
Fedele Fenaroli (1730–1818)

Partimenti ossia basso numerato

Book III

 a translation of his Rules

first published in Naples, 1775

Concerning this modern edition . . .

Fenaroli’s early book of partimento rules refers to musical ex-
amples contained in a separate manuscript. That manuscript
is lost, so new examples have been provided by the editor
for the modern reader. In the nineteenth century, a version of
these same rules was republished with expanded examples
as Book 3 of Fenaroli’s six books of partimenti.

Each musical example represents just one possible sonic
realization of the intended rule. Different but equally fine
realizations might have different melodies and more or less
elaboration.

Because the concept of the scale degree or scale step is so
central to the Neapolitan school of partimenti, and because
the welter of numbers for both intervals and scale degrees
can be confusing, scale degrees in the bass will be marked
by numbers in white circles (e.g., j) and scale degrees in
the melody by numbers in black circles (e.g., u).

This bilingual edition is based on the orignal Italian version
printed in Naples 1775, and on later manuscripts and prints
held in the conservatory libraries of Naples and Milan.

Concerning Fedele Fenaroli (1730–1818) . . .

Fenaroli, a composer from the Haydn generation, stud-
ied with the great master Durante in Naples. Fenaroli rose
through the ranks of teachers to became one of the co-direc-
tors of the newly combined conservatories of Naples in the
early nineteenth century. Printed editions of his partimenti
became common beginning in the early 1800s, and they
remained continuously available from many publishers until
the twentieth century. Fenaroli’s partimenti were praised by
Giuseppe Verdi, learned by the six-year-old Luciano Berio,
and widely studied at the Paris Conservatory until the early
twentieth century. When the American composer Walter
Piston went to Paris in the 1920s to study with Nadia Bou-
langer, one of his assignments was to write a string quartet
inspired by a Fenaroli partimento fugue. Thus for generations
of students, mastery of Fenaroli and mastery of the classical
tradition were one and the same achievement.

Above: the uniform Fenaroli would
have worn as a boy at the Conser-
vatorio di Santa Maria di Loreto,
Naples

Below: Fenaroli as an old master

[p. 1]

Regole
Musicali

Per i Principianti
Di Cembalo

IN NAPOLI MDCCLXXV.

Per Vincenzo Mazzola-Vocola

[p. 2]

[p. 3] La Musica è composta di Consonanze,
e Dissonanze.

Le Consonanze son quattro, cioè 3., 5., 6., ed
8.

Le dette Consonanze si dividono in due
perfette, e due imperfette. Le perfette sono
8., e 5., le quali diconsi perfette, perchè
sono immutabili: Le imperfette sono 3., e 6.,
le quali chiamansi imperfette, perchè sono
mutabili, e queste sono sempre Armoniose.
[p. 4]

Si proibiscono di fare due Ottave, o due
Quinte di moto retto, perchè per la di loro
perfezione non fanno variazione di armonia, e
queste sono le basi fondamentali, che reggono
il Tono.

La prima del tono vuole 3., 5., ed 8.

La seconda vuole 3., e 6. maggiore.

La terza vuole 3., e 6.

La quarta vuole 3., e 5.

La quinta vuole 3. maggiore, e 5.

La sesta vuole 3., e 6.

La settima vuole 3., e 6.

The Rules
of Music

For Beginning
Keyboard Players

NAPLES 1775.

Publ. by Vincenzo Mazzola-Vocola

Music is composed of consonances and
dissonances.

There are four [types of] consonances, namely
the [intervals of a] 3rd, 5th, 6th, and 8ve.

The said consonances group into two perfect
ones and two imperfect ones. The perfect
ones are the 8ve and 5th, which are said to be
“perfect” because they are unchanging; The
imperfect ones are the 3rd and 6th, which are
called “imperfect” because they change [in
different modes]. And these [consonances]
are always harmonious.

There is a prohibition against two octaves or
two fifths moving in parallel because, due to
their perfection, they create no variation in
harmony, and these [perfect intervals] are the
fundamental basses that rule the key.

j [in the bass] takes the 3rd, 5th, and 8ve
[as consonances above it].

k takes the 3rd and major 6th.

l takes the 3rd and 6th.

m takes the 3rd and 5th.

n takes the major third and the 5th.

o takes the 3rd and 6th.

p takes the 3rd and 6th.

?

#
c

w
w w

w
w

w
w

w

1

uvwxyz{jklmnop

3rd. 5th. 6th. 8ve.

?

#
c

w

w w

w

w
w

w

w

1

uvwxyz{jklmnop

Perfect. Imperfect.

?

#
c

w

w w

w

w

w

w

w

1

uvwxyz{jklmnop

Parallel 8ves. Parallel 5ths.

&

?

#

#

c

w
w
w

w
w

w
w

w
w

c

w w w w

1

8
5
3

6
3

6
3

5
3

k l mj

&

?

#

#

c
w
w w

w w
w

c w w w

1

6
3

5
3

6
3

n o p

Si avverte però, che qualora la quarta del
tono sale alla quinta, oltre della 3., e 5. può
avere ancora la 6.; e se la settima del tono
sale all’ottava formando il semitono,
oltre della 3., e 6., può aver ancora la 5. falza.
[p. 5]

Distribuzione de Tono.

La prima del tono è giusta: la seconda è
maggiore: la terza è arbitararia: la quarta
è minore: la quinta è giusta; la sesta deve
corrispondere alla terza; e la settima è sempre
maggiore, essendo il sostegno del tono.

Modo di contare i tasti del Cembalo, dalla
prima del tono fino all’ ottava.

Prima giusta: seconda minore, seconda
maggiore: Terza minore, terza maggiore:
Quarta minore, quarta maggiore: Quinta
giusta: Sesta minore, sesta maggiore:
Settima minore, settima maggiore, ed ottava.
[p. 6]

Assiomi Musicali.

La settima minore si dà alla quinta del tono,
che torna alla prima; la quale settima non
può salire, ma risolvere calando alla terza del
primo tono.

La quinta falsa si dà alla settima maggiore
del tono, che sale all prima; la quale quinta
falsa non può salire, ma deve ancora risolvere
calando all terza del primo tono.

La sesta superflua si dà alla sesta minore del
tono, che scende alla quinta; la quale sesta
superflua deve salire all’ ottava della quinta
del tono.

La quarta maggiore si dà all prima del tono,
che cala alla settima, o pure alla quarta del
tono, che cala alla terza del medesimo; la
quale quarta maggiore [p. 7] deve salire alla
sesta della settima del primo tono; ma qualora
si dà sopra la quarta del tono, deve salire alla
sesta della terza del tono.

Observe, however, that whenever the m
ascends to the n, it [m] can take the 6th
in addition to the 3rd and 5th; and if the p
should ascend to the octave j, creating a
semitone, it [p] can take the diminished 5th
in addition to the 3rd and 6th.

The Disposition of Tones [in a Mode].

The j is just. The k is major. The l is
variable [according to the mode]. The m
is perfect. The n is just. The o should
correspond to the third. And the p is always
major, being the support of the key.

The Way of Counting the Keys on a
Harpsichord, from the Tonic to the Octave.

[Counting from the tonic, the intervals are:] a
just unison; a minor second, a major second;
a minor third, a major third; a minor fourth,
a major fourth [=augmented]; a just fifth; a
minor sixth, a major sixth; a minor seventh, a
major seventh, and an octave.

Musical Axioms.

Give a minor seventh to a n that returns to
the j. This seventh cannot rise, but must
resolve by falling to the third of the j.

Give a diminished fifth to a p that rises to
the j. This diminished fifth cannot rise, but
must also resolve by falling to the third of the
j.

Give an augmented sixth to a bo that
descends to the n. This augmented sixth
should rise to the octave of the n.

Give an augmented fourth to a j that falls
to the p, or to a m that falls to the third of
the same [j]. This augmented fourth should
rise to the sixth above the p. But when you
place [an augmented fourth] above the m, it
should rise to the sixth above the l.

&

?

#

#

c D

w
w

w
w

E w

c w
w

1

7

n

x

j

w

&

?

#

#

c D

w

w

w
w

E w

c
w w

1

5

p

x

j

w

&

?

b
b

b
b

c D
w w#

E# w

c w w

1

6

o

x

n

y

#

#

b

&

?

#

#

c

w

w
D E# w
E

E

E
E

c
w w

1

4 6

j

x

p

y

#

#

l

u

m

{

uvwxyz{jklmnop

&

?

#

#

c

w
ww

w

w
w

w

w
w

w

w
w

c w w
w w

1

uvwxyz{jklmnop

6
5
3

6
5
3

5
3

5
3

nm
jp

La quarta maggiore fa subito uscire alla quinta
del tono; mentre la quarta maggiore altro non
è, se non la settima maggiore della quinta del
tono.

Delle Cadenze.

La Cadenza è quella, quando il Basso dalla
prima del Tono va alla Quinta; e dalla quinta
retorna alla prima.

Le Cadenze sono de tre maniere: Semplici,
Composte, e Doppie. La cadenza semplice
è quella, quando al Basso gli si danno le
semplici consonanze, che rechiede tanto la
prima del tono [p. 8] quanto la quinta; cioè
3., e 5. alla prima del tono, e 3. maggiore, e
5. alla quinta del tono.

La Cadenza composta è quella, quando su
la quinta del tono ci si fa una dissonanza de
quarta preparata dall’ ottava del primo tono,
e risoluta alla terza maggiore della quinta del
tono.

La cadenza doppia è quella, quando sù la
quinta del tono si dà terza maggiore, e quinta;
quarta, e sesta; quarta, e quinta, e poi terza
maggiore, e quinta.

Posizioni della destra mano.

Le posizioni della mano destra sono tre: la
prima posizione è quella, quando l’ ottava sta
da sopra: la seconda quando la terza sta da
sopra: la terza quando l quinta sta da sopra:
come [p. 9] per esempio nella prima del tono
la prima posizione è 3., 5., 8: la seconda è 5.,
8., 3.: la terza è 8., 3., 5.

 Delle Scale.

La scala è quella, quando il partimento
ascende de grado dalla prima del tono fino
all’ ottava; e poi discende de grado dall’ottava
fino alla prima; e questa si chiama scala
compita.

Le Consonanze, che se danno alle note
della scala secondo le tre posizioni, sono le

The augmented fourth rises directly to the n,
for the augmented fourth is none other than
the p [in the key] of the n.

Concerning Cadences.

A cadence is when the bass goes from j to
n, and [then] from n returns to j.

