
Francesco Corbetta - The Best of All

A study of his life and works

Section IV – Thematic Index & Bibliography

Introduction p.343-344

Thematic index p.345-365

Thematic index Appendix p.366-368

Bibliography p.369-379

343

Thematic Index to Pieces in Manuscript Sources

Introduction

The final section of this study is a thematic index to pieces attributed to Corbetta in sources other
than his five surviving printed books.

 Pieces are grouped first by key, then by movements from the standard suite in the order that they
usually appear – i.e. prelude, allemande, courante, sarabande, gigue followed by miscellaneous
movements – such as the minuet, etc. Sets of variations on the chaconne, folias and passacailles are at
the end.

 The pieces have been given a running catalogue number starting with FC 01. Each entry includes a
transcription of the opening bars of the piece. These have been transcribed with notes on the fifth course
always in the upper octave identified by lozenge shaped note-heads. Notes on the fourth course are
transcribed in the lower or upper octave depending on the underlying part writing identified by lozenge
shaped note-heads highlighted in blue. In the sake of clarity notes on the fifth course which duplicate
notes on the upper courses in unison have usually been omitted from five-part chords unless they have
implications for the part-writing.

 This is followed by details of the source(s) in which the piece is found, the folio/page number and the
title of the piece in the source with the attribution in brackets.

 The sources covered to date are

Manuscripts

B-Lc Ms.245
 No title (ca. 1705).
B-Bc Ms.S5615
 Recueil des pieces de guittarre (1730).
B-Br Ms.II.5551.D
 Recueil des pieces de guittarre (ca. 1739).
CZ-Pnm Ms.XLb209
 No title (18th century).
CZ-Pnm Ms.XLb211
 No title (18th century).
E-Mn Ms.Mús.811
 Libro de diferentes cifras (1705).
F-Pn Ms.Rés.F.844
 No title (18th century).
F-Pn Ms.Vm7675
 No title (18th century).
GB-Lbl Ms.Add.31640

 Santiago de Murcia – Passacalles y obras (1732).
 GB-Ob Ms.Mus.Sch.C94
 Pieces de Guitarre … recueillis Par Henry François de Gallot (ca. 1660-70).

344

GB-Ob Ms.Mus.Sch.F572
 No title (Late 17th century).
 I-Moe Ms.F1528
 No title (Late 17th century).
 I-Rsc AS A Ms.4912
 No title (Late 17th century).
 MEX-Mn Ms.1560
 No title (Early 18th century).

NL-Dhnmi Ms. KluisD.1
 Princess An’s Lute Book ((ca. 1690s).
P-Cug Ms.M.M.97

 Cifras de viola… (18th century).
 P-Lcg Serviço de Música (No shelf mark)
 No title (18th century).

 RCH-Spuc Ms. (M973?)
 Santiago de Murcia – Cifras selectas (1722).
 S-N(sb) Ms. Finspång.9096 -2
 Not title (Late 17th century).

Printed books

 1648 Add
 No title (after 1648). Unauthorised reprint of Corbetta’s ‘Varii scherzi’ (1648).
 Carré, Antoine
 Livre de guitarre (1671).
 Pellegrini, Domenico
 Armoniosi concerti (1650).
 Sanz, Gaspar
 Instruccion de musica (1674-5).

Key to Library Sigla

B-Lc Belgium – Liège, Conservatoire Royale de Musique
B-Bc Belgium – Brussels, Conservatoire Royale de Musique
B-Br Belgium – Brussels, Bibliothèque Royal Albert Ier
CZ-Pnm Czech Republic – Prague, Národní Muzeum
E-Mn Spain – Madrid, Biblioteca Nacional
F-Pn France – Paris, Bibliothèque Nationale
GB-Lbl Great Britain – London, British Library

 GB-Ob Great Britain – Oxford, Bodleian Library
 I-MOe Italy – Modena, Biblioteca Estense
 I-Rsc Italy – Rome, Conservatorio de Musica S. Cecilia
 MEX-Mn Mexico – Mexico City, Biblioteca Nacional

NL-Dhnmi Netherlands – The Hague, Nederlands Muziek Instituut
P-Cug Portugal – Coimbra, Biblioteca Geral da Universidade
 P-Lcg Serviço de Música Portugal – Lisbon, Fundação Calouste Gulbenkian

 RCH-Spuc Chile – Santiago, Pontificia Universidad de Chile

345

Thematic Index

A major

Allemande

FC 01

GB-Ob Ms.Mus.Sch.C94 f.51v Allemande
B-Lc Ms.245 p.85 Allemande (F. Corbetta)

A minor

Allemande

 FC 02

 GB-Ob Ms.Mus.Sch.C94 f.28v Allemande (f)

FC 03

 GB-Ob Ms.Mus.Sch.C94 f.55r Allemande (f)1

FC 04

 B-Lc Ms.245 p.34 Allemande (F.C.)

 B-Bc Ms.S5615 p.83 Allemande (F.Corbet)
 B-Br Ms.II.5551.D p.65 Allemande (F.C.)

FC 05

B-Lc Ms.245 p.35 Allemande (F.C.)
B-Bc Ms.S5615 p.94 Allemande (F.Corbet)
B-Br Ms.II.5551.D p.72 Allemande (F.C.)

346

Courante

 FC 06

GB-Ob Ms.Mus.Sch.C94 f.29r Courante (f)

 FC 07

GB-Ob Ms.Mus.Sch.C94 f.49r Cour[ante] (f)2

FC 08

B-Lc Ms.245 p.36 Courante (F.C.)
 B-Bc Ms.S5615 p.95 Courante (F. Corbet)
 B-Br Ms.II.5551.D p.73 Courante (F.C.)

Sarabande

 FC 09

 GB-Ob Ms.Mus.Sch.C94 f.29r Sarab[ande] (f)

FC 10

 GB-Ob Ms.Mus.Sch.C94 f.29v Sara[bande] (f)

 Gigue

 FC 10 Add

S-N(sb) Ms. Finspång 9096 -2 f.19v Gigue francisq

347

Minuet

 FC 11

B-Lc Ms.245 p.36 Menuet (F.C.)
 B-Bc Ms.S5615 p.84 Menuet (F. Corbet)
 B-Br Ms.II.5551.D p.74 Menuet (F.C.)
 NL-Dhnmi KluisD.1 f.106r/ Menuet

p.135

 FC 12

B-Lc Ms.245 p.37 Menuet (F.C.)
 B-Bc Ms.S5615 p.97 Menuet (F. Corbet)

Bayletto

FC 13

P-Cug M.M.97 f.93r Bayletto del Corbetto

Passacailles

 FC 14

 GB-Ob Ms.Mus.Sch.C94 f.25v Passacaille (f)

 FC 15

 GB-Ob Ms.Mus.Sch.C94 f.28v Passacaille (f)

