

Music of Gallot le Vieux

From the Barbe Manuscript, ca. 1690

Edited by Kemer Thomson

Tablature set using Fronimo, by Francesco Tribioli

Copyright © 2006, Kemer Thomson

Index

Preface	iii
Courante [La belle magnifique]	
Barbe, pg. 14 (d minor)	1
[Sarabande] L'Altesse Royale	
Barbe, pg. 15 (d minor)	2
[Allemande] La Psiché [ou Les plaintes de Psychér]	
Barbe, pg. 32 (a minor)	3
Courante [recte: Sarabande La pièce de huit heures]	
Barbe, pg. 34 (a minor)	5
[Canarie] Les Castagnettes	
Barbe, pg. 35 (a minor)	6
[Allemande] L'Amant malheureux	
Barbe, pg. 36 (a minor)	7
[Chaconne] La Montespan	
Barbe, pg. 47 (a minor)	8
[Sarabande] Les Larmes	
Barbe, pg. 68 (F Major)	9
Allemande Tombeau de Mr de Thurenne [ou Tombeau de Mars]	
Barbe, pg. 82 (C Major)	10
[Courante] La Coquette [ou La Grondeuse]	
Barbe, pg. 84 (C Major)	12
[Bourréé] La Nopce	
Barbe, pg. 85 (C Major)	13
[Courante] L'homme à bonne fortune	
Barbe, pg. 86 (C Major)	14
[Allemande] La [belle] Lucrece	
Barbe, pg. 134 (f# minor)	15
[Courante] La [belle] Vilette	
Barbe, pg. 136 (f# minor)	16
[Sarabande] La Religieuse Portugaise	
Barbe, pg. 137 (f# minor)	17
[Gavotte] La Dauphine	
Barbe, pg. 138 (f# minor)	18
Sarabande [La Royale]	
Barbe, pg. 139 (f# minor)	19
[Courante] L'Eternelle	
Barbe, pg. 140 (f# minor)	20
[Courante] La [fidelle] Tourterelle	
Barbe, pg. 141 (f# minor)	21
[Courante] La Nonpareille	
Barbe, pg. 142 (f# minor)	22
Dialogue [ou La Mouche, Chaconne]	
Barbe, pg. 190 (c minor)	24

The Barbe Manuscript

Of the numerous surviving lute manuscripts of 17th Century France, arguably the greatest is known today as the "Barbe Manuscript," named after its presumed first owner, Jean-Baptiste Barbe (1675-1759). This collection, written in a clear and consistent hand throughout, contains a broad survey of the greatest lutenists of the century: a total of 180 pieces. Equally important is the fact that the music is extensively annotated for performance-obviously by a master lutenist of the day. Detailed fingering for both the left and right hands demonstrates not only the technique, but the interpretive gestures of performance of this music. This collection really represents a musical retrospective: much of the music was over forty years old at the time of compilation. This manuscript shows how such "golden oldies" might have been performed at the end of the century.

The importance or popularity of Jacques Gallot's music is suggested by the relative number of pieces found in the Barbe Manuscript: works of Denis Gaultier ("le Jeune") represent the largest contribution to the collection, followed by Pierre Dubut, and then Jacques Gallot ("Gallot le Vieux"): 21 complete works by Gallot le Vieux. Eleven of these are also found in the Leipzig II.6.14 manuscript; this is of special interest because the Leipzig manuscript is an important source of Gallot's music and provides a useful comparison.

Details of Jacques Gallot's life are sketchy, at best. He was born around 1625 and apparently died sometime after 1690. He studied with Ennemond Gaultier (Gaultier le Vieux) and by the age of 30 was considered to be one of the foremost French lutenists. Claude Chauvel writes of Gallot,

Jacques Gallot seems to have preferred his independence to any official office. He was indeed in great demand as a teacher among members of "high society"; ... Compared to that of his contemporaries, Gallot's music is immediately striking in its originality, even though it adopts the usual framework of dance movements to which lutenists were traditionally attached.