There are three types of cadences: simple,
compound, and double. A simple cadence
is when one gives the bass the simple
consonances required by both j and n.
That is, the j takes the 3rd and 5th, and the
n takes the major 3rd and 5th.

A compound cadence is when, above n,
one makes a dissonance of a 4th prepared
by the 8ve of j [=u] and resolved to the
major 3rd of n [={].

A double cadence is when, above n, one
puts the major 3rd and 5th, the 6th and 4th,
the 4th and 5th, and then the major 3rd and
5th.

The Positions of the Right Hand.

There are three positions of the right hand.
The first is when the 8ve is on the top, the
second is when the 3rd is on the top, and
the third is when the 5th is on the top. For
example, on the j, first position [from low
to high] is w, y, |, second position is y,
|, w, and third position is |, w, y.

Concerning Scales.

The scale is when the partimento ascends
stepwise from the j to the q, and then
descends stepwise from the q to the j. This
is called a complete scale.

The following are the consonances that are
given to the notes of the scale according to

&

?

#

#

c

E

E
E

w

w
w

w

w
w

c
E

w

w

1

n

Simple.

jj

&

?

#

#

c

E

E

w

w

w

w
w

E E E

c
E

w

w

n

u{
Compound.

jj

34

&

?

#

#

c

E

E

w
w

w
w

E X X E
X E X

c
E

w

w

1

n

Double.

jj

5
4 3

6
4

&

?

#

#

c

w

w
w w

w
w w

w
w

c

w w w

j

|
yw

1st. 2nd. 3rd.

jj

34

?

#
c

X X X X X X X X

1

nk l m
o pq

j

?

#
c

X X X X X X X X

1

n klm
opq

j

seguenti.

 Scala in prima posizione.

Alla prima del tono se li dà 3., 5., ed 8.: alla
second se le dà 3., 4., e 6. maggiore: alla
terza 8., 3., e 6.: alla [p. 10] quarta 6., 8.,
3., ed 5.: alla quinta 5., 8., 3. maggiore: alla
sesta 6., 8., e 3.: alla settima 5. falsa, 6., 8., e
terza: ed all’ ottava 3., 5., ed 8.: Discendendo
poi, alla settima se le dà 6., 8., e 3.: alla sesta
6. maggiore, 8., 3., e 4.: alla quinta 8., 3.
maggiore, e 5.: alla quarta 2., 4. maggiore, e
6.: alla terza 3., e 6.: alla seconda 3., 4., e 6.
maggiore: finalmente alla prima 3., 5., ed 8.

Riquardo al regolamento delle dita della
destra mano, questo sarà insegnato dalla voce
viva del dotto Maestro; mentre richiedendosi
diversa situazione delle dita ne’toni de terza
maggiore da quelli di terza minore, sarebbe
lo stesso, che confondere necessariamente la
mente de’ principianti per la lunga e tediosa
spiegazione se [p. 11] ne dovrebbe fare;
quindi se ne remette la cura alla saviezza de’
Maestri.

 Scala in seconda posizione.

Alla prima del tono se le dà 5., 8., e 3.: alla
second 4., 6. maggiore, 8., ed 3: alla terza 3.,
6., e 8.: alla quarta 3., 5., ed 6.: alla quinta
8., 3. maggiore, 5.: alla sesta 3., e 6.: alla
settima 6., 8., 3., e 5: ed all’ ottava 5., 8., ed
3.: Discendendo poi, alla settima se le dà 6.,
8., e 3.: alla sesta 6. maggiore, 8., 3., e 4.: alla
quinta 8., 3. maggiore, e 5.: alla quarta 2.,
4. maggiore, e 6.: alla terza 3., 6., ed 8.: alla
seconda 4., 6. maggiore, 8., e 3.: finalmente
alla prima 5., 8., e 3. [p. 12]

 Scala in terza posizione.

Alla prima del tono se le dà 8., 3., e 5.: alla
second se le dà 6. maggiore, 8., 3., e 4.: alla
terza 6., 8., e 3.: alla quarta 5., 6., 8., e 3.:
alla quinta 3. maggiore, 5., ed 8.: alla sesta 3.,

the three positions.

 The Scale in First Position.

One gives a 3rd, 5th, and 8ve to j, a 3rd,
4th, and major 6th to k, an 8ve, 3rd, and
6th to l, a 6th, 8ve, 3rd, and 5th to m, a
5th, 8ve, and major 3rd to n, a 6th, 8ve,
and 3rd to o, a diminished 5th, 6th, 8ve,
and 3rd to p, and a 3rd, 5th, and 8ve to q.
Then, in descending, one gives a 6th, 8ve, and
3rd to p, a major 6th, 8ve, 3rd, and 4th to
o, an 8ve, major 3rd, and 5th to n, a 2nd,
augmented 4th, and 6th to m, a 3rd and 6th
to l, a 3rd, 4th, and major 6th to k, and
finally a 3rd, 5th, and 8ve to j.

Regarding the fingering of the right hand, this
will [best] be taught in person by a learned
maestro. Since keys in the major and minor
modes require different arrangements of the
fingers, the long and tedious explanations
that would be required would likewise
neccessarily confuse the mind of a beginner.
Hence this task is remanded to the care and
wisdom of maestros.

 The Scale in Second Position.

One gives a 5th, 8ve, and 3rd to k, a 4th,
major 6th, 8ve, and 3rd to k, a 3rd, 6th, and
8ve to l, a 3rd, 5th, and 6th to m, a 8ve,
major 3rd, and 5th to n, a 3rd and 6th to
o, a 6th, 8ve, 3rd, and 5th to p, and a 5th,
8ve, and 3rd to q. Then, in descending, one
gives a 6th, 8ve, and 3rd to p, a major 6th,
8ve, 3rd, and 4th to o, an 8ve, major 3rd,
and 5th to n, a 2nd, augmented 4th, and 6th
to m, a 3rd, 6th, and 8ve to l, a 4th, major
6th, 8ve, and 3rd to k, and finally a 5th,
8ve, and 3rd to j.

 The Scale in Third Position.

One gives an 8ve, 3rd, and 5th to j, a major
6th, 8ve, 3rd, and 4th to k, an 6th, 8ve,
and 3rd to l, a 5th, 6th, 8ve, and 3rd to
m, a major 3rd, 5th, 8ve to n, a 3rd and

&

?

#

#

c

X
X
X

X
XX

X
X
X

X
X
X
X

X
X
X

X
X
X

X
X
XX

X
X
X

c

X X X X X X X X

1

1st Position.

6 64
3

6
5

6
5

nk l m
o pq

j

&

?

#

#

c

X

X
X

X

X
X
X

X

X
X

X
XX

X

X
X X

X

X

X
X
X

X

X
X

c

X X X X X X X X

1

2nd Position.

6 64
3

6
5

6
5

nk l m
op q

j

&

?

#

#

c

X
X
X

X
X
X

XX
X
X#

X
X
X

X
X
X

X
X

X
XX

X
X
X

c
X X X X X X X X

1

1st Position.

6 64
2

4
3

n klm
opq

j

#6
4
3

&

?

#

#

c

X

X
X

X

X
X

X#

XX
X X

X
X

X

X
X

X

X
X

X

X
X
X

X

X
X

c
X X X X X X X X

1

2nd Position.

6 64
2

4
3

n klm
opq

j

#6
4
3

e 6.: alla settima 3., 5. falsa, e 6.: all’ ottava
8., 3., ed 5.: alla settima discendendo 3., e
6.: alla sesta 3., 4, e 6. maggiore.: alla quinta
3. maggiore, 5., ed 8.: alla quarta 4. maggiore,
6., e 2.: alla terza 6., 8., ed 3.: alla seconda
6. maggiore, 8., 3., e 4.: finalmente alla prima
8., 3., e 5. [p. 13]

 Scala in terza minore.

La scala in terza minore si fa ancora in tutte
tre le posizioni colla medesima situazione di
mano; eccetto però che nella sesta minore del
tono, discendendo alla quinta, non ci si mette
l’ ottava; ma se le dà soltanto sesta superflua,
terza, e quarta.

Si avverte, che nella scala in terza minore,
ascendendo, la sesta del tono si fa maggiore, e
discendendo la settima del tono si fa minore;
e tutto ciò per evitare il ditono, che vi è tra la
sesta minore, e la settima maggiore, il quale
perchè composto di due intieri toni, si sfugge
per la sua sprezza di suono.

Si avverte ancora che alla seconda del tono si
può dare la quarta unita con la terza minore,
e [p. 14] sesta maggiore quante volte si fa
scala, cioè ascendendo dalla prima fino alla
terza, e discendendo dalla terza fino alla
prima; in altro caso richiede soltanto terza, e
sesta maggiore.

Coloro, che desiderano imparar presto a ben
suonare con i numeri, devono studiare con
fervore le scale in tutt’i tuoni, ed in tutte e tre
le posizioni.

 Delle Dissonanze.

Le Dissonanze sono quattro, cioè 2., 4., 7.,
e 9.: queste sono state inventate per rendere
più vaghe le Consonanze: Si avverte però,
che le anzidette Dissonanze non si possono
fare se no sono preparate dalle Consonanze, e
resolute alle medesime.

6th to o, a 3rd, diminished 5th, and 6th to
p, and an 8ve, 3rd, and 5th to q. Then, in
descending, one gives a 3rd and 6th to p, a
3rd, 4th, and major 6th to o, a major 3rd,
5th, and 8ve to n, an augmented 4th, 6th,
and 2nd to m, a 6th, 8ve, and 3rd to l, a
major 6th, 8ve, 3rd and 4th to k, and finally
a 8ve, 3rd, and 5th to j.

 The Minor Scale.

One also performs the minor scale in all three
positions with the same hand positions. An
exception is that one does not place the 8ve
above bo when it descends to n. Instead
one gives it only the augmented 6th, 3rd, and
4th.

Observe that when the minor scale ascends,
one makes the o major, and in descending
one makes the p minor. This is all done
to avoid the augmented second that occurs
between the bo and np, the reason being
that one recoils from the harshness of the
sound caused by a [step larger than a whole
tone].

Also observe that one can place the 4th
together with the minor 3rd and major
6th [above k] in scalar passages, that is
ascending from j to l, and descending
from l m to j. In other cases it [k]
requires only the 3rd and major 6th.

For those who wish to learn quickly to play
figured partimenti well, they should diligently
study scales in all the keys and in all three
positions.

 Concerning Dissonances.

There are four [types of] dissonances, namely
[the intervals of the] 2nd, 4th, 7th, and 9th.
These were invented in order to render the
consonances more beautiful. But note that the
aforementioned dissonances cannot be used
unless they are prepared by consonances and
resolved to the same.