FC 16

B-Lc Ms.245 p.57 Passacaille (F.Corbet)
 B-Bc Ms.S5615 p.104 Passacaille (F. Corbet)

348

B flat major

Allemande

 FC17

 GB-Ob Ms.Mus.Sch.C94 f.44r Allemande
 GB-Ob Ms.Mus.Sch.C94 f.45v Allemande
 1648 Add p.72 Alma

 FC 18

 GB-Ob Ms.Mus.Sch.C94 f.46v Allemande
 B-Lc Ms.245 p.90 Allemande (F. Corbetta)

FC 19

 GB-Ob Ms.Mus.Sch.C94 f.44r All[emande]Branda
 B-Lc Ms.245 p.93 Brand (F. Corbetta)
 1648 Add p.71 Brand

Courante

 FC 20

 GB-Ob Ms.Mus.Sch.C94 f.46r Courante
 B-Lc Ms.245 p.92 Courante (F. Corbetta)

FC 21

 GB-Ob Ms.Mus.Sch.C94 f.47r Cour[ante] (f)

Sarabande

 FC 22

349

 GB-Ob Ms.Mus.Sch.C94 f.46v Sarrabande
 B-Lc Ms.245 p.92 Sarabande (F. Corbetta)

Gigue

 FC 23

 GB-Ob Ms.Mus.Sch.C94 f.44r Gigue (f)

B minor

Allemande

 FC 24

 GB-Ob Ms.Mus.Sch.C94 f.66r Allemande (f)

Sarabande

 FC 25

 GB-Ob Ms.Mus.Sch.C94 f.59v Sarabande (f)

GB-Lbl Ms.Add.31640 f.125r Zarabanda despacio

FC 26

 GB-Ob Ms.Mus.Sch.C94 f.66r Sarabande (f)

C major

Prelude

FC 27

 GB-Ob Ms.Mus.Sch.C94 f.89r Prelude (f) (unmeasured)

350

Allemande

 FC 28

GB-Ob Ms.Mus.Sch.C94 f.15r Allemande (f)
GB-Ob Ms.Mus.Sch.C94 f.20v Allemande (f) (varies)3
GB-Ob Ms.Mus.Sch.C94 f.45r Allemande (f)

 FC 29

 GB-Ob Ms.Mus.Sch.C94 f.20r Allemande (f)

Courante

 FC 30

GB-Ob Ms.Mus.Sch.C94 f.19v Courante (f)

FC 31

GB-Ob Ms.Mus.Sch.C94 f.20v Cour[ante] (f)

FC 32

GB-Ob Ms.Mus.Sch.C94 f.20v Cour[ante] (f)

FC 33

GB-Ob Ms.Mus.Sch.C94 f.44v Courante (f)

FC 34

351

GB-Ob Ms.Mus.Sch.C94 f.46v Courante (f)

FC 35

CZ-PnmMs.XLb211 p.15(¿) Courante Corbite

Sarabande

FC 36

GB-Ob Ms.Mus.Sch.C94 f.19v Sarabande (f)
B-Lc Ms.245 p.41 Sarabande (F. Corbetta)

 FC 37

GB-Ob Ms.Mus.Sch.C94 f.20v Sarabande (f)

FC 38

GB-Ob Ms.Mus.Sch.C94 f.47r S[arabande] (f)

Gigue

 FC 39

B-Lc Ms.245 p.25 Gigue (F. Corbetta)
B-Bc Ms.S5615 p.107 Gigue (F. Corbet)

FC 40

B-Lc Ms.245 p.38 Gigue (F. C.)
B-Bc Ms.S5615 p.108 Gigue (F. Corbet)
B-Br Ms.II.5551.D p.78 Gigue (F.C.)

352

FC 41

 CZ:Pnm Ms.XLb211 p. 14 Gigue Cheval[ier] de Gost d’Engleterre
 (F.Corbette)

Rondeau

 FC 42

 B-Lc Ms.245 p.24 Rondeau (F. Corbet)
 GB-Ob Ms.Mus.Sch.F572 p.103 No title

Chaconne

 FC 43

 GB-Ob Ms.Mus.Sch.C94 f.18v Chaconne (f)4

B-Lc Ms.245 p.96 Chacone (F. Corbetta)
B-Bc Ms.S5615 p.106 Chacone (F. Corbet)

 FC 44

 GB-Ob Ms.Mus.Sch.C94 f.87v Sarabande (f)5

FC 45

GB-Ob Ms.Mus.Sch.C94 f.96v Chaconne (f)

C minor

 Allemande

 FC 46

GB-Ob Ms.Mus.Sch.C94 f.60v Allemande6

353

Courante

 FC 47

 GB-Ob Ms.Mus.Sch.C94 f.62r Courante (f)

 FC 48

 B-Lc Ms.245 p.125 Courante (F. Corbetta)
 GB-Lbl Ms.Add.31640 f.120v Correnta

D major

Allemande

 FC 49

GB-Ob Ms.Mus.Sch.C94 f.60v Allemande (f)7

FC 50

 B-Lc Ms.245 p.131 Allemande (F. Corbetta)

 Sarabande

 FC 51

 GB-Ob Ms.Mus.Sch.C94 f.48r Sarrabande
 B-Lc Ms.245 p.45 Sarabande (F.Corbetta)

 Minuet

FC 52

F-Pn Ms.Rés F.844 p. 291 Menuet de francisque

354

D minor

 Prelude

 FC 53

 GB-Ob Ms.Mus.Sch.C94 f.6v Prelude (f)

 FC 54

 GB-Ob Ms.Mus.Sch.C94 f.6v Autr [Prelude] (f)

Allemande

 FC 55

 GB-Ob Ms.Mus.Sch.C94 f.23v Almande (f)8

 FC 56

 GB-Ob Ms.Mus.Sch.C94 f.33v Allemande (f)
 GB-Ob Ms.Mus.Sch.C94 f.85r Allemande (f)

 FC 57

 GB-Ob Ms.Mus.Sch.C94 f.36v Allemande (f)

 FC 58

GB-Ob Ms.Mus.Sch.C94 f.82r Allemande francisco
MEX-Mn Ms.1560 f.2v Alemanda
MEX-Mn Ms.1560 f.3r Coranta

355

FC 59

GB-Ob Ms.Mus.Sch.C94 f.82v Allemande (f)

FC 60

B-Lc Ms.245 p.68 Allemande (F. Corbetta)

FC 61

CZ:Pnm Ms.XLb209 p. 50 Allemande Amoureuse de Mons.
 Corbette faite a Naple

Courante

FC 62

GB-Ob Ms.Mus.Sch.C94 f.32r Courante (f)

FC 63

GB-Ob Ms.Mus.Sch.C94 f.82v Courante (f)

FC 64

GB-Ob Ms.Mus.Sch.C94 f.83r Courante (f)

FC 65

GB-Ob Ms.Mus.Sch.C94 f.83v Courante (f)

356

FC 66

B-Lc Ms.245 p.44 Courante (F. Corbetta)

FC 67

B-Lc Ms.245 p.68 Courante (F. Corbetta)

 Sarabande

 FC 68

GB-Ob Ms.Mus.Sch.C94 f.34r Sarab[ande] (f)

 FC 69

 B-Lc Ms.245 p.69 Sarabande (F. Corbetta)

 Gigue

 FC 70

 B-Lc Ms.245 p.46 Gigue (F. C.)

