

Tomaso Albinoni

Adagio

IN G MAJOR

TRANSCRIPTION FOR GUITAR BY
MAURO HENRIQUE PAVANELLI
SOLOGUITARSOCIETY@MPAVANELLI.COM
WWW.MPAVANELLI.COM

Biographical note:

Tomaso Albinoni, oldest son of a wealthy paper merchant, was born in Venice in 1671. At an early age he became proficient as a singer and, more notably, as a violinist, soon turning his hand to composition. Until his father's death in 1709, he was able to cultivate music more for pleasure than for profit, referring to himself as "dilettante", - a term which in 18th century Italy was totally devoid of unfavorable connotations. Under the terms of his father's will he was relieved of the duty (which he would normally have assumed as oldest son) to take charge of the family business, and this task devolved on to his younger brothers. Henceforth he was to be a full-time musician, who according to one report, at one time ran a successful academy of singing. He resided in Venice all his life, though visits to Florence (1703) and Munich (1722) are recorded. After a long period of inactivity he died in 1751.

In his youth Albinoni flirted unsuccessfully with the composition of church music. He first came to public notice as a composer when, in 1694, his first opera, "Zenobia, regina de Palmireni", was produced in Venice and his first collection of instrumental music ("Sonata a tre, op.1") appeared. Thereafter he divided his attention almost equally between vocal composition (operas, serenatas and cantatas) and instrumental composition (sonatas and concertos). His vocal music circulated only in manuscript, apart from twelve cantatas published in 1702 as his op.4 and one cantata that appeared elsewhere, and was comparatively little known outside Italy. His instrumental music (108 works published as op. 1-3 and 5-10, plus 17 works published in unauthorized; collections and about 50 authenticated works remaining in manuscript) enjoyed a vogue in northern Europe, particularly through the activity of publishing houses in Amsterdam and London.

The Albinoni's Adagio

This piece is based on a fragment of manuscript discovered in the Dresden State Library after the Second World War by Remo Giazotto, a Milanese musicologist who was at that time completing his biography of Albinoni and his listing of Albinoni's music. Only the bass line and six bars of melody had survived, possibly from the slow movement of a Trio Sonata. Giazotto "reconstructed" the now-famous Adagio in about 1945, based on the surviving fragment.

ADAGIO

Transcription for guitar by:
Mauro Henrique Pavanelli
sologuitar society@mpavanelli.com
Brasil - 2002

TOMASO ALBINONI
1671[☆] - 1751[†]

Guitar

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

23 **C1** ③

26 ⑤ ⑥

29

32

35 **C5**

38 ② ③ **C5** **C10**

41 ② ③ **C1**

44 **C1** **C5** **C7** **C7**

47 **C7** **C5**

50

53

56

59

62

65

68

71

74

C5

C8

C7

C5

Musical notation for measures 77-79. Measure 77 features a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. It contains a triplet of eighth notes (G4, A4, B4) on the treble staff, with a 4-finger fingering (4, 2, 3) above. The bass staff has a quarter note (F#3) with a 1-finger fingering (1). Measure 78 has a quarter note (A4) on the treble staff with a 4-finger fingering (4), and a quarter note (G#3) on the bass staff with a 1-finger fingering (1). Measure 79 has a quarter note (B4) on the treble staff with a 4-finger fingering (4), and a quarter note (A3) on the bass staff with a 3-finger fingering (3). A slur connects the quarter notes in measure 78 and measure 79.

Musical notation for measures 80-81. Measure 80 features a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. It contains a triplet of eighth notes (G4, A4, B4) on the treble staff, with a 3-finger fingering (3) above. The bass staff has a quarter note (F#3) with a 3-finger fingering (3), a quarter note (G3) with a 2-finger fingering (2), a quarter note (A3) with a 4-finger fingering (4), and a quarter note (B3) with a 2-finger fingering (2). Measure 81 has a quarter note (C4) on the treble staff with a 3-finger fingering (3), a quarter note (D4) with a 4-finger fingering (4), and a quarter note (E4) with a 1-finger fingering (1). A slur connects the quarter notes in measure 80 and measure 81. The piece concludes with a double bar line and a circled 2 (2) above the staff, with the text "12 harm." (12th harmonic) written above the staff.

Copyright ॐ Solo Guitar Society
<http://www.mpavanelli.com>