

Figured Bass Symbology

Robert T. Kelley

2002, rev. 2005

- Figured bass is a shorthand system for indicating the harmonies that occur above a given bass note or string of bass notes.
- The numbers represent intervals that should be played, sung, or written above the given bass note.
 - Compound intervals are usually reduced to simple intervals in the figured bass notation.
 - Interval quality is usually ignored (with the exception of the 5 with a forward slash through it) and is simply implied by the key signature and whatever alterations are added to the figures.
- Figured bass is an abstract harmonic notation and does not typically include information about voice leading.
 - It is therefore the performer's duty to ensure that the figured-bass realization adheres to the Baroque style, including avoidance of parallel perfect fifths and octaves and largely stepwise voice leading.
 - For more information on how to play from a figured bass, see my translation of Nivers, *The Art of Accompanying on the Basso Continuo*, <<http://www.robertkelleyphd.com/Nivers.pdf>>.
- The following symbols indicate that the note referred to by that number should be raised by a half step (A1) (relative to the key signature):
 1. A backward slash through a number
 2. A plus symbol before a number (or sometimes after)
 3. A sharp symbol (\sharp) before a number (or sometimes after)
- The following symbols indicate that the note referred to by that number should be lowered by a half step (A1) (relative to the key signature):
 1. A flat symbol (b) before a number (or sometimes after)
 2. A forward slash through a number (very rare)
- A natural symbol (\natural) simply means that the note should be made a natural regardless of the key signature or any other accidentals in the measure.
- If a sharp, flat, or natural appears alone in the figures, it means that the note a third above the bass should be altered as indicated. ($\sharp = \sharp 3$)
- If no figure appears below a bass note, the figure $\frac{8}{3}$ should usually be assumed.
 - Most Baroque music uses partially figured basses, where other figures are omitted as well.
 - In such cases, a performer must refer to the other instrumental parts to determine the figure.