The Barbe Manuscript is carefully organized by key, beginning with those keys that require no special tuning: d-minor, a-minor, F-major and C-major, representing 80 of the 180 pieces in the manuscript. Twelve of the pieces in this collection of Gallot's music require no special tuning of the bourdons. Eight of them-perhaps the finest pieces here-are in the "goat tuning" of f# minor, which requires that the bourdons be tuned C#, D, E, F# and G#. The final piece is in c minor, requiring only an Eb.

My editorial approach has been to be as non-invasive as possible. The manuscript is remarkably clear and there are few ambiguities. No time signatures are given and alternate endings at the repeats assume the player will adjust appropriately for any anacrusis. All fingerings and *tenues* have been preserved. The biggest change is in indications for the *barré*: the original indicates this with a beginning left bracket and a line extending to the approximate end of the *barré*. This does not reproduce very well without color; so, I have chosen to use Mouton's approach that notates the *barré* by opening and closing brackets.

A facsimile of the Barbe Manuscript is published by Éditions Minkoff: an attractive, if somewhat expensive, edition that reproduces the original's two colors (black with red annotations). There are some nuances of this hand annotation that can't be recreated. Ideally, the performer would refer to the facsimile; this modern "edition" has the advantage of both improved clarity and convenience of

reproduction. This tablature was set using Francesco Tribioli's program *Fronimo* using the Gavotta tablature font: I think this admirably preserves the aesthetics of the original. Because it is electronically set, corrections are easily made and I would like to encourage readers to send any corrections to me at kemer.thomson@gmail.com.

Finally, I would like to refer everyone interested in the Barbe Manuscript specifically, and the performance of seventeenth-century French lute music in general, to George Torres' brilliant doctoral dissertation, referenced in the bibliography below. This book-sized document provides extensive information and commentary on the Barbe Manuscript, along with detailed references to performance practice. It is readily available through UMI Dissertation Services for less than the cost of a hardbound book: it is a treasure-trove of information not readily available in English.

Kemer Thomson
August, 2006

Bibliography

Ledbetter, David. *Harpsichord and Lute Music in Seventeenth-Century France*. Indiana University Press, 1987.

Rave, Wallace. "Performance instructions for the seventeenth-century French lute repertory", in *Performance on Lute and Guitar and Vihuela: Historical Practice and Modern Interpretation*, Edited by Victor Anand Coelho. Cambridge University Press, 1997.

Torres, George. *Seventeenth-Century Pièces de Luth: an Examination of the Manuscript Anthology Tradition with a Special Emphasis on the Barbe Manuscript*. (PhD Dissertation, Cornell University), 1998.

Facsimile Editions

Manuscrit Barbe: Pièces de Luth de Différents Auteurs en Tablature Française. Fac-similé du ms. de la Bibliothèque nationale, Paris, ca. 1690 Rés. Vmb.ms.7. Éditions Minkoff, Introduction by Claude Chauvel. 1985.

Gallot le Vieux: Stücke für Barocklaute. Reproduktion der Handschrift im Besitz der Stadt Leipsiz Städtische Bibliotheken Musikbibliothek (Signatur II.6.14). Tree Edition, Albert Reyerman. 1999.

Partial Discography

Liddell, Cathreine. *La belle voilée*. Centaur, CRC 23259, 1997.

Monteilhet, Pascal. *François Dufaut-Jacques Gallot: Pièces pour luth*. Virgin Veritas. 1993/1994.

Smith, Hopkinson. *Jacques de Gallot: Pièces de Luth*. Astrée Auvidis, E 8528, 1994.

Courante [La belle magnifique]

Barbe, pg. 14 (d minor)

Jacques Gallot

1)
 7
 13
 20
 26
 32

1) Version in Leipzig II.6.14, 18v

[Sarabande] L'Altesse Royale
 Barbe, pg. 15 (d minor)

Jacques Gallot

1)

7

12

17

1) Version in Leipzig II.6.14, 27v

[Allemande] La Psyché [ou Les plaintes de Psychér]

Barbe, pg. 32 (a minor)

Jacques Gallot

The image displays a handwritten musical score for a piece titled "[Allemande] La Psyché [ou Les plaintes de Psychér]" by Jacques Gallot. The score is written on a grand staff (treble and bass clefs) and consists of seven systems of music, each with a measure number (4, 7, 10, 13, 16, 19) at the beginning. The key signature is one sharp (F#), and the time signature is 4/4. The notation includes various rhythmic values, ornaments (trills, mordents, grace notes), and dynamic markings such as *f* (forte) and *a* (accents). The piece is in a minor key, as indicated by the key signature and the overall mood. The handwriting is clear and professional, typical of a composer's manuscript.