B-Bc Ms.S5615 p.93 Gigue (F. Corbet)
B-Br Ms.II.5551.D p.80 Gigue (F.C.)

 FC 71

 B-Lc Ms.245 p.70 Gigue (F. Corbetta)

357

Menuet

 FC71 Add

 S-N(sb) Ms. Finspång.9096 -2 f.20v Menuet francisq

Folias

 FC 72

GB-Ob Ms.Mus.Sch.C94 f.32v Folies (f)

FC 73

B-Lc Ms.245 p.136 Folies (F. Corbetta)9

 Passacailles

 FC 74

 GB-Ob Ms.Mus.Sch.C94 f.33r Pass[acailles]

 FC 75

 B-Lc Ms.245 p.33 Passacaille (F. Corbetta)

B-Bc Ms.S5615 p.86 Passacaille (F. Corbet)

E major
Prelude

 FC 76

 GB-Ob Ms.Mus.Sch.C94 f.34r Prelude (f)10

358

E minor

 Prelude

 FC 77

 GB-Ob Ms.Mus.Sch.C94 f.98v Prelude (f)

Courante

 FC 78

 B-Lc Ms.245 p.73 Courante (F.C.)

Sarabande

 FC 79

 GB-Ob Ms.Mus.Sch.C94 f.3r Sarabande (f)

F major

 Courante

 FC 80

GB-Ob Ms.Mus.Sch.C94 f.40v Courante (f)11
 B-Lc Ms.245 p.40 Courante (F.Corbetta)

 Sarabande

 FC 81

 GB-Ob Ms.Mus.Sch.C94 f.41r Sarabande (f)
 B-Lc Ms.245 p.41 Sarabande (F.Corbetta)

359

FC 82

 GB-Ob Ms.Mus.Sch.C94 f.88r Sarabande (f)

Ballet

FC 83

 B-Lc Ms.245 p.95 Ballet (F.Corbetta)

 Rondeau

 FC 84

MEX-Mn Ms.1560 f.2r Rondaut de Coruet

 Passacailles

 FC 85

 B-Lc Ms.245 p.39 Passacaille (F. Corbetta)

B-Bc Ms.S5615 p.92 Passacaille (F. Corbet)
B-Br Ms.II.5551.D p.70 Passacaille

F minor

 Allemande

 FC 86

 B-Lc Ms.245 p.124 Allemande (F. Corbetta)

360

G major

Allemande

 FC 87

 GB-Ob Ms.Mus.Sch.C94 f.10v Allemande francisco12
 B-Lc Ms.245 p.62 Gigue (F. Corbet)

B-Bc Ms.S5615 p.89 Gigue (F. Corbet)
B-Br Ms.II.5551.D p.82 Gigue (F.C.)

 FC 88

 B-Lc Ms.245 p.60 Allemande (F. Corbet)

 Courante

 FC 89

 B-Lc Ms.245 p.60 Courante (F. Corbet)

FC 90

 B-Lc Ms.245 p.66 Courante (F. Corbetta)
 GB-Lbl Ms.Add.31640 f.109v Correnta

Sarabande

 FC 91

 B-Lc Ms.245 p.61 Sarabande (F. Corbet)

361

Canaries

FC 92

F-Pn Ms.Vm7675 p.102 Canaries de Francisques

G minor

Prelude

 FC 93

 GB-Ob Ms.Mus.Sch.C94 f.76v Prelude (f)

 B-Lc Ms.245 p.123 Prelude (F. Corbetta)
 GB-Lbl Ms.Add.31640 f. 73r Preludio

Allemande

 FC 94

 GB-Ob Ms.Mus.Sch.C94 f.63v Allemande (f)

FC 95

 B-Lc Ms.245 p.79 Allemande (F. Corbetta)

 FC 96

B-Lc Ms.245 p.106 Allemande (F. Corbetta)

FC 97

 F-Pn Ms.Rés.F.844 p.144 Allemande de francisque

362

Courante

 FC 98

 GB-Ob Ms.Mus.Sch.C94 f.63v Courante (f)

 FC 99

B-Lc Ms.245 p. 80 Courante (F. Corbetta)

 Sarabande

FC 100

GB-Ob Ms.Mus.Sch.C94 f.64v Sarabande
B-Lc Ms.245 p.106 Sarabande (F. Corbetta)
F-Pn Ms.Vm7675 p.97 Sarabande Du Juif

 FC 101

GB-Ob Ms.Mus.Sch.C94 f.64v Sarabande
B-Lc Ms.245 p.80 Sarabande (F. Corbetta)

FC 102

B-Lc Ms.245 p.99 Sarabande (F. Corbetta)

Gigue

FC 103

B-Lc Ms.245 p.81 Gigue (F. Corbetta)

363

FC 104

B-Lc Ms.245 p.107 Gigue (F. Corbetta)

 Ballet

FC 105

B-Lc Ms.245 p.135 Ballet (F. Corbetta)

FC 106

B-Lc Ms.245 p.135 Ballet (F. Corbet)

Passacailles

FC 107

B-Lc Ms.245 p.108 Passacaille (F. C.)

 Pessa Franceza

 FC 108

P-Lcg Serviço de Música f.25v Pessa Franceza 7º Tom
(No shelf mark)

364

Scordatura

Prelude

 FC 109

GB-Ob Ms.Mus.Sch.C94 f.112r Prelude (f)

Allemande

FC 110

 GB-Ob Ms.Mus.Sch.C94 f.113r Allemande (f)

Courante

FC 111

GB-Ob Ms.Mus.Sch.C94 f.105r Courante (f)

FC 112

GB-Ob Ms.Mus.Sch.C94 f.106v Courante (f)

(1) D sharp on 4th course changed to D natural
(2) D on 3rd course changed to C sharp

FC 113

GB-Ob Ms.Mus.Sch.C94 f.106v Courante (f)

The opening bars of the original are almost illegible.