Table 1: Figured-Bass Symbols and Their Typical Realizations

Figures	Realization	Figures	Realization
No figures	$\begin{smallmatrix} 8 \\ 5 \\ 3 \end{smallmatrix}$	5 ⁺	$\begin{smallmatrix} 8 \\ \#5 \\ 3 \end{smallmatrix}$ Raise 5 $\frac{1}{2}$ -step
Tasto Solo	0 (bass alone, upper voices silent)	♯	$\begin{smallmatrix} 6 \\ 5 \\ 3 \end{smallmatrix}$ indicates dim. 5th
—	Upper voices stay stationary as bass moves	$\begin{smallmatrix} 5 \\ 3 \end{smallmatrix}$	$\begin{smallmatrix} 8 \\ 5 \\ 3 \end{smallmatrix}$
$\#$	$\begin{smallmatrix} 8 \\ 5 \\ \#3 \end{smallmatrix}$ Raise 3 by a $\frac{1}{2}$ -step (not necessarily a sharp)	$\begin{smallmatrix} 5 \\ 4 \end{smallmatrix}$	$\begin{smallmatrix} 8 \\ 5 \\ 4 \end{smallmatrix}$ (Usu. 4 3)
b	$\begin{smallmatrix} 8 \\ 5 \\ b3 \end{smallmatrix}$ Lower 3 by a $\frac{1}{2}$ -step (not necessarily a flat)	6	$\begin{smallmatrix} (8) \\ 6 \\ 3 \end{smallmatrix}$
\natural	$\begin{smallmatrix} 8 \\ 5 \\ \natural 3 \end{smallmatrix}$ Make 3 natural regardless of key signature	$\text{♯}6$ or $\text{♮}6$	$\begin{smallmatrix} (8) \\ \#6 \\ 3 \end{smallmatrix}$ (Raise 6 $\frac{1}{2}$ -step)
2	$\begin{smallmatrix} 6 \\ 4 \\ 2 \end{smallmatrix}$	$\begin{smallmatrix} 6 \\ 3 \end{smallmatrix}$	$\begin{smallmatrix} (8) \\ 6 \\ 3 \end{smallmatrix}$
$\#2$	$\begin{smallmatrix} 6 \\ 4 \\ \#2 \end{smallmatrix}$ Raise 2 by a $\frac{1}{2}$ -step (not necessarily a sharp)	$\begin{smallmatrix} 6 \\ 4 \end{smallmatrix}$	$\begin{smallmatrix} 8 \\ 6 \\ 4 \end{smallmatrix}$
$b2$	$\begin{smallmatrix} 6 \\ 4 \\ b2 \end{smallmatrix}$ Lower 2 by a $\frac{1}{2}$ -step (not necessarily a flat)	$\begin{smallmatrix} 6 \\ 4 \\ 2 \end{smallmatrix}$	$\begin{smallmatrix} 6 \\ 4 \\ 2 \end{smallmatrix}$
$\natural 2$	$\begin{smallmatrix} 6 \\ 4 \\ \natural 2 \end{smallmatrix}$ Make 2 natural regardless of key signature	$\begin{smallmatrix} 6 \\ 4 \\ 3 \end{smallmatrix}$	$\begin{smallmatrix} 6 \\ 4 \\ 3 \end{smallmatrix}$
2 ⁺	$\begin{smallmatrix} 6 \\ 4 \\ \#2 \end{smallmatrix}$ (Usu. dim. 7th chord) Raise 2 by $\frac{1}{2}$ -step	$\begin{smallmatrix} 6 \\ 5 \end{smallmatrix}$	$\begin{smallmatrix} 6 \\ 3 \\ 5 \end{smallmatrix}$
2 3	$\begin{smallmatrix} 7 & 8 \\ 4 & 5 \\ 2 & 3 \end{smallmatrix}$ (bass moves, upper voices hold)	$\begin{smallmatrix} 6 \\ 5 \\ 3 \end{smallmatrix}$	$\begin{smallmatrix} 6 \\ 5 \\ 3 \end{smallmatrix}$
3	$\begin{smallmatrix} 8 \\ 5 \\ 3 \end{smallmatrix}$	6 6 6	$\begin{smallmatrix} 6 \\ 3 \end{smallmatrix}$ (parallel 3rds and 6ths)
4	$\begin{smallmatrix} 8 \\ 5 \\ 4 \end{smallmatrix}$ (Usu. 4 3)	7	$\begin{smallmatrix} 7 \\ 3 \\ 5 \end{smallmatrix}$
4 3	$\begin{smallmatrix} 8 & 8 \\ 5 & 5 \\ 4 & 3 \end{smallmatrix}$	7 6	$\begin{smallmatrix} (8) & (8) \\ 7 & 6 \\ 3 & 3 \end{smallmatrix}$ (no 5)
$\begin{smallmatrix} 4 \\ 2 \end{smallmatrix}$	$\begin{smallmatrix} 6 \\ 4 \\ 2 \end{smallmatrix}$	$\begin{smallmatrix} 7 \\ 4 \\ 2 \end{smallmatrix}$	$\begin{smallmatrix} 7 & 8 \\ 4 & 3 \\ 2 & (1) \end{smallmatrix}$
4 ⁺	$\begin{smallmatrix} 6 \\ \#4 \\ 2 \end{smallmatrix}$ Raise 4 $\frac{1}{2}$ -step	8 8 8	Play the bass line alone in octaves
$\begin{smallmatrix} 4 \\ 3 \end{smallmatrix}$	$\begin{smallmatrix} 6 \\ 4 \\ 3 \end{smallmatrix}$	9	$\begin{smallmatrix} 9 \\ 5 \\ 3 \end{smallmatrix}$ (Usu. 9 8)
5	$\begin{smallmatrix} 8 \\ 5 \\ 3 \end{smallmatrix}$	9 8	$\begin{smallmatrix} 9 & 8 \\ 5 & 5 \\ 3 & 3 \end{smallmatrix}$
		10 10 10	parallel 10ths