&

?

b
b

b
b

c

X

X
X

X

X
X
X#

X

X
X

X
XX

X

X
X# X

X

X

X
X
X

X

X
X

c

X X X X X Xn X# X

1

2nd Position Minor.

6
#

6
6
4
3

6
5

6
5

nk lm
op q

j

&

?

#

#

c
X

X
X

X

XX
X X

X
X

X
X
XX X

X
X X

X XX
X X

X
X

c

X X X X X X X X

1

3rd Position.

6 64
3

6
5

6
5

nk l m
op q

j

&

?

#

#

c
X

X
X

X
X X

X#
X

X

X
X

X

X
X X

X
X

X

XX
X X

X
X

c
X X X X X X X X

1

3rd Position.

6 64
2

4
3

n klm
opq

j

#6
4
3

&

?

b
b

b
b

c

X

X
X

X

X
X

X#

XX
X

X
X#

X

X
X#

X

X
X

X

X
X
X

X

X
X

c
X X X X X X X X

1

2nd Position Minor.

6 64
2

4
3

n klm
opq

j

#6
4
3

?

#
c

ww w
w

w

w

w

w

1

uvwxyz{jklmnop

2nd. 4th. 7th. 9th.

La differenza che vi è tra la [p. 15] seconda,
e la nona e, che la seconda si dà senza
preparazione, e la nona deve esser preparata.

 Delle Dissonanze, o sia
legatura di quarta.

La quarta si può preparare da tutte le quattro
Consonanze, cioè, dall’ 8., 3., 5., e 6.

Per preparare la quarta dall’ottava, il
Partimento deve salire di quinta, o scendere di
quarta, cioè dalla prima del tono alla quinta,
vedi l’ esempio nel manoscritto sotto la lettera
A.

Per preparare la quarta dalla terza, il
Partimento deve scendere di grado; cioè dalla
sesta del tono alla quinta, o dalla seconda alla
prima; vedi B.

Per preparare la quarta dalla quinta, il
Partimento deve salir [p. 16] di grado; cioè
dalla quarta del tono alla quinta; o dalla
prima alla seconda dello stesso. Vedi C.

Per preparare la quarta dalla sesta, il
Partimento deve salir di terza; cioè dalla terza
del tono alla quinta di esso. Vedi D.

Si nota, che la quarta si può anche preparare
dalla settima minore, e dalla quinta falza.

Per preparare la quarta dalla settima minore,
il Partimento deve salir di quarta; cioè dalla
quinta del tono alla prima di esso. Vedi E.

Per preparare la quarta dalla quinta falsa, il
Partimento deve salir di semitono. Vedi F.

Si avverte, che la dissonanza di quarta
deve esser sempre accompagnata con la
consonanza di quinta; per lo che la detta
dissonanza non può mai aver luogo [p. 17]
sopra una nota, la quale di sua natura non
voglia la quinta.

The difference between the 2nd and the
9th is that the second can be used without
preparation, but the ninth must be prepared.

 Concerning Dissonances,
or the Suspension of the Fourth.

The fourth can be prepared by all four
consonances, that is by the 8ve, 3rd, 5th, and
6th.

To prepare the 4th by the 8ve, the
partimento should rise a 5th or descend a 4th,
that is, from j to n. See the example in
the manuscript at letter A.

To prepare the 4th by the 3rd, the partimento
should descend by step, that is, from o to
n, or from k to j. See letter B.

To prepare the 4th by the 5th, the partimento
should rise by step, that is, from m to n, or
from j to k. See letter C.

To prepare the 4th by the 6th, the partimento
should rise a 3rd, that is, from l to n. See
letter D.

Note that the 4th can also be prepared by the
minor 7th and by the diminished 5th.

To prepare the 4th by the minor 7th, the
partimento should rise a 4th, that is, from n
to j. See letter E.

To prepare the 4th by the diminished 5th, the
partimento should rise by a semitone. See
letter F.

Observe that the dissonance of a 4th should
always be accompanied by the consonance of
the 5th. That is because the aforementioned
dissonance can never have a place above a
note that, by its nature, does not take the 5th.

&

?

#

#

c
Dw
w

w
w w

w w
w

E E E D
E E E

c

w

w w w

1

j o

A. B.

n n

4 3 4 38 3

&

?

#

#

c

Dw
w w

w w

w w
w

E E E D
E E E

c w w
w

w

1

m l

C. D.

n n

4 3 4 35 6

&

?

#

#

c D

w
w

w
w

w

w

w
w

E E E D E E E

c w
w w w

1

n p

E. F.

j j

4 3 4 37 5

?

#
c

D E w D E E Ew E E

w w

1

2nd. 9th.

 Delle Dissonanze, o sia
Legatura di settima.

La settima si può preparare da tutte le quattro
Consonanze, cioè 8., 3., 5., e 6.

Per prepararla dell’ ottava, il Partimento deve
salir di grado, come dalla prima del tono alla
seconda di esso. Vedi G.

Per prepararla dalla terza, il Partimento deve
salir di quarta, o scendere di quinta, come
dalla prima del tono alla quarta di esso; o
pure dalla sesta del tono alla seconda del
medesimo. Vedi H.

Per prepararla dalla quinta, il Partimento deve
salir di sesta, o scendere di terza; come dalla
pri- [p. 18] -ma del tono alla sesta de esso; o
pure dalla quarta del tono alla seconda dello
stesso. Vedi I.

Per prepararla dalla sesta; il Partimento devel
scendere id grado, come dalla terza del tono
alla seconda de esso. Vedi L.

Se avverte, che la settima si accompagna
sempre con la terza, e può risolvere a terza,
ed a sesta.

Per risolverla alla terza, il Partimento deve
salir de quarta, o scendere di quinta. Vedi M.

Per risolverla alla sesta, il Partimento deve
star fermo sulla stessa nota, che ha avuta la
legatura di settima. [p. 19]

 Della legatura di Nona.

La Nona si può preparare dalla terza, e dalla
quinta.

Per prepararla dalla terza, il Partimento deve
salir di grado, come dalla prima del tono alla
seconda; o dalla terza alla quarta; o dalla
settima alla prima di esso. Vedi N.

Per prepararla dalla quinta, il Partimento deve

 Concerning Dissonances,
or the Suspension of the Seventh.

The seventh can be prepared by all four
consonances, namely the 8ve, 3rd, 5th, and
6th.

To prepare it by the 8ve, the partimento
should rise a step, as from j to k. See letter
G.

To prepare it by the 3rd, the partimento
should rise a 4th or descend a 5th, as from j
to m, or even from o to k. See letter H.

To prepare it by the 5th, the partimento should
rise a 6th or descend a 3rd, as from j to o,
or even from m to k. See letter I.

To prepare it by the 6th, the partimento should
descend a step, as from l to k. See letter L.

Observse that the 7th is always accompanied
by the 3rd, and can resolve to a 3rd and 6th.

To resolve it to a 3rd, the partimento should
rise a 4th or descend a 5th. See letter M.

To resolve it to a 6th, the partimento should
stay put on the same note that had the tied 7th
[above it].

 Concerning the Suspension of the Ninth.

The 9th can be prepared by the 3rd and by the
5th.

To prepare it by the 3rd, the partimento
should rise a step, as from j to k, or from
l to m, or from p to j. See letter N.

To prepare it by the 5th, the partimento

&

?

#

#

c

D
w
w w

w

w
w

E E E

E
E E E

E
E

E
E

c

w w w
w

1

mj

G. H.

k j

7 6 7 68 3

&

?

#

#

c
D

w

w

w
w w

wE E E

E E EDw

w

c
w

w
w w

1

oj

I. L.

kl

7 6 7 65 6

&

?

#

#

c w w
w

E E E E E EDw

w
E E Dw

w

c
w w wE

E

1

kl

M.

kl

7 3 7 66 6

&

?

#

#

c
E E E E E ED

w
w

w
w

Dw

w
w
w

c
w w

w
w

1

ml

N. O.

mj

9 8 9 83 5

salir di quarta, o scendere di quinta; come
dalla prima del tono passando alla quarta, o
dalla quinta alla prima di esso. Vedi O.

Se avverte, che la detta dissonanza de nona
si accompagna sempre colla decima, detta
terza, e con la quinta, quando non si tratta
di un movimento di Basso, che continui con
la stessa progressione; e detta dissonanza di
nona [p. 20] può risolvere all’ottava, terza,
e sesta, secondo i diversi movimenti del
Partimento.

Per risolverla all’ottava, il Partimento deve
rimaner fermo sulla stessa nota, che ha avuta
la legatura di nona.

Per risolverla alla terza, il Partimento deve
scendere di terza, o salir di sesta. Vedi P.

Per risolverla alla sesta, Il Partimento deve
salir di terza, o scendere di sesta. Vedi Q.

 Delle legature del Basso.

Quando il Partimento lega, e poi ritorna allo
stesso tono, la nota legata di esso Partimento
richiede seconda maggiore, e quarta minor:
sulla nota sussequente del Partimento,
la quale scenderà di semitono, dovrà [p.
21] rimanere per terza quella nota dell’
accompagnamento, che è stata la seconda
della nota del Partimento legato; Vi può anche
remanere quella nota, la quale sulla nota
legata del Partimento è stata quarta, e sul
semitono formerà la consonanza di quinta
falsa. Vedi R.

Si avverte, che la stessa nota dell’
accompagnamento, la quale sulla nota legata
del Partimento fu quarta, può salir di grado, e
formare la Consonanza di sesta sul semitono,
che nel Partimento sussiegue, discendendo
alla nota legata.

Quando il Partimento lega, e non torna allo
stesso tuono, la nota legata di esso Partimento
rechiede seconda maggiore, e quarta
maggiore; ed a questo accompagnamento si
può aggiugnere la [p. 22] sesta maggiore. Vedi
S.

should rise a 4th or descend a 5th, as from j
passing to m, or from n to j. See letter O.

Observe that the aforementioned dissonance
of a 9th is always accompanied by the
10th (the said 3rd) and by the 5th, when
a movement of the bass by the same
progression is not involved. This dissonance
of a 9th can be resolved to an 8ve, 3rd, and
6th, depending on the various moves of the
partimento.

To resolve it to an 8ve, the partimento should
remain fixed to the same note that had the
tied 9th [above it. See letter O].

To resolve it to a 3rd, the partimento should
descend a 3rd or rise a 6th. See letter P.

To resolve it to a 6th, the partimento should
rise a 3rd or descend a 6th. See letter Q.