365

Sarabande

 FC 114

 GB-Ob Ms.Mus.Sch.C94 f.113v Sarabande fr. C

1 Courante on f.49r
2 Allemande on f.55r
3 A note preceding the piece reads La mesme allemande f au feuillet 15. This version varies significantly from that on f.15r. The version on f.45r
is identical with that on f.15r.
4 Gallot’s Chaconne f.18v—19v) comprises 225 bars divided roughly into four bar phrases. Castillion’s version (p.96-97) is irregularly barred but
when barred correctly comprises 75 bars. The following sections are concordant in the two sources:
 Castillion Gallot
 Bars 1-4 1- 4 (similar)
 4 -8 52-56 (similar)

8-12 56-60
12-13 60-61
17-20 62-65
24-40 65-81
44-75 81-113

The “repicco” variation (Castillion bars 64-67/Gallot bars 101-105) is the same as that in the Chacone on p.72 of La Guitarre royale (1671) but
the two pieces are otherwise different. The same variation is found in the Chacone on p. 4 of Carré’s Livre de guitarre (1671). It is debatable
how much of Gallot’s version is by Corbetta.
5 Although the piece is referred to as a sarabande, it comprises 24 sections, most of them unbarred, based roughly on the harmonic scheme of
the opening section. It includes several versions of the repicco variation.
6 Not attributed to Corbetta but a note at the end states “La Courante au page 62” implying that the two pieces belong together.
7 A note at the end “allez au feuillet 74r…...? seems to refer to the courante on f.74r. This combines alfabeto with tablature but is not from
Corbetta’s surviving printed books.
8 The original has g natural played at the fifth fret on the fourth course on the fourth beat of the second bar.
9 The original is unbarred.
10 The original has not time signature, note values or bar lines.
11 Gallot has ornamented repeats for each section.
12 This is an allemande giguée. Throughout the pairs of quavers should be dotted quaver-semiquaver. Gallot has not indicated this but Castillian
has in both his manuscripts. In bar 3 Gallot has a C sharp which in Castillian’s manuscripts is corrected to C natural.

366

Appendix

 This includes a few pieces which are not attributed to Corbetta by name but which may be by him for other reasons.
Most of them are found in two or more sources which also include other pieces attributed to him, as well as pieces from his
printed books. The most compelling reason for attributing them to him is the fact that most of them are included in the Spanish
manuscript E-MnMús.811 and at least one other unrelated source. Corbetta is known to have visited Spain probably between
1644-1648; during this period, he also seems to have had printed his third guitar book which is now missing. This may have been
printed either in Spain or in Italy. This is a likely source for some of the pieces in Spanish sources not included in his surviving
printed books.

B minor

Allemande

 FC

I-RscAS AMs.4912 p.88/f.59v Alemanda
E-MnMús.811 p.21 Alemanda

 Sarabande1

 FC

I-RscAS AMs.4912 p.86/f.58v Sarabanda tuono trasportato

D major

 Courante2

 FC

 Pellegrini p.22 Corrente detta la Grimalda
 I-MOeMs.F1528 f.35r No title
 E-MnMús.811 p.77 Corrente por la re

 Sarabande3

 FC

 E-MnMús.811 p.35 Zarabanda francesa por la C

RCH-Spuc Ms. (M973?) f.36v Zarabanda

367

 Gigue4

 FC

E-MnMús.811 p.44 Jiga
RCH-Spuc Ms. (M973?) f.37r Giga

 P-Cug Ms.M.M.97 f.91r Outra Giga

E minor

 Allemande5

 FC

Pellegrini p.49 Alemanda quarta
 I-MOe Ms.F1528 f.10v Alm.a

E-MnMús.811 p.42 Alemanda del Corbeta
 P-Cug M.M.97 f.92r Outra Alemanda

 Courante6

 FC

 E-MnMús.811 p.43 Correnta Ariosa
 P-Cug M.M.97 f.92v Tricote da Alemanda

 Sarabande7

 FC

Carré p.14 Sarabande
 Sanz Book 1 p.12 Zarabanda francesa
 E-MnMús.811 p.46 Zarabanda

 Gigue8

 FC

 E-MnMús.811 p.44 Jiga

F major

368

 Courante9

 FC

I-RscAS AMs.4912 p.60/f.32v Corrente

G major

 Sarabande

 FC

S-N(sb) Ms.Finspång 9096 -2 f.12v Sarab. Francisc10
F-Pn Ms.Vm7675 p.80 Sarabande anon

 F-Pn Ms.Rés. 844 p.286 Sarabande d’Angelot)

1 This could belong to the same suite as the preceding alemanda.
2 It is uncertain whether this is by Pellegrini or Corbetta. The fact that it is included in Pellegrini’s printed book does not prove that it is his own
original composition. E-MnMús.811 includes a diferencia on p.78 not found in the other two sources.
3 In E-MnMús.811 this is preceded by the Alemanda from Varii capricci (1643) p.44 and described in the index as “desta alemanda”. It might be
argued that it is by Santiago de Murcia but he is known to have included pieces by other composers including Corbetta in his other manuscripts.
4 See note 3.
5 See note 2.
6 Unattributed but appears to be part of a suite in E minor.
7 Sanz’ version is identical with that in E-MnMús.811; Carré’s version is slightly different. It is unlikely that Sanz copied it from Carré.
8 Unattributed but appears to be part of a suite in E minor.
9 Unattributed but is grouped in the manuscript with two pieces in F major from Varii scherzi (1648).
10 This is usually attributed to Bartolotti. It could be by either of them.

369

Bibliography

Primary sources: Corbetta

1639 De gli scherzi armonici. Bologna: Giacomo Monti & Carlo Zennero, 1639.

1643 Varii capricii per la ghittara spagnuola. Milan: No imprint, 1643.

1648 Varii scherzi di sonate. Brussels: No imprint, 1648.

[1648] No title page. No imprint. – Pirated edition of Varii scherzi

1671 La guitarre royalle. Paris: Hierosme Bonneüil, 1671.

1674 La guitarre royalle. Paris: Hierosme Bonneüil, 1674.

Primary Sources: Manuscripts

B-Bc Ms.S5615 - [Recueil des pieces de guitarre coposés par Mr. Francois Le Cocq…] Recueil des
pieces de guitarre de meilleurs maitres du siècle dixseptieme, 1729
Second part of the manuscript copied by Jean-Baptiste de Castillion.

B-Br Ms.II.5551.D - Recueil des pieces de guitarre composées par Mr Francois Le Cocq ….et de
differens autres excellens maitres.
Manuscript copied by Jean-Baptiste de Castillion ca. 1739.

B-Lc Ms.245 - No title. Undated.
Manuscript copied by Jean-Baptiste de Castillion ca. 1706.

RCH-Spuc Ms.(M973?) - Santiago de Murcia - Cifras selectas, 1722.

E-Bc Ms.Mus.3660 – Cancionero. Undated.