Courante [recte: Sarabande La pièce de huit heures]

Barbe, pg. 34 (a minor)

Jacques Gallot

Handwritten musical notation for the first system, measures 1-6. The notation includes notes with fingerings (1r, 2r, 3r, 4e), slurs, and dynamic markings (//a). Above the staff are handwritten symbols: a circle with a vertical line, a circle with a vertical line, a vertical line, a vertical line, and a vertical line.

Handwritten musical notation for the second system, measures 7-12. The notation includes notes with fingerings (1r, 2r, 3r, 4e), slurs, and dynamic markings (//a). Above the staff are handwritten symbols: a vertical line, a vertical line, a circle with a vertical line, a vertical line, a circle with a vertical line, a vertical line, a circle with a vertical line, and a vertical line.

Handwritten musical notation for the third system, measures 13-18. The notation includes notes with fingerings (1r, 2r, 3r, 4e), slurs, and dynamic markings (//a). Above the staff are handwritten symbols: a vertical line, a vertical line, a circle with a vertical line, a vertical line, a vertical line, a circle with a vertical line, a vertical line, a vertical line, a circle with a vertical line, and a circle with a vertical line.

Handwritten musical notation for the fourth system, measures 19-24. The notation includes notes with fingerings (1r, 2r, 3r, 4e), slurs, and dynamic markings (//a). Above the staff are handwritten symbols: a circle with a vertical line, a circle with a vertical line, a vertical line, a vertical line, a vertical line, a circle with a vertical line, and a vertical line.

[Canarie] Les Castagnettes

Barbe, pg. 35 (a minor)

Jacques Gallot

1 | | | | | | | | | |

Musical notation for measures 1-7. The staff shows notes with fingerings (e.g., 2r, 3e, 1r) and accents. Measure 7 ends with a double bar line and a repeat sign.

8 | | | | | | | | | |

Musical notation for measures 8-13. The staff shows notes with fingerings (e.g., 2d, 4e, 2d, 3d, 2r, 1r) and accents. Measure 13 ends with a double bar line and a repeat sign.

14 | | | | | | | | | |

Musical notation for measures 14-20. The staff shows notes with fingerings (e.g., 2r, 4d, 1r, 3d, 1r, 3d, 1r, 4e, 1r, 1b) and accents. Measure 20 ends with a double bar line and a repeat sign.

21 | | | | | | | | | |

Musical notation for measures 21-26. The staff shows notes with fingerings (e.g., 2r, 1r, 4d, 2r, 3d, 1r, 4d, 2r, 4d, 2r, 4d) and accents. Measure 26 ends with a double bar line and a repeat sign.

27 | | | | | | | | | |

Musical notation for measures 27-32. The staff shows notes with fingerings (e.g., 2r, 3d, 2d, 4e, 1r, 2d, 1r, 2d, 1r, 2d, 2e, 3f) and accents. Measure 32 ends with a double bar line and a repeat sign.

33 | | | | | | | | | |

Musical notation for measures 33-39. The staff shows notes with fingerings (e.g., 4e, 3e, 2r, 1r, 4d, 2r, 1r, 4e, 2d, 4e, 1r) and accents. Measure 39 ends with a double bar line and a repeat sign.

[Allemande] L'Amant malheureux

Barbe, pg. 36 (a minor)

Jacques Gallot

Handwritten musical score for the piece [Allemande] L'Amant malheureux by Jacques Gallot. The score is written on a grand staff with a treble clef and a key signature of one sharp (F#). The piece is in 4/4 time and consists of 19 measures. The notation includes various rhythmic values (quarter, eighth, sixteenth notes), rests, and dynamic markings such as *f* (forte) and *ff* (fortissimo). The score is divided into systems, with measure numbers 4, 7, 10, 13, 16, and 19 indicated at the beginning of their respective systems. The piece concludes with a double bar line and a fermata.

