmic values, accidentals, and fingerings. The first staff begins with a treble clef and a common time signature.

Handwritten musical score on ten staves. The notation includes various clefs (treble and bass), a key signature of two flats (B-flat and E-flat), and a common time signature (C). The score features a variety of rhythmic values, including eighth and sixteenth notes, and rests. Performance instructions such as *And*, *Allegro*, and *Imitazione* are present. Fingerings and articulation marks are indicated throughout. The bottom staff includes a section labeled *Imitazione* with a key signature change to one flat (B-flat) and a common time signature. The manuscript shows signs of age, with some ink bleed-through and staining.

Imitazione

B. B

Handwritten musical score on eight staves. The key signature is B-flat major (two flats). The score includes various musical notations such as notes, rests, and ornaments. Annotations include the word "Imitazione" written twice, and several numbers (e.g., #3, 6, 4, 7, 8, b2, #3, 4, 5, 6, 7, 8) placed above or below notes, likely indicating fingerings or specific musical techniques. There are also some handwritten letters like "n" and "a" and a circled "A" on the sixth staff. The notation is dense and appears to be a study or a specific exercise.

Andante *Solo* *Imitazione*

#4 *tasto solo* *Imitazione*

Imitazione

8 9 #3 4 6 7 5
6 7 5 #3

Imitazione

5 6 4 #6

4

Imitazione 3

4 #3 3 3

Imitazione 3

Handwritten musical score on ten staves. The notation includes various rhythmic values, accidentals, and performance markings. Fingerings and articulation are indicated by numbers and slurs.

- Staff 1: Contains notes with slurs and fingerings. Includes markings b^2 , $\#4$, and 6 .
- Staff 2: Continuation of the melodic line with slurs and fingerings.
- Staff 3: Features a triplet of eighth notes and other rhythmic patterns.
- Staff 4: Includes a *molto* marking and various rhythmic values.
- Staff 5: Contains a *tasto Solo* marking and a triplet of eighth notes.
- Staff 6: Continuation of the melodic line with slurs and fingerings.
- Staff 7: Features a triplet of eighth notes and other rhythmic patterns.
- Staff 8: Continuation of the melodic line with slurs and fingerings.
- Staff 9: Continuation of the melodic line with slurs and fingerings.
- Staff 10: Continuation of the melodic line with slurs and fingerings.

This page of musical notation consists of ten staves. The notation includes notes, rests, and various fingerings and articulations. The key signature has two sharps (F# and C#). The music is written in a style typical of early 20th-century guitar or piano instruction books.

The first staff begins with a treble clef and a key signature of two sharps. It contains several measures of music, including quarter notes, eighth notes, and sixteenth notes. The second staff continues the melody with similar rhythmic patterns. The third staff features a more complex rhythmic pattern with sixteenth and thirty-second notes, and includes a fingering of '5'. The fourth staff continues this complex pattern, with a fingering of '7'. The fifth staff shows a change in the rhythmic pattern, with a fingering of '4'. The sixth staff features a series of sixteenth notes with a fingering of '6'. The seventh staff continues the sixteenth-note pattern with a fingering of '6'. The eighth staff shows a change in the rhythmic pattern, with a fingering of '4'. The ninth staff continues the sixteenth-note pattern with a fingering of '4'. The tenth staff concludes the piece with a final note and a fingering of '5'.

Handwritten musical score on ten staves, featuring various rhythmic patterns, fingerings, and a section marked "Similazione". The score is written in a single system with a key signature of one sharp (F#) and a common time signature (C). The notation includes eighth and sixteenth notes, rests, and various fingerings indicated by numbers 1-5. The "Similazione" section is marked with a fermata and a repeat sign.

The score consists of ten staves of music. The first staff begins with a treble clef and a key signature of one sharp (F#). The music is written in a single system. The notation includes eighth and sixteenth notes, rests, and various fingerings indicated by numbers 1-5. The "Similazione" section is marked with a fermata and a repeat sign.

The score is written in a single system with a key signature of one sharp (F#) and a common time signature (C). The notation includes eighth and sixteenth notes, rests, and various fingerings indicated by numbers 1-5. The "Similazione" section is marked with a fermata and a repeat sign.

Handwritten musical score on page 58, featuring ten staves of music. The key signature is G major (one sharp) and the time signature is 3/4. The notation includes various musical symbols such as notes, rests, and ornaments. The score is heavily annotated with fingering numbers (1-5) and dynamic markings like 'p' (piano) and 'f' (forte). The music is written in a style characteristic of 18th or 19th-century manuscript notation.

Key features of the score include:

- Staff 1:** Begins with a treble clef, a key signature of one sharp (F#), and a 3/4 time signature. The melody starts with a quarter note G4, followed by a series of eighth and sixteenth notes.
- Staff 2:** Continues the melody with a half note G4 and a quarter note A4.
- Staff 3:** Features a series of eighth notes, ending with a quarter note G4.
- Staff 4:** Contains a half note G4 with a fermata, followed by a quarter note A4. This staff has numerous fingering numbers above the notes.
- Staff 5:** Continues the melodic line with a half note G4 and a quarter note A4, also featuring many fingering numbers.
- Staff 6:** Shows a series of eighth notes, ending with a quarter note G4.
- Staff 7:** Features a half note G4 with a fermata, followed by a quarter note A4. A large number '6' is written above the staff.
- Staff 8:** Continues the melody with a half note G4 and a quarter note A4. A large number '3' is written above the staff.
- Staff 9:** Shows a series of eighth notes, ending with a quarter note G4. A large number '6' is written above the staff.
- Staff 10:** Features a half note G4 with a fermata, followed by a quarter note A4. A large number '3' is written above the staff.

6 # 6

7

5 3 3 3 3 3 4 2 3 5 3 3

il motivo

6 5 # 9 4 7 5 6 4 5 4 3

6 4 5 # 6

Andante

Handwritten musical score for a piece in 3/4 time, marked *Andante*. The score consists of ten staves of music. The key signature has two flats (B-flat and E-flat). The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. There are numerous performance markings such as fingerings (e.g., 1, 2, 3, 4, 5, 6, 7, 8, 9), slurs, and accents. The notation includes stems, beams, and various note heads. The piece concludes with a final cadence on the tenth staff.