E-Mn Ms.Mús.811 - Libro de diferentes cifras, 1705. RISM B/VII p. 201.
Tablature edition edited by Francesco Valdivia published by Sociedad de la Vihuela (2008).

E-Mn Ms.M2209 - Santa Cruz – Livro donde se verán Pazacalles.

F-Pn Ms.Rés. F.844 – No title. Undated. [RISM B/VII p.274].
After 1730.

F-Pn Ms.Rés.Vmc5 – No title. Undated. [RISM B/VII]

F-Pn Ms.Rés.1402 - No title. Undated. [RISM B/VII p. 273].
Late 17th century.

F-Pn Ms. Vm7675 – No title. Undated. [RISM B/VII p.260].

Late 17th/early 18th century.

370

F-Psg Ms.Rés 2344 - Tablature de guitarre [fait par Monsieur Dupille], 1649. [RISM B/VII p. 275]

F-Pcollectionprivéeanonyme – No title. No date.

GB-CfmMs.Mus.727 - Cancionero de Jose Marin.

GB-Cmc Ms. 2591 – Songs & other compositions light, grave & sacred for a single voice…. with a
thorough-base on ye ghitarr by Cesare Morelli, 1693.
Manuscript copied for Samuel Pepys.

GB-Lbl Ms. Add. 19759 - Charles Campelman his book, 1681.
Includes songs from Calisto by Nicolas Staggins

GB-Lbl Ms. Add.31640 - Santiago de Murcia - Passacalles y obras, 1732.

GB:Ob Ms. Mus.Sch.C94 - Pieces de Guitarre de differendes Autheures recueillis Par Henry
François de Gallot, 1661. [RISM B/VII p.252].

GB-Ob Ms. Mus.Sch. F. 572 – No title. Undated [RISM B/VII p.255].

I-Bc Ms. AA 360 – No title. Ca.1660.

I-MOe Ms. Campori 612 - No title. Undated.

I-MOe Ms.Mus.E.323 – No title. Undated.

I-MOe Ms.Mus.F.1528 - Raccolta di balli per la chitarra spagnuola. Undated.

I-Rsc Ms.AS A 4912 – No title. Undated.

MEX- Mn Ms.1560 (Olim 1686) - No title. Undated.

MEX-Msaldivar Ms.4 - [Santiago de Murcia] Codice Saldívar no. 4. Undated.
 Ca. 1730.

P-Lcg M.M.97 - Cifras de Viola Por varios Autore Recogicidas Pels Ldo Joseph Carneyro Tavares
Lamacense. Undated.

P-Lcg Serviço de Música (No shelf mark) – No title. Undated.

S-N(sb) Ms. Finspång.9096 – 2 – No title. Undated.

US-Cah Ms.Mus.139 - Elizabeth Cromwell her book, 1685.

US-LAuc f Ms.1953.009 (Olim f.C.697.009)– No title. Ca. 1669.

371

Primary Sources: Printed Music

Amat, Joan Carles – La guitarra española. Lérida: La Viuda Anglada & Andreu Llorens, 1626.
Originally printed in 1596.

Asioli, Francesco - Primi scherzi di chitarra. Bologna: Giacomo Monti, 1674.
- Concerti armonici per la chitarra spagnuola. Bologna: Giacomo Monti, 1676.

Banfi, Giulio - Il Maestro della Chitara. Milan: No imprint, 1653.

Bartolotti, Angiol Michele – Libro primo di chitarra spagnola. Florence: No imprint, 1640.
-Secondo libro di chitarra. Rome : No imprint, ca. 1656.

Brizeño, Luis de – Metodo mui facilissimo para aprender a tañer la guitarra a lo español. Paris:
Ballard, 1626.

Calvi, Carlo (compiler) - Intavolatura di chitarra, e chitarriglia. Bologna: Giacomo Monti, 1646.

Carbonchi, Antonio - Sonate de chitarra spagnola. Florence: Amador Massi & Lorenzo Landi, 1640
- Le dodici chitarre spostate. Florence: Francesco Sabatini, 1643.

Carré, Antoine, Sieur de la Grange – Livre de guitarre. Paris: No imprint, 1671.
- Livre de pieces de guitarre et de musique. No imprint, ca. 1678/1688.

Colonna, Giovanni Ambrosio - Intavolatura di chitarra alla spagnuola. Milan: Dell'her.di Gio.
Battista Colonna, 1620.

Coriandoli, Francesco - Diverse sonate recercate sopra la chitarra spagnuola. Bologna: Giacomo
Monti, 1670.

Doisi de Velasco, Nicolao - Nuevo modo de cifra. No imprint. Undated. (Naples, ca. 1640).

Foscarini, Giovanni Paulo – Intavolatura di chitarra spagnola. Libro secondo. Macerata: Bonomo,
1629.
 - Il primo, seco[n]do, e terzo libro della chitarra spagnola. No imprint. Undated.
- Il quatro libri della chitarra Spagnola. No imprint. Undated.1
– Li cinque libri della chitarra alla spagnola. Rome: No imprint, 1640.

Granata, Giovanni Battista - Capricci armonici sopra la chittarriglia spagnuola. Op. 1. Bologna:
Giacomo Monti, 1646.
- Nuove suonate di chitarriglia spagnuola. No imprint.
- Nuova scielta di capricci armonici e suonate musicali in vari tuon, op. III. Bologna: No imprint,
1651.

1 These two editions are usually dated circa 1630 and 1632 respectively on the assumption that they appeared in print
shortly after Foscarini’s Libro secondo. However there is no evidence to support this assumption. It is more likely that
they were printed in the late 1630s, the 1640 edition being the final cumulation of the book which Foscarini was working
on during a continuous period of time.

372

- Soavi concenti di sonate musicali per la chitarra spagnuola, op. IV. Bologna: Giacomo Monti,
1659.
- Novi capricci armonici musicali, op. V. Bologna: Giacomo Monti, 1674.
- Nuovi souavi concenti di sonate, op. VI. Bologna: Giacomo Monti, 1680.
- Armoniosi toni di varie suonate musicale, op. VII. Bologna: Giacomo Monti, 1684.

Grenerin, Henry – Livre de guitarre. Paris : Bonneüil, 1680.

Huete, Diego Fernadez de – Compendio numeroso de zifras armonicas... para harpa de una orden,
de dos ordenes, y de organo. Madrid : Imprenta de Musica, 1702.

Marchetti, Tomasso - Il primo libro d’intavolatura. Rome: Francesco Moneta, 1660.

Medard, Remy – Pieces de guitarre. No imprint, 1676.

Martin, François – Pieces de guitairre á battre et á pinser. No imprint, 1661.

Moulinie, Etienne - Airs de cour. Paris: Pierre Ballard, 1629.

Murcia, Santiago – Resumen de acompañar la parte con la guitarra. No imprint, 1714.