[Chaconne] La Montespán

Barbe, pg. 47 (a minor)

Jacques Gallot

Handwritten musical notation for measures 1-6. The notation includes notes with fingerings (e.g., 4e, 2d, 1r, 4e, 2r, 4e, 1r, 2r, 3e, 1r, 2d, 1r, 2d, 1r) and dynamic markings (//a). Above the staff, there are vertical bar lines and some curved lines indicating phrasing or articulation.

Handwritten musical notation for measures 7-13. The notation includes notes with fingerings (e.g., 2d, 4e, 3e, 4e, 3e, 4e, 2d, 1r) and dynamic markings (//a). Above the staff, there are vertical bar lines and some curved lines indicating phrasing or articulation.

Handwritten musical notation for measures 14-20. The notation includes notes with fingerings (e.g., 4e, 2d, 4e, 2d, 4e, 2d, 4e, 2d, 4e, 2d, 4e, 2d) and dynamic markings (//a). Above the staff, there are vertical bar lines and some curved lines indicating phrasing or articulation.

Handwritten musical notation for measures 21-24. The notation includes notes with fingerings (e.g., 4e, 2d, 4e, 2d, 4e, 2d, 4e, 2d, 4e, 2d, 4e, 2d) and dynamic markings (//a). Above the staff, there are vertical bar lines and some curved lines indicating phrasing or articulation.

Handwritten musical notation for measures 25-26. The notation includes notes with fingerings (e.g., 4e, 2d, 4e, 2d) and dynamic markings (//a). Above the staff, there are vertical bar lines and some curved lines indicating phrasing or articulation. The piece concludes with a double bar line and a fermata.

[Sarabande] Les Larmes
Barbe, pg. 68 (F Major)

Jacques Gallot

1) \dot{e} \dot{e} \dot{e} \dot{f} | \dot{r} , \dot{r} \dot{r} | \dot{a} \dot{a} \dot{b} \dot{a} \dot{b} \dot{a} \dot{b} | \dot{a} \dot{a} \dot{a} | \dot{a} \dot{a} \dot{a} \dot{a}

6 | \dot{b} , \dot{b} \dot{a} \dot{b} | \dot{a} \dot{b} \dot{a} \dot{b} \dot{a} | \dot{a} \dot{a} \dot{a} | \dot{a} \dot{a} | \dot{a} \dot{a} \dot{a} \dot{a}

11 | \dot{a} \dot{a} \dot{a} \dot{a} | \dot{a} \dot{a} \dot{a} | \dot{a} \dot{a} \dot{a} \dot{a} | \dot{a} \dot{a} \dot{a} \dot{a} | \dot{a} \dot{a} \dot{a} \dot{a}

16 | \dot{a} \dot{a} \dot{a} | \dot{a} \dot{a} \dot{a} | \dot{a} \dot{a} \dot{a} \dot{a} | \dot{a} \dot{a} \dot{a} \dot{a} | \dot{a} \dot{a} \dot{a} \dot{a}

1) Version in Leipzig II.6.14, 60v

Allemande Tombeau de Mr de Thurenne [ou Tombeau de Mars]

Barbe, pg. 82 (C Major)

Jacques Gallot

1) $\text{B } \text{.} \text{B } \text{.} \text{B } \text{.} \text{B } \text{.} \text{B } \text{.} \text{B } \text{.} \text{B } \text{.} \text{B } \text{.}$