 Concerning Suspensions of the Bass.

When the partimento is tied and then returns
to the same tone, the suspended note of
this partimento requires a major 2nd and a
perfect 4th [above it]. Above the partimento’s
subsequent note, which descends a semitone,
the note that had been the 2nd above the
tied partimento should remain as a 3rd. That
note which had been the 4th above the tied
partimento can also remain to form, as the
partimento descends a semitone, the [relative]
consonance of a diminished 5th. See letter R.

Observe that the same note of the
accompaniment that was a 4th above the
tied partimento, can rise one step to form
the consonance of a 6th above the semitone
descent from the tied note that follows in the
partimento.

When the partimento is tied and does not
return to the same tone, the suspended note of
this partimento requires a major 2nd and an
augmented 4th [above it]. And one can add a
major sixth to this accompaniment. See letter
S.

&

?

#

#

c

w

w

w

w

w

w

c

E

E E E w

1

R.

4
2

5 6

&

?

#

#

c
w w w
w E E

w

c

E

E E E w

1

4
2 6

&

?

#

#

c

w
w w

E

E
w

E

Ew

E

E#

E

E

c

E

E E E E E

1

6
4
2

6
4
2

6 6

S.

#

&

?

#

#

c
E E E E E ED

w
w

E
E

E
E

Dw

w
E
E

E

E

c
w E

E

w
E

E

1

ml

P. Q.

mj

9 3 9 63 5

&

?

#

#

c
E E E E E ED

w
w

w
w

Dw

w
w
w

c
w w

w
w

1

ml

N. O.

mj

9 8 9 83 5

Si nota, che la detta quarta maggiore deve
salir di semitono, e nell’accompagnamento
di quella nota, che nel Partimento succede,
discendendo alla nota legata, formerà la
Consonanza di sesta.

La Nota, che nell’ accompagnamento
della nota del Partimento legata formò la
dissonanza di seconda, rimarrà per terza nell’
accompagnamento della nota del Partimento
successiva.

Si avverte, che la legature di seconda, e quarta
maggiore produce l’effetto di far passare l’
Armonia del tono, in cui stava, al tono della
sua quinta; come per esempio da Gesolreut, a
Delasolrè; Perciò la nota, che nel Partimento
succede alla nota, che ha avuta la suddetta
legature quan- [p. 23] -tunque scenda di
grado, non però considera come settima del
Tono, ma come terza del nuovo tono, in cui è
passata l’ Armonia.

 De’ Movimenti del Partimento.

Quando il Partimento sale di grado, è
suscettiblile di varj accompagnamenti.

I. Quinta, che passa a sesta, cioè dopo aver
data terza, e quinta alla prima del tono, si
fa passare la quinta a sesta; dopo di che il
Partimento salendo di grado, la sesta data
alla nota antecedente, rimane quinta della
sussequente; e così si prosiegue, finchè
continua tal movimento, che può andare dalla
nota del Tono fino all’ ottava di esso. Vedi T.
[p. 24]

Si avverte, che ogni nota del Partimento deve
avere l’ accompagnamento di terza.

II. Settima, che resolve a sesta, cioè dopo
aver data alla prima del Tono ottava, e terza,
il Partimento sale di grado, e sopra questa
seconda nota del Partimento, l’ ottava della
prima rimane settima, dopo di che risolve
a sesta; quindi sale di terza per collocarsi
sull’ ottava della seconda nota; il che fatto il
Partimento sale nuovamente di grado, e così

Note that the aforementioned augmented
4th should rise by a semitone to form the
consonance of a 6th above the semitone
descent from the tied note that follows in the
partimento.

The note that had been the 2nd above the
tied partimento will remain as a 3rd in
the accompaniment of the next note of the
partimento.

Observe that the suspensions involving the
2nd and the augmented 4th produce the effect
of passing from the harmony of the former
key to that of the key of its fifth, for example,
from the key of G to D. Thus the note which
follows the already mentioned tied note in
the partimento, whenever it descends a step,
is no longer considered as p of the [old]
key but as l of the new key to which the
harmony has passed.

 Concerning the Moves of the Partimento.

When the partimento rises stepwise, it can
accept various accompaniments.

I. 5th that moves to a 6th. That is, after
having set the 3rd and 5th above the j, one
can move the 5th to a 6th. After that, with
the partimento rising a step, the 6th given
to the previous note holds as 5th above the
subsequent note. And it progresses like that as
long as such [stepwise] movement continues,
which can extend from j all the way to q.
See letter T.

Observe that a 3rd should accompany every
note of this partimento.

II. 7th that resolves to a 6th. That is, after
having set the 8ve and 3rd above the j, the
partimento rises one step. Above that second
note of the partimento, the 8ve of j holds
over as a 7th, after which it resolves to a 6th.
Then it rises a 3rd to position itself on the 8ve
of the second note. That done, the partimento
again rises one step, and it progresses like

&

?

#

#

c

w w w wE E E E E E E E

c

w w w w

1

l mk

T. etc.

j

6 6 6 6

&

?

#

#

c

w w w wE
E E X

X E X
X E X

X

c

w w w w

1

l mk

V. etc.

j

7 7 76 6 6

&

?

#

#

c

w
w w

E

E
w

E

Ew

E

E#

E

E

c

E

E E E E E

1

6
4
2

6
4
2

6 6

l
jj p
m

#

?

#
c

E# E

E

E E E E E

1

4 6#

?

#
c

w w w

E

E E E E E

1

2 33 2 3

prosiegue finchè continua tal movimento,
che può procedere dalla prima del Tono fino
all’ ottava di esso; purchè il tono sia di terza
maggiore. Vedi V.

III. Nona preparata dalla terza, che risolve
all’ ottava, cioè dopo aver data alla prima del
To- [p. 25] -no terza, e quinta, il Partimento
sale di grado, e sopra questa seconda nota
del Partimento, la terza della prima rimane
nona: dopo di che resolve all’ ottava; quindi
sale di terza per collocarsi sulla terza della
seconda nota; lo che fatto, il Partimento sale
nuovamente di grado; e così si prosiegue
finchè continua tal movemento, che può
procedere dalla prima del Tono fino alla
quinta di esso. Vedi X.

Si nota, che la nona vuole l’
accompagnamento di decima, detta terza.

 Del Partimento, che sale di Semitono.

Il Partimento può salire di Semitono in due
maniere, secondo le terze del Tono, in cui
[p. 26] sarà il Partimento.

I. Se il Partimento sarà in Tono di terza
maggiore, la salita di semitono comincerà
dalla terza del Tono, e potrà semitonando
salire fino alla sesta inclusivamente.

II. Se il Partimento sarà in Tono di terza
minore, la salita di semitono comincerà dalla
quinta, e potrà procedere semitonando fino
all’ ottava inclusivamente

 Del Partimento in terza maggiore, che sale
simitonando, e comincia detta salita dalla

terza del Tono.

La prima nota di questo Partimento, che
è la Terza del Tono, si considererà come
settima, che passa a prima, onde come
settima, che sale all’ ottava, avrà [p. 27]
l’accompagnamento di terza, e sesta; al
quale si aggiugnerà la quinta falsa sulla
considerazione di esser detta nota semitono:
la susseguente nota del Partimento si

that as long as such [stepwise] movement
continues, which can extend from j all the
way to q, provided the mode is major. See
letter V.

III. 9th, prepared by a 3rd, that resolves
to the 8ve. That is, after having set the 3rd
and 5th above the j, the partimento rises
one step. Above that second note of the
partimento, the 3rd of j holds over as a 9th,
after which it resolves to an 8ve. Then it rises a
3rd to position itself on the 3rd of the second
note. That done, the partimento again rises
one step, and it progresses like that as long as
such [stepwise] movement continues, which
can extend from j up to n. See letter X.

Note that the 9th takes the accompaniment of
the 10th (called the 3rd).

Concerning a Partimento
that Rises by Semitone.

The partimento can rise by semitone in two
ways, depending on the mode in which the
partimento happens to be.

I. If the partimento will be in the major mode,
the ascent by semitone will start on l, and
it can continue rising by semitone until o,
inclusive [of all the intervening tones].

II. If the partimento will be in the minor
mode, the ascent by semitone will start on
n, and it can procede by semitone until q,
inclusive [of all the intervening tones].

 Concerning a Partimento in Major
that Rises by Semitone

and Begins said Ascent from l.

Consider the first note of this partimento,
which is l, like a p that moves to p.
Whence like a p that moves to j, it will
have the accompaniment of a 3rd and 6th,
to which is added the diminished 5th in
consideration of [the partimento] being on the
leading tone. Consider the subsequent note of

&

?

#

#

c D
X Xb E

X X E
X X w

E

E
En
E

E

E
E
E

E

E
w
w

c D
E En E# E E# w

1

n n om ml
#

#

6
5

6
5

6
5

ppp j jj

&

?

#

#

c D E w w w
w E X

X E X
X E X

X

c

w w w w

1

l mk

X. etc.

j

9 9 98 8 8

?

#
c D

E En E# E E# w

1

n n om ml
##

?
b
b c E En w w# w

w

1

p p jo on n
nbb

considererà come prima del tono; onde
avrà terza, quinta, ed ottava; e così
successivamente.

Si avverte, che alla seconda nota de detto
Partimento si può dare sul suo primo tempo
l’ accompagnamento di quarta preparata
dalla quinta falza, che risolve a terza sul suo
secondo tempo. Vedi Z.

Alla giaddetta seconda Nota del Partimento si
può dare altresì accompagnamento di Nona
preparata dalla terza, che sul secondo tempo
resolve ad ottava. Vedi Y.

Passando adesso al Partimento di Terza
minor col movimento [p. 28] ascendente di
semitono, il quale, come si è detto, comincerà
dalla quinta del Tono: se deve osservare, che
la detta quinta deve avere Terza maggiore,
quinta, ed ottava; la quale ottave rimarrà per
settima della susseguente nota del Partimento,
ascendente di semitono: sulla successiva
nota del Partimento ascendente parimente
di semitono, la detta settima risolverà a sesta
minore: sulla successiva nota del Partimento,
ascendente parimente di semitono, remarrà
la Terza della nota antecendente, e formerà la
legatura di Nona per resolvere ad ottava sulla
stessa nota del Partimento.

La successiva nota del Partimento ascendente
di semitono, che sarà la settima maggiore
del Tono, in cui è cominciato il mo- [p. 29]
-vimento, richiede l’ accompagnamento
di quinta, e sesta; e l’ ultima nota de detto
movimento, che sarà la corda del Tono, si
accompagnerà con terza, e quinta. Vedi Aa.