Pellegrini, Domenico - Armoniosi concerti sopra la chitarra spagnuola. Bologna: Giacomo Monti,
1650.

Pesori, Stefano - La galeria musicale. Verona: No imprint, 1648.

Piccinini, Alessandro - Intavolatura di liuto. Bologna: Giacomo Monti & Carlo Zennero, 1639.

Playford, John - Musick’s delight on the cithren. London: W[illiam] G[odbid], 1666.

Playford, Henry – The Theater of Music. The Second Book. London: Henry Playford, 1685.

Ricci, Pietro - Scuola d’intavolatura (Rome: Paolo Moneta, 1677).

Roncalli, Ludovico - Capricci armonici sopra la chitarra spagnola. Bergamo: Sebastian Casetti,
1692.

Ruiz de Ribayaz, Lucas – Luz y norte musical. Madrid: Melchor Alvarez, 1677.

 Sanseverino, Benedetto - Intavolatura facile . . . per la chitarra alla spagnola….Opera
terza. Milan: Filippo Lomazzo, 1620.
- Il primo libro d'intavolatura per la chitarra alla spagnuola. Milan: Filippo Lomazzo, 1622.

Sanz, Gaspar – Instruccion de musica.... Zaragoza: Herederos de Diego Dormer, 1674-5.

Sfondrino, Giovanni Battista - Trattenimento virtuoso disposto in leggiadrissime sonate per la
chitarra. Milan: Giorgio Rolla, 1637.

373

Strozzi, Barbara - Ariette a voce sola, Opera Sesta. Venice: F. Magni, 1657.

Trombetti, Agostino - Intavolatura di sonate nuovamente tradotte sopra la chitarra spagnuola.
Libro Primo. Bologna: Tebaldini(?), 1639.
- Libro secondo d'intavolatura sopra la chitarra spagnuola. (Bologna: Nicolò Tebaldini, 1639).

Valdambrini, Ferdinando - Libro primo d’intavolatura di chitarra a cinque ordini. Rome: 1646.
- Libro secondo d’intavolatura di chitarra a cinque ordini. Rome: 1647.

De Visée, Robert – Livre de guittarre. Paris: Bonneüil, 1682.
- Livre de pieces pour la guittarre. Paris : Bonneüil, 1686.

Books and Articles

Anthony (1986) Anthony, James R – The new Grove French baroque masters: Lully, Charpentier,
Lalande, Couperin, Rameau. London: Macmillan, 1986.

Antonio (1672) Antonio, Nicolas – Biblioteca Hispana sive Hispanorum qui usquam unquamve,
sive Latinâ, sive populari, sive aliâ quâvis linguâ scripto aliquid consignaverunt..….Rome ex Officina
Nicolae Angeli Tinassii, 1672. Vol. 1.

Arber (1903) Arber, Edward - The Term Catalogues, 1688-1709; edited by Edward Arber. 3 vols.
London: No Imprint, 1903-1906.
Vol. 1. A Catalogue of books printed and published in London in the Michaelmas Term, 1677.
Licensed Nov.26, 1677. Roger L’Estrange.

Arriaga (1982) Arriaga, Gerardo – Un manuscrito mexicano de música barroca. In Revista de
Musicología Vol. 5 no. 1 (1982) p. 111-126.

Ashbee (1986) Ashbee, Andrew – Records of English court music calendared and edited by
Andrew Ashbee. Vol. 8, 1485-1714. Aldershot: Scolar, ca. 1995.

Baldwin (1971) Baldwin, Olive & Wilson, Thelma – An English Calisto. In Musical Times no. 112
(1971) p. 651-653.

Bane (2016) Bane, Michael Alexander – Honnêtes gens as musicians : the amateur experience in
seventeenth-century Paris. Dissertation for degree of Ph. D. – Case Western Reserve University
School of Graduate Studies, 2016.

Benoit (1971a) Benoit, Marcelle - Musiques de cour, chapelle, chambre, écurie; recueil de
documents. Paris: Picard, 1971.

Benoit (1971b) Benoit, Marcelle - Versailles et les musiciens du roi, 1661-1733. Paris: Picard, 1971.

Benoit (1992) Benoit, Marcelle – Dictionnaire de la musique en France aux XVIIe et XVIIIe siècles.
Paris: Fayard, 1992.

374

Bonnet (1715) Bonnet, Jacques - Historie de la musique et de ses effets depuis son origine jusqu’à
présent. Paris: Jean Cochart/Etienne Ganeau/Jacques Quillau, 1715.

Boswell (1932) Boswell, Eleanore - The Restoration court stage 1660-1702 with a particular
account of the production of Calisto. London: Allen & Unwin, 1932.

Bourgir (1987) Borgir, Tharald – The performance of the basso continuo in Italian baroque music.
Ann Arbor, Michigan: UMI Research Press, 1987.

Boye (1997) Boye, Gary - Performing seventeenth-century Italian guitar music : the question of
an appropriate stringing. In Coelho, Victor ed. – Performance on lute, guitar and vihuela.
Cambridge: Cambridge University Press, 1997, p. 180 – 193.

Brenet (1906) Brenet, Michel - La librairie musicale en France de 1653 à 1790. In Sammelbände
der internationalen Musik-Gesellschaft 8 (1906–7) p. 401- 419.

Brosard (1970) Brossard, Yolande de - La vie musicale en France d’après Loret et ses continuateurs
1650-1688. In Recherches sur la musique française classique, X, (1970) p. 117-193.

Bruce (2014) Bruce, Robert J. and Diack Johnstone, H. – A catalogue of the truly valuable and
curious library of music late in the possession of Dr. William Boyce (1779); transcription and
commentary. In RMA Research Chronicle 43 (2014) p.111-171.

Budasz (2001) Budasz, Rodrigo – The five-course guitar (viola) in Portugal and Brazil in the late
seventeenth century and early eighteenth century. Ph.D. University of Southern California (2001).

Calendar (1860) Calendar of state papers, domestic series, of the reign of Charles II, 1660-1661
(1661-1662, etc,) preserved in the State Paper Department of her Majesty’s Record Office. Edited
by M.A.E Green etc. Longman & Co, 1860, etc.

Charles II (1996) Charles II King of England - My dearest Minette: the letters beween Charles II
and his sister Henrietta, Duchesse d’Orléan; edited by Ruth Norrington. London: Peter Owen,
1996.

Clavell (1696) Clavell, Robert - A catalogue of books printed in England since the dreadful fire of
London to the end of the Michaelmas Term 1695. London: R. Clavell & Benj. Took, 1696.

Coelho (1995) Coelho, Victor -The manuscript sources of seventeenth-century lute music. New
York/London: Garland, 1995.