4) $\text{a } \text{a } \text{a } \text{a}$

7) $\text{a } \text{a } \text{a } \text{a}$

10) $\text{a } \text{a } \text{a } \text{a}$

14) $\text{a } \text{a } \text{a } \text{a}$

17) $\text{a } \text{a } \text{a } \text{a}$

20) $\text{a } \text{a } \text{a } \text{a}$

1) Version in Leipzig II.6.14, 46v
 2) Missing from Barbe. From Leipzig

23 *4h* *4h 2g,* *2g 4h* *4h f,* *f 4i i* *i 4h* *f 2g,*

3h 1f, *1f 3h* *3h 2g,* *2g 3h* *f 3h* *f 2g,*

4 *a*

26 *4h* *4d* *2r* *1r* *1r*

4

[Courante] La Coquette [ou La Grondeuse]

Barbe, pg. 84 (C Major)

Jacques Gallot

1

1 2 3 4 5 6

7

7 8 9 10 11 12

13

13 14 15 16 17 18

19

19 20 21 22 23

24

24 25 26 27 28 29

30

30 31 32

[Courante] L'homme à bonne fortune

Barbe, pg. 86 (C Major)

Jacques Gallot

The musical score consists of seven systems of music, each with a single melodic line. The notation includes various ornaments (circles above notes), fingerings (numbers 1-4), and dynamic markings (f, ff). The piece is in C major and 3/4 time. The systems are numbered 1), 7, 12, 17, 24, 29, and 34. The final system ends with a double bar line and a decorative flourish.

1) Version in Leipzig II.6.14, 48v

[Allemande] La [belle] Lucrece

Barbe, pg. 134 (f# minor)

Jacques Gallot

Handwritten musical notation for measures 1-3. The notation includes a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The notes are written on a five-line staff with various accidentals and ornaments. Above the staff, there are handwritten annotations: a vertical bar line, a slur over a group of notes, and several curved lines resembling a stylized 'B' or '3'. The notes themselves are decorated with numbers (1-4) and letters (e, r, a, g) indicating fingerings and articulation. Measure 1 starts with a quarter note 'a' (4e), followed by a quarter rest, a quarter note 'r' (1r), a quarter note 'e' (3e), a quarter note 'r' (1r), and a quarter note 'e' (3e). Measure 2 starts with a quarter note 'a' (2d), a quarter note 'e' (4e), a quarter note 'r' (a), a quarter note 'a' (r), and a quarter note 'r' (a). Measure 3 starts with a quarter note 'a' (4e), a quarter note 'r' (1r), a quarter note 'e' (4e), a quarter note 'a' (e), and a quarter note 'g' (4g).

Handwritten musical notation for measures 4-7. The notation includes a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The notes are written on a five-line staff with various accidentals and ornaments. Above the staff, there are handwritten annotations: a vertical bar line, a slur over a group of notes, and several curved lines resembling a stylized 'B' or '3'. The notes themselves are decorated with numbers (1-4) and letters (e, r, a, g, h, k, i, g) indicating fingerings and articulation. Measure 4 starts with a quarter note 'a' (5i), a quarter note 'g' (2h), a quarter note 'g' (3h), a quarter note 'g' (2h), and a quarter note 'g' (2h). Measure 5 starts with a quarter note 'a' (3h), a quarter note 'g' (i), a quarter note 'h' (2h), and a quarter note 'h' (2h). Measure 6 starts with a quarter note 'a' (2d), a quarter note 'e' (4e), a quarter note 'e' (2e), a quarter note 'r' (1r), and a quarter note 'a' (2d). Measure 7 starts with a quarter note 'a' (2d), a quarter note 'e' (4e), a quarter note 'e' (4e), a quarter note 'r' (1r), and a quarter note 'a' (1b).

Handwritten musical notation for measures 8-12. The notation includes a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The notes are written on a five-line staff with various accidentals and ornaments. Above the staff, there are handwritten annotations: a vertical bar line, a slur over a group of notes, and several curved lines resembling a stylized 'B' or '3'. The notes themselves are decorated with numbers (1-4) and letters (e, r, a, g, h, k, i, g) indicating fingerings and articulation. Measure 8 starts with a quarter note 'a' (1b), a quarter note 'e' (3e), a quarter note 'r' (1r), and a quarter note 'a' (1b). Measure 9 starts with a quarter note 'a' (4e), a quarter note 'e' (4e), a quarter note 'e' (3d), and a quarter note 'a' (1b). Measure 10 starts with a quarter note 'a' (4e), a quarter note 'r' (1r), a quarter note 'r' (1r), a quarter note 'r' (1r), a quarter note 'e' (4e), a quarter note 'r' (1r), and a quarter note 'e' (4e). Measure 11 starts with a quarter note 'a' (a), a quarter note 'a' (a), a quarter note 'a' (a), and a quarter note 'a' (a). Measure 12 starts with a quarter note 'a' (a), a quarter note 'a' (a), a quarter note 'a' (a), and a quarter note 'a' (a).