II. Sulla prima nota del Partimento, che sarà
il movimento di salire di semitono, la qual
Nota, già si è detto, dover essere la quinta
del Tono, si darà l’ accompagnamento di
terza maggiore, quinta, ed ottava: Alla nota

the partimento like a j, whence it will have
a 3rd, 5th, and 8ve. And it continues like that
successively.

Observe that over the second note of the
partimento one can place, on the first half of
its time value, a 4th (prepared by a diminished
5th) that resolves to a 3rd on the second half
of its time value. See letter Z.

Over this already mentioned second note
of the partimento one can also place an
accompaniment of a 9th (prepared by a
3rd) that on the second half of its time value
resolves to an 8ve. See letter Y.

 [Concerning a Partimento in Minor
that Rises by Semitone

and Begins said Ascent from n.]

Passing on then to a partimento in the minor
mode with a move ascending by semitone
which, as was mentioned, will begin on n.

[I.] One should observe that the said n
should have a major 3rd, a 5th, and 8ve
[above it]. This 8ve will hold over as a 7th
above the subsequent note [bo] of the
partimento ascending by semitone. On the
next note of the partimento [no] rising
similarly by semitone, that 7th will resolve
to a minor 6th. On the next note of the
partimento [bp] rising similarly by semitone,
the 3rd of the preceding note holds over, and
will form a suspended 9th to resolve to the
8ve above the same note of the partimento.

The subsequent note of the partimento
ascending by semitone, which will be the np
of the key in which this motion began,
requires the accompaniment of a 5th and
6th [above it]. The final note of this motion,
which will be the j, is accompanied with
the 3rd and 5th. See A.a.

II. On the first note of a partimento that will
make the motion of rising semitones, the
note which as already mentioned should be
n, one will provide the accompaniment

&

?

b
b

b
b

c

w
w#

w
w

E X X w E
XX w

E E

E

E X X w
w
w

c E En w w# w
w

1

p p jo o

A.a.

n n
nb

b

6
567 9 8

&

?

#

#

c D X
Xb X E

X X E
X E E

E E E E E w

c D
E En E# E E# w

1

n n zm m

Z.

l ppp

#
#

6
534 34 346

5
6
5

j jj

&

?

#

#

c D
X Xb E

X X E
X X w

E X Xn
E X X

E E E

c D
E En E# E E# w

1

n n om m

Y.

l
#

#

6
589 89 89

6
5

6
5

ppp j jj

susseguente del Partimento, ascendente di
semitono, la qual nota viene ad essere la sesta
minore del Tono, si darà terza, e sesta: sulla
Nota susseguente del Partimento, ascendente
eziandio di semitono, la qual nota viene ad
essere la sesta maggiore del Tono, si darà
terza, e quinta falsa: Sulla nota susseguente
del [p. 30] Partimento, ascendente di
semitono, la quale viene ad essere la settime
minore del Tono, rimarrà la quinta falza della
nota precedente, e formerà la dissonanza di
quarta, per risolverla sul secondo tempo a
terza: Sulla nota susseguente del Partimento,
ascendente di semitono, che viene ad essere
la settime maggiore del Tono, si darà terza,
e quinta falza; e sulla successiva nota del
Partimento, ascendente pure di semitono, la
quale sarà la Nota del Tono; la quinta falza
dell’ accompagnamento precedente, rimarrà
per quarta, e risolverà a terza sul suo secondo
tempo. Vedi Ab. [p. 31]

Del Partimento, che scende di grado.

Quando il Paritmento scende di grado, è
suscettible di varj accompagnamenti.

Primo: Le note della Scala, che scende, si
possono considerare come siegue cioè.

La prima di esse, che si suppone essere
la nota del Tono; per tale appunto dovrà
essere considerata, e perciò deve essere
accompagnata con terza, e quinta; e la nota
successiva, discendente di grado, dovrà essere
accompagnata (qual settima del Tono) con
terza, e sesta: la successiva discendente dovrà
essere di nuovo considerata come prima del
Tono, e la susseguente come settima: e così
successivamente si alterneranno i detti due
accompa- [p. 32] -gnamenti, uno di Terza, e
quinta, e l’altro di terza, e sesta, e finchè il
Partimento arriverà sulla terza del Tono, fino
alla quale inclusivamente procede la detta
regola.

II. Considerata la scala discendente del
Partimento dello stesso modo detto nell’
Articolo precedente, cioè, la prima nota,

of a major 3rd, a 5th, and 8ve. Above the
subsequent note of the partimento ascending
by semitone, the note which comes to be bo,
one will provide a 3rd and 6th. Above the
next note of the partimento rising yet again by
semitone, the note which comes to be no,
one will provide a 3rd and a diminished 5th.
Above the subsequent note of the partimento
ascending by semitone, which will be the
bp of the key, the diminished 5th above the
preceding note will form the dissonance of
a 4th, to resolve to a 3rd on the second half
of its time value. Above the subsequent note
of the partimento ascending by semitone,
which will be the np of the key, one will set
a 3rd and a diminished 5th. And above the
subsequent note of the partimento, which will
be the tonic j, the diminished 5th of the
preceding accompaniment holds over, and
will resolve to a 3rd on the second half of its
time value. See A.b.

Concerning a Partimento
that Descends Stepwise.

When the partimento descends stepwise, it
can accept various accompaniments.

[I.] First, one can consider the notes of the
descending scale as follows:

The first of them, which one takes to be
the tonic [j], should be considered
from that viewpoint, and because of that
accompanied by a 3rd and 5th. The
subsequent note, having descended a step,
should be accompanied (as p) with a 3rd
and 6th. The next descending note [o]
should be newly considered as a j, and
the tone after that [n] as a p. And thus
one successively alternates between these
two accompaniments, one of a 3rd and 5th,
and the other of a third and sixth, continuing
down until the partimento will arrive at the
l, to all of which the aforementioned rule
applies inclusively.

II. Considering the descending scale of the
partimento in the same way described in the
previous article [I.], that is, with the first note

&

?

b
b

b
b

c
w#

w
w E

E

E

E
E

E E
E E E E

w
w

w

w
w
w

c E En w w# w
w

1

p p jo o

A.b.

n n
nb

b

6 5 6 54 3 4 3

&

?

#

#

c
E
E

E
E E

E
E
E

E
E

E
E

c
E E E E E E

1

n m lp oj

6 66

ppj j

come prima del Tono; la seconda come
settima; e la terza nuovamente come prima;
la quarta nuovamente come settima; e così
di mano in mano fino alla terza del Tono
inclusivamente, potrà tal movimento essere
accompagnato come siegue, cioè:

La prima del Tono avrà da principio terza, e
quinta: e quindi restando il Partimento sulla
stessa nota, gli si darà l’ accompagnamento di
seconda, e quarta mag- [p. 33] -giore: dopo
di ciò, scendendo il Partimento sulla settima
del Tono, verrà la medesima accompagnata
con terza, e sesta: sulla successiva nota del
Partimento, che sarà la sesta del Tono, si
praticherà ciò, che si è detto in ordine all
prima: sulla quinta, ciocchè si è detto in
ordine alla settima; e cosi di mano in mano
sintantochè il Partimento giugnerà sulla terza
del tono inclusivamente. Vedi Ac.

III. Tutte le note del Partimento, che scende
di grado, potranno essere accompagnate
con terza, e sesta, fintantochè il Partimento
giugnerà alla seconda del Tono, alla quale
si darà sesta, che sulla successiva nota del
Partimento (la quale sarà la prima del Tono)
salirà all’ ottava. [p. 34]

IV. Il Partimento, che scende di grado, può
essere altresì accompagnato come siegue,
cioè. Data in principio alla prima del Tono
terza, e quinta, si farà salire la quinta a sesta;
Quindi scende di grado il Partimento sulla
settima del Tuono, su della quale la sesta data
alla prima forma legature di settima, che si
risolve a sesta: La detta sesta forma legatura di
settima su della sequente nota del Partimento;
e così successivamente fino alla seconda
del Tono, sulla quale la legatura di settima
risolverà a sesta maggiore, che salendo
all’ ottava, formerà sull’ ultima nota del
Partimento la consonanza di ottava. Vedi Ad.

Si avverte, che sin quì si è trattato del
Partimento discendente di grado; ma con
note sciol- [p. 35] -te; rimane ora a trattare
del Partimento discendente di grado, ma tutto
legato.

as j, the second as p, the third as a new
j, the fourth as a new p, and thus hand
over hand inclusively down to the l, it is
possible for this motion to be accompanied as
follows:

At the start, the j will have a 3rd and 5th
[above it]. And then, with the partimento
holding the same note, the accompaniment
will take a 2nd and an augmented 4th, after
which, with the partimento descending to
p, you will see the same accompaniment
of a 3rd and a 6th. Above the next note of
the partimento, which will be o, one will
practice what was described above with
respect to the j. Above the n, all that was
said with respect to p, and thus hand over
hand down until the partimento reaches l
inclusively. See A.c.

 III. All the notes of a partimento that
descends stepwise can be accompanied by
a 3rd and a 6th, until the partimento reaches
k. There it will have a [major] 6th [{] that,
at the next note of the partimento (which will
be j), will rise to the octave [u].

IV. A partimento that descends stepwise,
could also be accompanied as follows. With
j initially given a 3rd and 5th, one raises the
5th to a 6th. When the partimento descends a
step to p, the sixth placed over the j holds
to form a suspended 7th, which resolves to
a 6th. This 6th forms a suspended 7th above
the following note of the partimento, and this
continues in sequence down to k, on which
the suspended 7th will resolve to a major 6th
[{]. It will rise to the 8ve [u] to form a
consonance on an 8ve on the last note of the
partimento [j]. See A.d.

Observe that up to now we have treated
the partimento that descends stepwise, but
with detached notes. Now it remains to treat
the partimento that descends stepwise, but
entirely in tied notes.

&

?

#

#

c
X
X X

X# E
E

X
X X

X#
E
E

X
X X

X
E
E

c
E E E E E E

1

n m lp oj

6 664
2

ppj j

A.c.

4
2

4
2

#

&

?

#

#

c
E
E

E
E E

E

E
E

E
E

E
E

E
E

E

E

c
E E E E E E E E

1

n ml k

{

j

u

p oj

66 6 6 6 6

&

?

#

#

c
X E X X E X X E X X X E
E E E E E E E E

c
E E E E E E E E

1

A.d.

n m l k jp oj

7 66 7 67 67 6 7 6 7 6

{u

Del Partimento, che scende legato.