Corcoran (1988) Corcoran, Kathleen Anne - The guitar anthology of Henry Francois de Gallot
(1661): A preliminary study. M.M. The University of Arizona, 1988.
http://hdl.handle.net/10150/291728.

Ebert (1715) Ebert, Adam - Anecdota sive historia arcana Europae. [Amsterdam?]: Cosmopoli

apud Petrum Martellum, 1715.

375

Ebert (1723) Ebert, Adam (aka Aulus Apronius) - Reise-Beschreibuung. Villa Franca, 1723. Under
Theil – Reise nach Italien.

Ebert (1724) Ebert, Adam (aka Aulus Apronius) - Reise-Beschreibuung. Franco Porto, 1724. Under
Theil – Reise nach Italien.

Eiesenhardt (2003) Lex Eisenhardt - The secret of Corbetta’s notation – CDROM files with “The
royal guitar” – Verbena, CDR 2003-1.

Eisenhardt (2007) Lex Eisenhardt - Dissonance and battuto, a hidden practice. In Lute: the journal
of the Lute Society Vol. XLVII, 2007, p.38-54.

Eisenhardt (2015) Eisenhardt, Lex – Italian guitar music of the seventeenth century: battuto and
pizzicato. Rochester, USA: University of Rochester Press, 2015.

Eisenhardt (2017) Eisenhardt, Lex - Corbetta's harmony explained, a case of cognitive dissonance?
www.lexeisenhardt.com/writings .2 Accessed February 2018.

Evelyn (1955) Evelyn, John – The diary of John Evelyn; edited by E.S. de Beer. Vol. iv 1673-89.
Oxford, 1955. Re-print - Oxford: Clarendon Press, 2000.

Fontijn (2006) Fontijn, Claire - Desperate measures: the life and music of Antonia Padoani Bembo.
Oxford: Oxford University Press, 2006.

Fraser (1997) Fraser, Antonia – King Charles II. London: Arrow Books (1997).

Gill (1978) Gill, Donald – The de Gallot guitar books. In Early Music Vol. 6 no. 1, (January, 1978)
p.79-89.

Guillo (2003) – Guillo, Laurent - Pierre I Ballard et Robert III Ballard: imprimeurs du roy pour la
musique, 1599-1673. Sprimont (Belgium): Mardaga, ca. 2003.

Hall (1983) Hall, Monica - The guitar anthologies of Santiago de Murcia. Dissertation for the
degree of Ph. D in Arts/Music, The Open University, 1983. 2 vols.

Hall (1999) Hall, Monica - The five-course guitar as a continuo instrument. In Lute News No. 52
(December 1999) p.11-15.

Hall (2001) Hall, Monica - I will praise God with my guitar: Jean-Baptiste de Castillion, bishop and
amateur musician. In Lute Society of America Quarterly Vol. 36 no. 2 (May 2001) p.4-12.

Hall (2005) Hall, Monica - Recovering a lost book of guitar music by Corbetta. In Consort Vol. 61
(Summer 2005) p. 43-58.

2 This reproduces the original pdfs of what are now Section III Chapters 20 and 21 in this study with Eisenhardt’s
comments inserted along side. It has now been withdrawn. However, as something that has been posted on line never
disappears without trace; there is always someone who has downloaded a copy and is willing to share it, it seems
reasonable to refer to it and to comment on some of the points which Eisenhardt has made.

http://www.lexeisenhardt.com/writings

376

Hall (2006a) Hall, Monica - Francesco Corbetta’s missing guitar books. In Lute Society of America
Quarterly Vol. 41 no. 3 (September 2006) p. 11- 18.

Hall (2006b) Hall, Monica - Corbetta and piracy. In Lute News No. 80 (December 2006) p.18-23.

Hall (2007a) Hall, Monica - Angiol Michele Bartolotti’s Lettere Tagliate. In Lute Vol. 47 (2007) p.
81-97.

Hall (2007b) Hall, Monica - Dissonance in the guitar music of Francesco Corbetta. In Lute Vol. 47
(2007) p. 55-80.

Hall (2007c) Hall, Monica - Tuning instructions for the baroque guitar in Bibliothèque Nationale
Rés.Vmc. ms.59, f.109v. In Lute Vol. 47 (2007) p. 98-101.

Hall (2008) Hall, Monica - A few more observations on baroque guitar stringing. In Lute Vol. 48
(2008) p. 71-75.

Hall (2009a) Hall, Monica - Was Foscarini also weird? : baroque guitar tablature for the perplexed.
In Lute Vol. 49 (2009) p. 49-69.

Hall (2009b) Hall, Monica - Yet more on bourdons. In Lute Vol. 49 (2009) p. 83-87.

Hall (2010) Hall, Monica - Princess An’s Lute Book and related English sources of music for the 5-
course guitar. In Consort Vol. 66 (Summer 2010) p. 18-34.

Hall (2011a) Hall, Monica - Sanseverino's Alfabeto Songbook. In Lute Society of America Quarterly,
Vol. 46, no. 1, (Spring, 2011) p.10-23.

Hall (2011b) Hall, Monica - Unica corbettiani nel manoscritto Ms. 245 della Bibliothèque du
Conservatorie royal de Musique di Liegi. In Il Liuto No. 1, (November 2011) p. 23-44; No. 2 (May
2011) p. 40-57.

Hall (2011c) Hall, Monica - The chittarra atiorbata and the guittare theorbée : a reappraisal. In
Early Music Vol. 39 no. 1, (March 2011) p.25-34.

HALL (2013a) Hall, Monica - Plagio, piratería y los libros perdidos de guitarra de Francesco
Corbetta. In Hispanica Lyra Número 17 (June, 2013) p. 7-17.

Hall (2013b) Hall, Monica - Francisco Corbetta: a biography. In Lute Vol. 53 (2013) p.18-48.

Hall (2013c) Hall, Monica - Era Foscarini también excéntrico? : tablatura de guitarra barroca para
los perplejos. In Hispanica Lyra Número 18, (December 2013) p. 4-14.

Hamilton (1713) Hamilton, Anthony – [Mémoires de la vie du comte de Grammont. Paris: 1713].
Memoirs of the court of Charles the second…edited by Sir. Walter Scott. London : Bonn, 1846].

Holman (1993) Holman, Peter – Four and twenty fiddlers. Oxford: Oxford University Press, 1993.

377

Holman (1999) Holman, Peter - Silly pluckers. In Early Music Review No. 47 (February 1999) p.
15.

Hopkirk (1953) Hopkirk, Mary – Queen over the water: Mary Beatrice of Modena, Queen of James
II. London: Murray, 1953.

Huygens (1916) Huygens, Constantijn - De Briefwisseling van Constantijn Huygens; ed. J.A. Worp.
- Vijde Deel [Fifth part], 1649-1663. (Vol. 28 in series). The Hague: M. Nijhoff, 1916.