Handwritten musical notation for measures 13-15. The notation includes a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The notes are written on a five-line staff with various accidentals and ornaments. Above the staff, there are handwritten annotations: a vertical bar line, a slur over a group of notes, and several curved lines resembling a stylized 'B' or '3'. The notes themselves are decorated with numbers (1-4) and letters (e, r, a, g, h, k, i, g) indicating fingerings and articulation. Measure 13 starts with a quarter note 'a' (2d), a quarter note 'r' (1r), a quarter note 'a' (3e), a quarter note 'a' (e), and a quarter note 'e' (1r). Measure 14 starts with a quarter note 'a' (a), a quarter note 'r' (1r), a quarter note 'r' (1r), a quarter note 'r' (1r), a quarter note 'e' (4e), a quarter note 'e' (4e), a quarter note 'r' (1r), and a quarter note 'e' (4e). Measure 15 starts with a quarter note 'a' (4e), a quarter note 'e' (4e), a quarter note 'a' (4e), and a quarter note 'e' (a).

Handwritten musical notation for measures 16-18. The notation includes a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The notes are written on a five-line staff with various accidentals and ornaments. Above the staff, there are handwritten annotations: a vertical bar line, a slur over a group of notes, and several curved lines resembling a stylized 'B' or '3'. The notes themselves are decorated with numbers (1-4) and letters (e, r, a, g, h, k, i, g) indicating fingerings and articulation. Measure 16 starts with a quarter note 'a' (1r), a quarter note 'r' (3e), a quarter note 'a' (a), a quarter note 'r' (1r), and a quarter note 'a' (1r). Measure 17 starts with a quarter note 'a' (3e), a quarter note 'e' (4e), a quarter note 'e' (2d), a quarter note 'r' (1r), a quarter note 'a' (4e), a quarter note 'e' (3e), and a quarter note 'e' (4e). Measure 18 starts with a quarter note 'a' (1r), a quarter note 'e' (2d), a quarter note 'e' (4e), a quarter note 'e' (2d), a quarter note 'r' (1r), and a quarter note 'e' (4e).

Handwritten musical notation for measures 19-20. The notation includes a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The notes are written on a five-line staff with various accidentals and ornaments. Above the staff, there are handwritten annotations: a vertical bar line, a slur over a group of notes, and several curved lines resembling a stylized 'B' or '3'. The notes themselves are decorated with numbers (1-4) and letters (e, r, a, g, h, k, i, g) indicating fingerings and articulation. Measure 19 starts with a quarter note 'a' (4e), a quarter note 'e' (2d), a quarter note 'e' (4e), a quarter note 'e' (2d), a quarter note 'e' (4e), a quarter note 'e' (2d), a quarter note 'r' (1r), a quarter note 'e' (3e), and a quarter note 'a' (1d). Measure 20 starts with a quarter note 'a' (4e), a quarter note 'e' (2d), a quarter note 'e' (4e), a quarter note 'e' (2d), a quarter note 'r' (1r), and a quarter note 'e' (4e).

1) Original ambiguous on rhythm throughout measure

[Courante] La [belle] Villette

Barbe, pg. 136 (f# minor)

Jacques Gallot

1)

7

12

19

25 ²⁾

30

1) Version in Leipzig II.6.14, 33v

2) Dot presumed missing

3) Reprise in Leipzig 11.6.14

4) Barline missing to compensate for hemiola, but in Leipzig 11.6.14

[Sarabande] La Religieuse Portugaise
Barbe, pg. 137 (f# minor)

Jacques Gallot

The musical score is written on a single staff with a treble clef and a key signature of one sharp (F# minor). It consists of five systems of music, each starting with a measure number (1, 6, 11, 16, 22). The notation includes various ornaments such as mordents, grace notes, and trills, along with specific fingerings (e.g., 1, 2, 3, 4) and articulation marks like slurs and accents. The piece concludes with a double bar line and a decorative flourish.