La nota legata di detto Partimento può avere
quarta minore, o pure quarta maggiore
ad arbitrio del Compositore: Di questa
maniera non potrà il Partimento scendere
oltre alla quarta del Tono: e sull’ ultima nota
legata del Partimento la quarta deve essere
forzosamente maggiore per salire alla sesta
della sussequente nota del Partimento, sulla
quale termina il movimento; la quale note del
Partimento viene ad essere la terze del Tono,
a cui è passata la Composizione. Vedi Ae. [p.
36]

Nella supposizione di un Partimento, che
comincia a scendere dalla quinta del Tono, e
procede scendendo di grado, almeno fino alla
terza del Tono, si dovrà osservare, se’l Tono di
un tal Partimento sia ti terza maggiore, oppure
di terza minore.

Se farà di terza maggiore, potrà essere
accompagnato, come siegue.

La quinta del Tono avrà terza maggiore,
quinta, ed ottava: sulla nota susseguente del
Partimento, discendente di grado, la quale
viene ad essere la quarta del Tono, rimarrà
fermo lo stesso accompagnamento, la di cui
terza maggiore diverrà quarta maggiore: la
quinta risulterà sesta maggiore; e l’ ottava
diverrà seconda; su la nota successiva del
Partimento, che viene ad essere [p. 37] la
terza del Tono, la quarta maggiore dell’
accompagnamento precedente salirà di grado,
e formerà sesta. Vedi Af.

Ma se il Partimento sarà in Tono di terza
minore, procederà in tutto la precedente
regola dell’ accompagnamento del Tono di
terza maggiore, con questa sola differenza,
che sulla seconda nota del Partimento
discendente di grado, la quale viene ad
essere la quarta del Tono, si potrà ad
arbitrio del Compositore aggiugnere al
suo accompagnamento la terza minore;
togliendone la seconda. Vedi Ag.

Concerning a Partimento
that Descends in Ties.

The tied note of the said partimento could
have a perfect 4th or even an augmented 4th
at the choice of the composer. One should
not descend in this way beyond the m. And
above this last tied note of the partimento the
4th should definitely be augmented to rise
to a 6th above the subsequent note of the
partimento on which this motion ends. That
[final] note of the partimento comes to be l
in the key in which the composition has been
proceeding. See A.e.

Among the prerequisites of a partimento that
begins to descend from n and proceeds
descending by step, at least as far as l, one
must observe whether that partimento is in the
major or the minor mode.

If it is in the major mode, it can be
accompanied as follows:

Above the n there will be a major 3rd and
an 8ve. On the subsequent note descending
stepwise, which comes to be the m, the
same accompaniment will hold firm causing
the major 3rd to become an augmented 4th,
the 5th to become a major 6th, and the 8ve
to become a 2nd. Above the next note of
the partimenti, which comes to be l, the
augmented 4th in the accompaniment [{]
procedes to rise a step to form the 6th [u].
See A.f.

But if the partimento will be in the minor
mode, it will follow in whole the proceding
rule of accompaniment concerning the major
mode, with this sole difference, that above
the second note of the partimento descending
stepwise, which comes to be m, the
composer has the choice of adding the minor
3rd to his accompaniment [bz], replacing
the 2nd [y]. See A.g.

&

?

#

#

c
E X#

()

X
X X

X#
()

X
X#

()

X
X X

E E E E E E

c

X

E X X E X X E X

1

uvwxyz{jklmnop

A.e.

n m lp oj

6 6 6 6 64
2

4
2

4
2

4
2

4
2

{u

&

?

#

#

c

E

E
E E

E
E

E

E
E E

E

c w E E

1

A.f.

n m l

64
2

{ u

&

?

b
b

b
b

c

E

E
E# E

E
E

E

E

E E

E

c w E E

1

A.g.

n m l

6#

#

b

4
3

{

z y

u

Se il Partimento è in terza minore, potrà
anche scendere di semitono in semitono
fino alla quinta del Tono inclusivamente: e
questo movimento è suscettiblile di diversi
accompagnamenti. [p. 38]

Primo: Sul primo tempo della prima nota di
detto Partimento si darà l’ accompagnamento
di terza, e quinta: sul secondo tempo di essa
nota la terza rimarrà ferma, e la quinta passerà
a sesta.

Quindi sul semitono, su di cui discenderà
il Partimento, la sesta antecedente formerà
legatura di settima: scenderà poi il
Partimento di semitono, e su questa nota la
precedente settima si resolverà a sesta: e così
successivamente fino all penultima nota del
Partimento discendente di semitono.

La quale penultima nota del Partimento, così
discendente, sarà la sesta minore del tono; e
la risoluzione dell’ accompagnamento, che
si sarà sopra di essa, dovrà andare a sesta
superfula, per indi salire all’ ottava della nota
[p. 39] susseguente del Partimento. Vedi Ah.

Si avverte, che ciascheduna delle note di
questo Partimento, discendente di semitono,
potrà essere acompagnata colla sua terza.

Second: Il Partimento discendente di semitono
potrà essere accompagnato per moto
contrario, cioè:

Alla prima, ed alla seconda nota del
Partimento si darà terza: alla terza si darà
quarta maggiore: alla quarta si darà sesta;
ed alla quinta nota del Partimento, cha sarà
la sesta minore del Tono, si darà la sesta
superflua, per indi terminare in tutto, siccome
si è detto nell’ Articolo precedente. Vedi Ai.
[p. 40]

Del Partimento, che sale di terza,
e scende di grado.

If the partimento is in the minor mode, it can
also descend semitone by semitone [from j]
down to n inclusively. And this motion can
accept various accompaniments.

First, on the first half of its time value the first
note of the partimento [j] will be given an
accompaniment of a 3rd and 5th. On the
second half of its time value the 3rd will hold
fast and the 5th will move to the 6th.

Then, above the semitone to which the
partimento will descend [p], the previous
6th will form a suspended 7th. The
partimento will then descend again by
semitone, and above this note [bp] the
preceding 7th will resolve to a 6th, and thus
descending by semitone successively down to
the penultimate note of the partimento [bo].

Descending thus, the penultimate note of the
partimento will be bo. And the resolution
of the accompaniment that will be above it
should move to an augmented 6th, which will
then rise to the 8ve [y] of the subsequent
note of the partimento [n]. See A.h.

Observe that each one of the notes of this
partimento, descending by semitone, should
be accompanied by its 3rd.

Second, a partimento descending by
semitone, can be accompanied in contrary
motion, that is:

To the first and second notes of the partimento
[j,p] one should give a 3rd. To the third
note [bp] one should give an augmented
4th. To the fourth note [no] one should give
a 6th. And to the fifth note of the partimento,
which will be bo, one should give the
augmented 6th, and thence to finish it all just
as was described in the preceding article. See
A.i.

Concerning a Partimento
that Rises by a Third and

Falls by a Step.

&

?

b
b

b
b

c
E E E E E E# w
w w w w#

c
E# En En Eb w

w

1

ppj oo

A.h.

n

y

n
n b

b

#66 67 7

&

?

b
b

b
b

c w E En E E# w

w E
E w w#

c
E# En En Eb w

w

1

ppj oo

A.i.

nn
n b

b

#
n

66 64
2

y

Quando il Partimento sale di terza, e
scende di grado, è suscettibile di diversi
accompagnamenti.

Primo: Alla prima nota del Partimento, che
si suppone essere la nota del Tono, si darà
terza, e quinta: Alla nota del Partimento, che
sale di terza, e sarà la terza del Tono, si darà
terza, e sesta: Alla nota del Partimento, che
scende di grado, e sarà la seconda del Tono,
si darà terza, e sesta maggiore: Alla nota
successiva del Partimento, che sale di terza,
cha sarà la quarta del Tono, si darà seconda,
quarta maggiore, e sesta: Alla nota successiva
del Partimento, discendente di grado, che
sarà la terza [p. 41] del tono, si darà terza, e
sesta: La nota successiva del Partimento, che
sale di terza, che è la quinta del Tono, in cui
è cominciato il movimento, richiederebbe
per ragion della scala del detto primo Tono
l’ accompagnamento di terza maggiore, e
quinta; il movimento però, di cui si tratta,
esigge altrimente, ed obbliga a considerare
la suddetta nota del Partimento no già come
quinta del Tono, ma bensì come seconda
della nota successiva di detto Partimento
discendente di grado; e come tale se le darà
terza minore, e sesta maggiore. Alla nota
successiva del Partimento discendente di
grado che si riguarderà come nota del Tono,
si darà terza, e quinta. Alla nota successiva
del Partimento, che sale di terza si darà [p.
42] terza, e sesta: Alla nota successiva del
Partimento, discendente di grado, si darà terza
maggiore, e quinta, per fare cadenza su la
nota, dalla quale è cominciato il Partimento.
Vedi Al:

Secondo: La prima nota del Partimento, che
sarà anche la prima del Tono, avrà come tale
l’ accompagnamento di terza, e quinta: La
seconda nota del Partimento ascendente di
terza, si considera nel suo primo tempo, come
terza del tono, la quale l’ è effettivamente,
e come tale avrà l’ accompagnamento di
terza, e sesta: La stessa nota del Partimento
nel suo secondo tempo si considererà come
seconda del Tono, e ciò per respetto della
sua nota successiva, a cui deve discendere

When the partimento rises by a third
and falls by a step, it can accept various
accompaniments.

I. To the first note of the partimento, which
one supposes to be j, one will give the
3rd and 5th. To the note of the partimento
that rises by third, and will be l, one will
give the 3rd and 6th. To the note of the
partimento that descends by step, and will be
k, one will give the 3rd and major 6th. To
the next note of the partimento that rises by
third, and will be m, one will give the 2nd,
augmented 4th, and 6th. To the next note of
the partimento that descends by step, and
will be l, one will give the 3rd and 6th. The
next note of the partimento that rises by third,
which is n in the key in which the motion
began, should have received a major 3rd and
a 5th by virtue of the scale of the said j.
The motion we treat here, however, has other
requirements and obliges one to consider the
above mentioned note of the partimento no
longer as n, but rather as k of the next note
of the partimento [m] descending by step.
And as such one will give it [n] a minor
3rd and major 6th. To the next note of the
partimento [m] descending by step, which
one regards as a j, will be given a 3rd and
5th. To the next note of the partimento that
rises by third [o], one will give the 3rd and
6th. To the next note of the partimento that
descends by step [n], one will give the 3rd
and 5th so as to make a cadence to the note
[j] from which the partimento began. See
A.l.