Johnstone (2010) Johnstone, Harry and Bruce, Robert J. – A catalogue of the truly valuable and
curious library of music late in the possession of Dr. William Boyce (1779); transcription and
commentary. In RMA Research Chronicle, 43, Issue 1 (2010), p.111-171.

Kamen (2000) Kamen, Henry - Who’s who in Europe 1450-1750. London: Routledge, 2000.

Keith (1966) Keith, Richard – “La guitare royale”: a study of the career and compositions of
Francesco Corbetta. In Récherches sur la Musique Française Classique Vol. 6 (1966) p.72-93.

Kroll (1975) Kroll, Maria – Sophie, Electress of Hanover. - New English Library, London: 1975.

La Borde (1780) La Borde, Jean Benjamin de - Essai sur la musique ancienne et moderne. Paris:
Ph- D. Pierres, 1780. 10 vols.

Lafontaine (1909) Cart de Lafontaine, Henry - The King’s musick: a transcript of records relating
to music and musicians (1460-1700). London: Novello, 1909. Reprinted 1973.

Le Gallois (1680) Le Gallois, Jean - Lettre de Mr Le Gallois a Mademoiselle de Regnault de Solier
touchant la Musique. Paris: Estienne Michallet & G. Quinet, 1680.

Lodi (1967) Lodi, P. - Catalogo delle opere musicali. Bologna: Forni, 1967.

Mabbett (1986) Mabett, Margaret - Italian musicians in Restoration England (1660-1690). In
Music and Letters Vol. 67 (1986) p. 237-47.

Magalotti (1972) Magalotti, Lorenzo – Relationi d’Inghilterra 1668 e 1688; edited by Anna Maria
Crinò. Florence: Olschki, 1972. [Accademia Toscana di Scienze e Lettere “La Colombaria”].

Mercure (1681) Le Mercure Galant, April, 1681, p. 127-133. Printed in Paris.

Mersenne (1636) Mersenne, Marin – Harmonie universelle. Paris: Sebastien Cramoisy, 1636.

Nettl (1929) Nettl, Paul - Zur Geschichte der kaiserlichen Hofmusikkapelle von 1636-1680. (The
history of the imperial court band from 1636-1680). Einleitung. In Studien zur Musikwissenschaft
16 (Vienna, 1929).

Page (2017) Page, Christopher - The guitar in Stuart England: a social and musical history.
Cambridge: Cambridge University Press, 2017.

378

Pennington (1981) Pennington, Neil D – The Spanish baroque guitar with a transcription of De
Murcia’s Passacalles y obras. 2 vols. Ann Arbor: UMI Research Press, 1981.

Pepys 1 (1828) Pepys, Samuel – Memoirs of Samuel Pepys…comprising his Diary from 1659-
1669…and a selection from his private correspondence; edited by Richard Lord Braybrooke.
London: Henry Colburn, 1828. Vol. 5.

Pepys 2 (1946) Pepys, Samuel – The diary of Samuel Pepys; edited by Henry B. Wheatley. London:
G. Bell, 1946.

Pinnell (1976) Pinnell, Richard – The role of Francesco Corbetta (1615-1681) in the history of
music for the baroque guitar including a transcription of his complete works. Dissertation for the
degree of Ph. D in Music, University of California, Los Angeles, 1976. 2 vols.

Pinnell (1976X) Pinnell, Richard – Alternate sources for the printed guitar music of Francesco
Corbetta (1615-1681) In Journal of the Lute Society of America Vol. 9 (1976) p. 62-85.

Pinnell (1980) Pinnell, Richard - Francesco Corbetta and the baroque guitar with a transcription
of his works. Ann Arbor: UMI Research Press, ca.1980. Studies in musicology; no. 25.

Pistis (2011) Pistis, Simone - I manoscritti per chitarra spagnola Mus.E.323, e Mus F. 1528 della
Biblioteca Estense di Modena In Chitarra in Italia (11 aprile 2011).

Prunières (1910) Prunières, Henry - L’opera italien en France avant Lully. Paris: Champion, 1910.

Rameau (1732) Rameau, Jean Philippe – Dissertation sur les différentes métodes
d’accompagnement pour clavecin. Paris: Boivin, le Clair (1732).

Roberts (1991) Roberts, John - Francisco Corbetta: hisorical notes. Part 1. In Guitar International:
the magazine for all guitarists Vol. 19 no.10 (May 1991) p.14-15.
Part 2. In Guitar International Vol. 19 no.11 (June 1991) p. 18-19.

Rossi (2002) – Rossi, Michelangelo - The madrigals of Michelangelo Rossi; edited by Brian Mann.
Chicago: Chicago University Press, 2002. (Monuments of Renaissance Music; 10).

Rudén (1981) – Rudén, Jan Olof – Music in tablature: a thematic index with source descriptions
of music in tablature notation in Sweden. Stockholm: Svenskt musikhistoriskt arkiv, 1981.

Shaw (1904) Shaw, W. A. - Calendar of treasury books; edited W.A. Shaw. Vol. 1 (1660-1667).
London: Mackie, 1904.

Shield (1815) Shield, William - Rudiments of Thoroughbass. London: 1815.

Sievers (1961) Sievers, Heinrich - Die Musik in Hannover. – Hanover: Sponholtz, 1961.

Sophia (1879) Memoiren der Herzogin Sophie nachmals Kurfürstin von Hannover; edited by A.
Köcher. No Imprint, 1879.

379

Sophia (1888) Sophia, Electress of Hanover – Memoirs; translated by H. Forrester. London:
Richard Bentley & Son, 1888.

Thieffry (2002) Thieffry, Sandrine - L’archiduc Léopold Guillaume à Bruxelles (1647-1656) : le bon
usage de mécénat musical en temps de guerre. In Revue Belge de Musicologie Vol. 56 (2002) p.
159-173.

Tyler (2002) Tyler, James & Sparks, Paul – The guitar and its music from the renaissance to the
classical era. Oxford: Oxford University Press, 2002.

Walking (1996) Walking, Andrew R. - Masque and politics at the Restoration court: John Crowne’s
Calisto. In Early Music Vol. 24 no. 1 (February 1996) p. 27-62.

Weale (1941) Weale, James Cyril M. - Registers of the Catholic Chapels Royal and the Portuguese
Embassy Chapel 1662-1829. i. Marriages. London: Publications of the Catholic Record Society, 38,
1941.

 Zappulla (2000) Zappulla, Robert – Figured bass accompaniment in France. – Turnhout: Brepols,
2000.

Zeidel (1981) Zeidel, Scott – The motovic and harmonic language of Corbetta’s ‘La guitarre roayle’
as seen in three selected pieces from the Suite no. 12 in G minor. In Soundboard Vol. 8 no. 3
(August 1981) p.140-144.