1) Version in Leipzig II.6.14, 39v

[Gavotte] La Dauphine

Barbe, pg. 138 (f# minor)

Jacques Gallot

Musical notation for measures 1-5. The staff shows a sequence of notes with various ornaments and fingerings. Measure 1: $3e$, $4e$, $2d$. Measure 2: $1d$, $3e$, $4e$, $1d$, $4e$, $2d$. Measure 3: $4e$, $4e$, $2d$, $4e$. Measure 4: $2d$, $4e$, $2d$, $4e$, $4e$, $2d$. Measure 5: $4e$. Fingerings are indicated by numbers 1-4. Ornaments are shown as curved lines above notes. A '4' is written below the first measure, and 'a' is written below the third and fifth measures.

Musical notation for measures 6-10. Measure 6: $6g$, e , e , $4g$. Measure 7: $4i$, i , g , g . Measure 8: h , g , g , g . Measure 9: $4i$, g , e , $4g$, e . Measure 10: e , $3g$. Fingerings are indicated by numbers 1-4. Ornaments are shown as curved lines above notes. A '4' is written below the first measure, and 'a' is written below the second, fourth, and tenth measures.

Musical notation for measures 11-14. Measure 11: g , $2d$, $3e$, $2d$, $4e$. Measure 12: $4g$, e , $4g$, e , e . Measure 13: $2d$, $1r$, $4e$, $2d$. Measure 14: $4e$, $2d$, $2d$, $3e$. Fingerings are indicated by numbers 1-4. Ornaments are shown as curved lines above notes. A '4' is written below the first, third, and fourth measures, and 'a' is written below the second and fourth measures.

Musical notation for measures 15-18. Measure 15: e , $2d$, $3e$, $2d$, $4e$. Measure 16: $4g$, e , $4g$, e . Measure 17: $2d$, $4e$, $1r$, $2d$, $3e$, $1d$. Measure 18: $4e$, $2d$, $2d$, $3e$. Fingerings are indicated by numbers 1-4. Ornaments are shown as curved lines above notes. A '4' is written below the first, third, and fourth measures, and 'a' is written below the second and fourth measures.

Sarabande [La Royale]

Barbe, pg. 139 (f# minor)

Jacques Gallot

1) $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$

7) $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$

13) $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$

19) $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$

25) $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$

30) $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{4}{4}$

1) Version in Leipzig II.6.14, 38v

[Courante] L'Eternelle

Barbe, pg. 140 (f# minor)

Jacques Gallot

Musical notation for measures 1-5. Measure 1: $4g$ e . Measure 2: $e,$ e $4h$ e . Measure 3: $2f$ $2f$ $2f$ $4h$ $e,$. Measure 4: a $4e$ a . Measure 5: $r,$ $4e$ $r,$ $4e$. Fingerings: 1 , $3e$, $2d,$. Accents: \hat{a} , \hat{a} .

Musical notation for measures 6-10. Measure 6: $a,$ a a $2d,$. Measure 7: r $4e$ $2d,$ $4e$. Measure 8: $4e$ e . Measure 9: $4e$ $1b$ $2d,$ $1r,$. Measure 10: $4e$ $1r$ $a,$ $4e$. Fingerings: 1 , $3e$, 4 , $3e$, $3r$, $3e$. Accents: \hat{a} , \hat{a} , \hat{a} , \hat{a} .

Musical notation for measures 11-15. Measure 11: a $2d$ r $4e$ e . Measure 12: $r,$ $r,$ $2d$. Measure 13: $1r$ $a,$ $4e$ a $1r,$ $4e$. Measure 14: $4e$ $2d,$ a . Measure 15: a $2d,$ a . Fingerings: 1 , $2d$, $2d$, $4e$, $3e$, $1r$, $1r$. Accents: \hat{a} , \hat{a} .