II. The first note of the partimento, which
will also be j, will have as such the
accompaniment of 3rd and 5th. In the first
half of its time value, one considers the
second note of the partimento ascending by
3rd as l, which it effectively is, and as such
will have the accompaniment of a 3rd and
6th. One will consider the same note of the
partimento [l], in the second half of its time
value, as a k in respect of the following note
to which it will descend by step. Whence

&

?

#

#

c

w w E En E
E w E

E
E E E E

E w E E E

c

E
E E

E E
E E

E w

E

1

n nm ml lk j
o

j

66 6 64
2 6 7

n

A.l.

kj

&

?

#

#

c E
E X X

E X X
E X X

E

E . X# E . X# E . X E . X#

c

E
E E

E E
E E

E

1

nm ml lk
o

j

66 6 6 4 34 3 4 36 6 6

A.m.

k jk j k j k

di grado; onde in detto secondo tempo
avrà, come se- [p. 43]-conda del Tono, l’
accompagnmento di terza, e sesta maggiore:
La terza nota poi del Partimento, discendente
di grado, sarà considerata come prima del
Tono; laonde nel suo accompagnamento
quella nota, la quale nell’ accompagnamento
precedente aveva formata sesta, salirà subito
di semitono, e formerà ottava: L’ altra nota,
che nell’accompagnamento precedente
avea formata la consonanza di terza,
remarrà ferma nel primo tempo di questo
accompagnamento, e formerà legatura di
quarta, che risolverà a terza nel secondo
tempo della nota del Partimento, e così fino
alla fine di detto movimento. Vedi Am:

Terzo: La prima nota del Partimento sarà
accompagnata con terza, e quinta: La
seconda, [p. 44] ascendente di terza, avrà
terza, e sesta: sulla terza nota del Partimento
discendente di grado, la sesta della nota
antecedente formerà legature di settima, che
sulla stessa nota del Partimento risolverà
a sesta: La quarta nota del Partimento,
ascendente di terza, averà terza, e sesta,
per risolvere some sopra, sequendo sempre
lo stesso accompagnamento sino alla
terminazione del movimento. Vedi An:

Del Partimento, che scende di terza,
e sale di grado.

Questo movimento è suscettibile di diversi
accompagnamenti, secondo la diversa
considerazione, in cui si avranno le note del
Partimento, che lo formano. [p. 45]

Primo: La prima nota del Partimento,
considerata come prima del Tono, si
accompagnerà con terza, e quinta; e la
seconda nota del Partimento, discendente
di terza, considerata come sesta del Tono, si
accompagnerà con terza, e sesta: La terza
nota del Partimento, ascendente di grado,
considerata nuovamente come prima del
Tono, si accompangerà con terza, e quinta:
e così successivamente si alterneranno gli
accompagnamenti fino alla terminazione del

in the said second half of its time value it
will have, according to the key [of the note
below] a 3rd and major 6th. The third note
of the partimento descending by step [k],
will then be considered as a j. Whence in
its accompaniment, the note which in the
preceding accompaniment had formed a 6th,
will rise directly by semitone and will form
an 8ve. The other note, which had formed
the consonance of a 3rd in the preceding
accompaniment, will hold over in the first half
of the time value of this accompaniment, and
it will form a suspended 4th that will resolve
to a 3rd in the second half of the time value of
the note of the partimento. And so on until the
end of the said motion. See A.m.

III. The first note of the partimento [j]
will be accompanied by a 3rd and 5th. The
second note [l] ascending by 3rd, will
have a 3rd and 6th. On the third note of
the partimento [k] descending by step,
the 6th above the previous note will form
a suspended 7th which will resolve to a
6th above the same note of the partimento.
The fourth note of the partimento [m]
ascending by 3rd will have a 3rd and a 6th.
[The ensuing 7th] will be resolved as above,
following the same accompaniment until the
end of the motion. See A.n.

Concerning a Partimento that Falls by Third
and Rises by Step

This motion can accept various
accompaniments according to the diverse
interpretations that one may have of the notes
of the partimento that form it.

I. The first note of the partimento, considered
as j, will be accompanied with a 3rd and
5th. And the second note of the partimento,
having descended a 3rd, considered as o,
will be accompanied with a 3rd and 6th.
The third note of the partimento [p] having
ascended a step, considered now as j,
will be accompanied with a 3rd and 5th.
And thus one successively alternates the
accompaniments until the end of the motion,

&

?

#

#

c

E
E X X

E X X
E X X

E

E
E E

E E
E E

E

c

E
E E

E E
E E

E

1

nm ml lk
o

j

6 6 7 67 6 7 66 6

A.n.

&

?

#

#

c
E
E

E
E

E
E

E
E

E
E

E
E

E
E

E
E

c
E

E E
E E

E E
E

1

nnp oo m
j

l
o

6 6 6 6

j
oj oj

movimento, tanto quella di terza, e quinta
alla nota del Partimento, ascendente di grado,
quanto quello di terza, e sesta alla nota del
Partimento discendente di terza.

Secondo. La prima nota del Partimento,
considerata come prima del Tono, si
accompagnerà [p. 46] con terza, e quinta; e
la seconda nota del Partimento, discendente
di terza, si considererà come settima del
Tono respettivamente alla nota successiva,
su di cui dovrà salir di grado; e come quarta
del Tono (come si è detto) si accompagnerà
con terza, quinta, e sesta: La terza nota del
Partimento ascendente di grado, si considererà
nuovamente come prima del Tono; laonde
si accompagnerà con terza, e quinta; e così
gli anzidetti due accompagnamenti, cioè
quello di terza, quinta, e sesta sulla nota del
Partimento discendente id terza, e quello
di terza, e quinta sulla nota del Partimento
ascendente di grado, succederanno
alternativamente l’ uno all’ altro fino alla
terminazione de movimento. Vedi A.o. [p. 47]

Terzo. Le note del Partimento, che formano
il movimento suddetto, si possono anche
considerare come siegue, cioè: Quella nota
di esso Partimento discendente di terza, si
considererà come sesta del Tono, in cui si
farà una legatura di settima preparata dalla
quinta della nota precedente del Partimento,
per risolverla sul secondo tempo a sesta, e
così successivamente fino all terminazione
del movimento: quella che ascende di grado
si considererà come prima del Tono, su di cui
si farà una legatura di nona preparata dalla
terza della precedente per risolverla sul suo
secondo tempo ad ottava. Vedi A.p. [p. 48]

Del Partimento, che sale di quarta,
e scende di terza.

Questo movimento è suscettibile di diversi
accompagnamenti; ed in primo luogo si
condidererà tal movimento come a prima del
tono, che sale a quarta; onde ciascheduna
della dette due note del Partimento si
accompagnerà con terza, e quinta. Vedi A.q.

whether that of a 3rd and 5th for the notes
of the partimento ascending by step, or of a
3rd and 6th for the notes of the partimento
descending a 3rd.

II. The first note of the partimento, considered
as j, will be accompanied with a 3rd and
5th. And the second note of the partimento
[o] descending by 3rd, will be considered
as p in relation to the following note to
which it will rise by step. And like a m (as
has been said) it will be accompanied with
a 3rd, 5th, and 6th. The third note of the
partimento [p] having ascended a step, will
now be considered as j, whence it will be
accompanied with a 3rd and 5th. And thus
the aforementioned two accompaniments,
that is, of a 3rd, 5th, and 6th for the notes of
the partimento descending a 3rd, and of a
3rd and 5th for the notes of the partimento
ascending by step, will proceed alternately the
one to the other until the conclusion of the
motion. See A.o.

III. The notes of the partimento that form
the above mentioned motion can also be
considered as follows. On the note of the
partimento that descends by 3rd, if one
considers it as o, one makes a suspension
of a 7th prepared by the 5th of the preceding
note of the partimento [j] in order to resolve
it to a 6th on the second half of its time value.
And thus one [progresses] successively until
the conclusion of the motion. On the note that
ascends a step [p], if one considers it as j,
one makes a suspension of a 9th prepared by
the 3rd of the preceding note [u] in order to
resolve it to an 8ve on the second half of its
time value [{].

Concerning a Partimento
that Rises by Fourth and Descends by Third

This motion can accept various
accompaniments.
 I. If one considers this motion as being
from j and leaping to m, then each of
the said two notes of the partimento will be
accompanied with a 3rd and a 5th. See A.q.

&

?

#

#

c
E
E

E
EE E

E

E
EE E

E

E
EE E

E

E
E

c
E

E E
E E

E E
E

1

nnp oo m
j

l
p

6

j
pp j j

6
5

6
5

6
5

A.o.

&

?

#

#

c
E X X

X
X X X

X
X X X

X
X E

E
E .

X E . X E .
X E

c
E

E E
E E

E E
E

1

nnp oo m
j

l

67 6 9 8 7 6 9 8 7 6 9 8

oj
oj oj

&

?

#

#

c

E

E
E

E

E
E

E

E
E

E

E
E

E

E
E

E
E
E

c

E
E

E
E

E
E

1

nm lk
o

j

A.q.

Second. La nota del Partimento ascendente di
quarta potrà avere nel suo accompagnamento
la legatura di nona, preparata dalla quinta,
la quale nona sul secondo tempo della nota
sudetta del Partimento se resolverà ad ottava;
e così successivamente fino alla terminazione
del movimento. Vedi A.r.

Terzo. Supposto, che ‘l tono [p. 49] del
Partimento sia di terza maggiore, si potrà sulla
prima nota di esso far scendere l’ottava dell’
accompagnamento sulla settima minore, e
questa rimanendo ferma sulla successiva nota
del Partimento ascendente di quarta, formerà
sul primo tempo della medesima legatura di
quarta, che sul secondo tempo risolverà a
terza.

Così potrà procedersi fino alla terminazione
del movimento; purchè tutte le note del
medesimo, discendenti di terza, abbiano la
terza maggiore. Vedi A.s.

Del Partimento, che scende di quarta,
e sale di grado.

Questo movimento è suscettibile di diversi
accompagnamenti, e primieramente tutte
le note di detto Parti- [p. 50] -mento si
accompagneranno con terza, e quinta,
considerata cioè la prima di esse note come
prima del tono, che passa alla sua quinta; e
così la terza nota del Partimento come prima
parimente del tono, che passa alla sua quinta.