Musical notation for measures 16-21. Measure 16: a . Measure 17: a $1r$ $4e$. Measure 18: $1r$ $4e$ r e . Measure 19: r $1r,$ a $3e$ $4e$. Measure 20: a a . Measure 21: $1r$ a $3e$ $2d$ a $1r$. Fingerings: 1 , $3e$, $3e$, $2d$. Accents: \hat{a} , \hat{a} .

Musical notation for measures 22-26. Measure 22: $4e$ $4e$ $1r$. Measure 23: $4e$. Measure 24: $2e$ $2e$ $2e$. Measure 25: e e e e . Measure 26: $3r$ 6 6 6 6 6 . Fingerings: 1 , $3e$, 4 , $2r$. Accents: \hat{a} .

Musical notation for measures 27-31. Measure 27: $2d$ $2d$ $4f$ $2e$. Measure 28: $4g$ $1.$ $2f$ $4g$. Measure 29: $4g$ $4g$ $4g$ g . Measure 30: g $e,$ $4g$. Measure 31: $1.)$ e $4g$ $e,$ $4g$ e g . Fingerings: 1 , $2e$, $3g$, $3g$, e , e , a , $3g$. Accents: \hat{a} , \hat{a} , \hat{a} , \hat{a} .

Musical notation for measures 32-36. Measure 32: e e $4h$ $2f$. Measure 33: $4e$ $1r,$ $2d$ $4e$. Measure 34: $r,$ $4e$ $3d,$. Measure 35: e e a e . Measure 36: e e e . Fingerings: 1 , $3g$, 4 . Accents: \hat{a} , \hat{a} .

1) Rhythm is inexact

[Courante] La [fidelle] Tourterelle

Barbe, pg. 141 (f# minor)

Jacques Gallot

The musical score is written on a single staff with a treble clef and a key signature of one sharp (F# minor). It consists of six systems of music, each starting with a measure number (1, 7, 12, 18, 25, 31). The notation includes various ornaments such as mordents, grace notes, and trills, often indicated by a '3' or '4' above the note. Fingerings are indicated by numbers 1-4. The piece concludes with a double bar line and a final flourish.

1) Version in Leipzig II.6.14, 34v

36

Handwritten musical notation for measures 36-40. Measure 36: Treble clef, quarter notes e, e, e with slurs and accents, and a 4/4 time signature. Measure 37: Treble clef, quarter notes g, g, g with slurs and accents, and a 4/4 time signature. Measure 38: Treble clef, quarter notes d, d, d with slurs and accents, and a 4/4 time signature. Measure 39: Treble clef, quarter notes e, e, e with slurs and accents, and a 4/4 time signature. Measure 40: Treble clef, quarter notes e, e, e with slurs and accents, and a 4/4 time signature.

41

Handwritten musical notation for measures 41-43. Measure 41: Treble clef, quarter notes e, e, e with slurs and accents, and a 4/4 time signature. Measure 42: Treble clef, quarter notes e, e, e with slurs and accents, and a 4/4 time signature. Measure 43: Treble clef, quarter notes e, e, e with slurs and accents, and a 4/4 time signature.

Dialogue [ou La Mouche, Chaconne]

Barbe, pg. 190 (c minor)

Jacques Gallot

1)

1) Version in Leipzig II.6.14, 10v

44

Handwritten musical notation for measures 44-48. The notation is on a five-line staff with various notes, rests, and dynamic markings. Above the staff are handwritten annotations including 'a', '2r', '4d', '3d', 'a', '1b', 'a', '4d', '2r', '1r', '4d', and 'a'. The notes are mostly quarter and eighth notes with slurs and accents.

49

Handwritten musical notation for measures 49-50. Measure 49 contains notes with annotations '4d', '1d', '2r', and '4d'. Measure 50 contains notes with annotations '1b', 'a', and '3d'. A double bar line is followed by a wavy scribble. Below the staff, the number '4' is written.