Secondo. La prima nota del Partimento avrà
l’ accompagnamento di terza, quinta, ed
ottava: l’ ottava rimarrà per quarta della nota
del Partimento discendente di quarta, e sul
secondo tempo di essa nota, discendente
di quarta, risolverà a terza: Questa terza
rimarrà per nona della nota successiva
del Partimento, ascendente di grado; e sul
secondo tempo di essa risolverà ad ottava: E
così successivamente fino alla terminazione
del movimento. Vedi A.t. [p. 51]

 II. The note of the partimento ascending
the 4th [m] can have in its accompaniment
a suspended 9th, prepared by the 5th. This
9th will resolve to the 8ve on the second
half of the time value of the aforementioned
partimento [m]. This can continue until the
conclusion of this motion. See A.r.

 III. Granting that the partimento is in
the major mode, on its first note [j] one
can make a descent from the 8ve in the
accompaniment to the minor 7th, and this
tone, staying put above the next note of
the partimento ascending a 4th, will form a
suspended 4th on the first half of this same
note’s time value, which will resolve to a 3rd
on the second half.

One can procede thusly until the conclusion
of this motion, provided that all the notes of
this same partimento, having descended a
3rd, will have a major 3rd. See A.s.

Concerning a Partimento that Falls a Fourth
and Rises a Step.

This move can accept various
accompaniments.

 I. Firstly, all of the notes of this partimento
can be accompanied with a 3rd and 5th. That
is, one considers the first of these notes as a
j that passes to its fifth [n]. And thus one
considers the third note of the partimenti [o]
likewise as a j that passes to its fifth [l].

II. The first note of the partimento [j] will
have the accompaniment of a 3rd, 5th, and
8ve. The 8ve [u] will hold over as a 4th
above the note of the partimento [n] that
descended a 4th. And on the second half of
the time value of this note that descended a
4th, it [u] will resolve to a 3rd [{]. This
3rd will hold over as a 9th above the next
note of the partimento [o] that ascended a
step. And on the second half of the time value
it [{] will resolve to an 8ve [z]. And thus
one progresses until the conclusion of the
motion. See A.t.

&

?

#

#

c
w w wE

E

E

E

E

E
E X X

E X X
E X X

c

E
E

E
E

E
E

1

nm lk
o

j

A.r.

9 8 9 8 9 8

&

?

#

#

c E E E# E E# E

X Xn X X
X X X X

X X X X

c

E
E

E
E

E
E

1

nm lk
o

j

A.s.

7 74 3 4 3 4 37#n #

&

?

#

#

c

E
E
E

E
E
E

E
E
E E

E
E

E

E
E

E

E
E

c
E

E E
E E

E

1

n o mj
jl

nj
nj

&

?

#

#

c

E X X X E X X E XE E E E E E

c
E

E E
E E

E

1

n o mj
jl

n

4 3 4 3 4 39 8 9 8

j
nj

A.t.

Del Partimento, che sale di quinta,
e scende di quarta.

Questo movimento è suscettibile di diversi
accompagnamenti, ed in primo luogo.

Ciascheduna nota del Partimento sudetto
si accompagnerà con terza, e quinta,
considerando la prima, e la terza nota di esso
come prima del tono, che passano alle loro
rispettive quinte: e così successivamente fino
alla terminazione del movimento.

Secondo. Ciascheduna nota di detto
Partimento, essettuatane la prima, che avrà l’
accompagnamento semplice di terza, quinta,
e ottava, potrà essere nel suo primo tempo
accompagnata con la quarta preparata dall’
ottava, e risoluta nel secondo suo tempo in
terza. Vedi A.u. [p. 52]

Del Partimento, che sale di quarta,
e scende di quinta.

Questo movimento è suscettibile di diversi
accompagnamenti, ed in primo luogo.

Ciascheduna delle note, che lo formano,
si accompagnerà con terza, e quinta,
considerando la prima, e terza di esse note,
come tante prime del tono, che passano alle
loro respettive quarte; e così successivamente.

Secondo. Considerando ciascheduna delle
note, che formano il detto movimento,
come tante prime del tono, che passano alle
loro respettive quarte, secondo si è detto di
sopra, potranno (eccetuatane la prima, la
quale esigge il simplice accompagnamento
di terza, quinta, ed ottava) es- [p. 53] -sere
accompagnate nel loro primo tempo con la
dissonanza di nona preparata dalla quinta, e
risoluta nel second tempo ad ottave, e così
successivamente. Vedi A.x.

Terzo. Sulla stessa considerazione delle note
di detto movimento potrà ciascheduna di esse
(eccetuatane la prima, la quale esigge il
simplice accompagnamento di terza, quinta,

Concerning a Partimento that Rises a Fifth
and Falls a Fourth.

This motion can accept various
accompaniments.

 I. Each and every note of the said partimento
can be accompanied with a 3rd and 5th,
considering its first and third notes [j,k]
as js that pass to their respective ns. And
thus one progresses until the conclusion of the
motion.

II. Each and every note of the said
partimento, with the exception of the first,
which will have the simple accompaniment
of a 3rd, 5th, and 8ve, can, during the first
half of its time value, accompanied with a
4th prepared by the 8ve and resolved to a 3rd
during its second half. See A.u.

Concerning a Partimento that Rises a Fourth
and Falls a Fifth.

This motion can accept various
accompaniments. In the first place:

 I. Each and every note that forms it can be
accompanied with a 3rd and 5th, considering
the first and third of these notes [j, p]
almost as js that pass to their respective
ms. And thus one progresses.

II. Considering each and every one of the
note that form the said motion as almost
js that pass to their respective ms (as
was mentioned above), they can (with the
exception of the first, which requires the
simple accompaniment of a 3rd, 5th, and 8ve)
be accompanied on the first half of their
time value with the dissonance of a 9th
prepared by a 5th and resolved to the 8ve on
the second half of the time value, and thus
progressively. See A.x.

III. Considering the notes of the said motion
in the same way [as above], it is possible
for each and every one of them (with the
exception of the first, which requires the

&

?

#

#

c
E

E
E

E

E
E

E
E
E

E
E
E

E
E
E

E
E#
E#

c

E

E
E

E
E

E

1

n ok
p

j lnj
nj

&

?

#

#

c E
E X X X

X X X X#
X

X
E X X

E X X
E X#

c

E

E
E

E
E

E

1

n ok
p

j lnj
nj

A.u.

4 3 4 3 4 3 4 3
5#

#4 3

&

?

#

#

c

E

E
E

E

E
E

E

E
E

E

E
E

E

E
E

E

E
E

E

E
E

E

E
E

c
E

E

E
E

E
E

E
E

1

no k
m
pj jl
mj mj mj

&

?

#

#

c X
X X X

X
X X X

X
X X X

X
X X X

E X
E X

X
E X

X
E X

E

c
E

E

E
E

E
E

E
E

1

no km
pj jl
m

m
jj

m
j

m
j
mj mj

A.x.

88888889 9 9 99 9 9

ed ottava) essere accompagnate nel loro
primo tempo con la dissonanza di settima
preparata dalla terza, e così successivamente.
Vedi A.v.

Del Partimento, che sale di sesta,
e scende di quinta.

Questo movimento è suscettibile di diversi
accompagnamenti. [p. 54]

Primo. La prima nota del Partimento se
considerarà come prima del tono, che passa
a sesta; onde sarà accompagnata con terz,
quinta, ed ottave; e la seconda considerata
come sesta del tono, si accompagnerà con
terza, e sesta, e così successivamente fino alla
terminazione del movimento. Vedi A.z.

Secondo. La prima nota del detto Partimento
considerata come prima del tono, che passa
alla sesta, si accompagnerà con terza, e
quinta: La seconda nota del Partimento, come
sesta del tono, sarà accompagnata con la
dissonanza di settima preparata dalla quinta,
che sul secondo tempo di detta nota resolverà
a sesta, e così successivamente fino alla
terminazione del movimento. Vedi B.a. [p. 55]

Se avverte, che questo moviment equivale a
quello di scendere di terza, e salire di quarta.

I dotti Maestri faranno che i loro Scolari
studiassero bene in tutti i toni, tanto le scale,
quanto le dissonanze, e movimenti, essendo l’
unica strada di poter giungere a ben suonare il
Partimento. Se mai trovassero regole mancati,
o erroi, potranno aggiungere, ed accomodare
a loro piacere, mentre quì altro non si è fatto
se non mettere in ordine le regole, che da tutti
molto bene si sanno, e dare a’ principianti un
lume, acciò non suonino a caso.

[var., Firenze, Gio. Canti, 9a ed., 1863:

...a ben suonare il partimento, per poi con
maggior facilità apprendere il contrappunto.]

simple accompaniment of a 3rd, 5th, and 8ve)
to be accompanied on the first half of their
time value with the dissonance of a 7th
prepared by a 3rd, and thus progressively. See
A.v.

Concerning a Partimento that Rises a Sixth
and Falls a Fifth.

This motion can accept various
accompaniments.

I. On can consider the first note of the
partimento as a j that passes to o, hence
it [j] will be accompanied with a 3rd, 5th,
and 8ve. The second note, considered as o,
will be accompanied with a 3rd and 6th. And
thus one progresses until the conclusion of the
motion. See A.z.

II. The first note of the partimento, considered
as a j that passes to o, one can
accompany with a 3rd and 5th. The second
note, as o, will be accompanied with the
dissonance of a 7th prepared by a 5th that
resolves to a 6th on the second half of the said
note’s time value. And thus one progresses
until the conclusion of the motion. See B.a.

Observe that this motion is equivalent to one
that descends a 3rd and rises a 4th.

Learned masters will see to it that their
scholars study carefully in all keys, and not
only scales but also the dissonances and
moves, this being the only path to arrive
at the fine playing of a partimento. Should
masters find missing rules, or errors, they may
supplement and accommodate [the text] to
their liking. For here nothing else was done
than to place in order the rules well known by
masters, and to give beginners a lamp to guide
them away from careless playing.

[variant, Florence, Gio. Canti, 9th ed., 1863:

... to guide the fine playing of a partimento,
and thus to learn counterpoint with greater
facility.]

&

?

#

#

c

E

E
E
E

E

E E
E

E

E E
E

E

E

E
E

c

E

E

E

E

E

E

E

E

1

mp k
kp

j
j

lo
j

o
j

o
j

A.z.

6 6 6 6

&

?

#

#

c
E .

X
E . X

E .
X

E . X

E
E

E
E

E
E

E
E

c

E

E

E

E

E

E

E

E

1

mo k
kp

j
j

lo
j

o
j

o
j

B.a.

7 6 7 6 7 6 7 6

&

?

#

#

c E E E E E E E E
E w w w E

c
E

E

E
E

E
E

E
E

1

no km
pj jl
m

m
jj

m
j

m
j
mj mj

A.v.

7 7 7 7 7 7

