

MUSICA
TOLTA DA I MADRIGALI
DI CLAUDIO MONTEVERDE E D'ALTRI AUTORI...
E fatta spirituale da Aquilino Coppini...
MILANO 1607

A critical and practical edition
by
JENS PETER JACOBSEN

Institute of Musicology · University of Aarhus ·
1998

Music program FINALE® 3.2.1 and FINALE® 97

Font Petrucci

Text program Microsoft® Word 5

Font Times

pdf files Adobe® Acrobat™

computer Power Macintosh 4400

Copyright 1998 by Jens Peter Jacobsen

<http://www.jpj.dk>

coppini@jpj.dk

Re-published by permission of Jacob Bonde Jacobsen

The pioneering online edition by Jens Peter Jacobsen was hosted on his own homepage as a set of linked PDF-files. After the death of the author and the discontinuation of his site, it has been unavailable in its entirety. The present edition collects unchanged the entire original content in one file. The 24 single-file editions of the music can be found in the IMSLP library (International Music Score Library Project) by searching for the single titles.

Peter Woetmann Christoffersen

November 2016

Contents

I	PREFACE
II	INTRODUCTION
III	FACSIMILE
IV	LATIN and ITALIAN TEXTS
V	THE SOURCES FOR THE EDITION
VI	EDITORIAL PRINCIPLES
VII	EDITORIAL COMMENTARY
	THE MUSIC
1	Claudio Monteverdi: Felle amaro / <i>Cruda Amarilli</i>
2	Ruggiero Giovanelli: Deus, Deus noster / <i>Filli cara</i>
3	Claudio Monteverdi: Qui pependit / <i>Ecco Silvi colei</i>
4	Claudio Monteverdi: Pulchræ sunt / <i>Ferir quel petto</i>
5	Claudio Monteverdi: Stabat Virgo / <i>Era l'anima mia</i>
6	Claudio Monteverdi: Spernit Deus / <i>Ma tu piu che mai dura</i>
7	Adriano Banchieri: Confitemini / <i>Aprestateci fede</i>
8	Claudio Monteverdi: Sancta Maria / <i>Deh bella e cara</i>
9	Claudio Monteverdi: Maria quid ploras / <i>Dorinda</i>
10	Claudio Monteverdi: Te Jesu Christe / <i>Ecco piegando</i>
11	Ruggiero Giovanelli: O quam inanes / <i>O come vaneggiate</i>
12	Ruggiero Giovanelli: Sanctissima Maria / <i>Baciatem</i>
13	Ruggiero Giovanelli: Moritur in ligno / <i>Morirò didolor</i>
14	Luca Marenzio: Ergo ne vis abire / <i>Deggio dunque partire</i>
15	Ruggiero Giovanelli: Suauissime Jesu / <i>Soauissimi fiori</i>
16	Ruggiero Giovanelli: Dulce est / <i>Occhi miei</i>
17	Claudio Monteverdi: Ure me / <i>Troppò ben può</i>
18	Claudio Monteverdi: Gloria tua / <i>T'amo mia vita</i>
19	Gio. Maria Nanino: Artifex mirus / <i>Erano i capei d'or</i>
20	Claudio Monteverdi: Viues in corde / <i>Ahi come a un vago sol</i>
21	Andrea Gabrieli: Bonum est & suaue / <i>Sonno diletto e caro</i>
22	Oratio Vecchi: Veni in hortum / <i>Dicea Dameta</i>
23	Andrea Gabrieli: Ne confide / <i>Non ti sdegnar</i>
24	Oratio Vecchi: Cantate/ <i>E viver' e morire</i>

Preface

While preparing our edition of *Monteverdi: Il primo libro de madrigali* (Egtved 1985), my late wife Karin and I became acquainted with Aquilino Coppini's very interesting collections, of which, unfortunately, only the first is completely preserved. We wished to make an edition from this collection for various reasons, so we started the preparations. Considering that both the Italian madrigals and the churchly versions are valuable for practical use, from the beginning we decided to make the edition for scholarly as well as practical use and with both Latin and Italian texts.

Due to Karin's death and, later on, my occupation with other work, the preparations have taken many years, but now the material is finally ready.

The book was originally published as an ordinary "paper edition", but now I have decided to make it available in the following way: the **music** along with a rather short **introduction**, the **poems**, a description of the **sources**, the **editorial principles** and the **critical report** are accessible on WWW, whereas my studies of single topics (such as the interesting relationship between the original Italian texts and Coppini's Latin texts, the early partitura, transposition, and so forth) will appear as papers in *Cæcilia*, the yearbook of the Department of Music, University of Aarhus. In addition, they will also appear on WWW. There are several reasons for my decision: Most important, some time ago I was informed that a *Commissione per la tutela e la valorizzazione del Fondo Musicale dell'Archivio Capitolare Cattedrale di Piacenza* is working on a parallel edition of Coppini's work. I do not find it correct for me to compete in selling an edition of music that belongs to a library printing the same music. On the other hand, it may be valuable for scholars to compare the editions and thus get a broader picture of the original. "My" edition will be free for everybody to download and use from the Internet; nevertheless, I appeal to my readers to mention the source if my work is used publicly! The description of the sources, besides Coppini's editions, are rather brief, but a detailed description will appear later on WWW.

Another reason why I have chosen to publish the edition electronically on WWW is that this way of editing is rather new, at least for scholarly music publications. The present publication may be a step towards making this route passable for other scholars, and since my job at the University of Aarhus is to teach and carry out research, I have nothing to lose by making the book freely accessible. For scholarly

Coppini, Preface p.2

reasons and to assist me on possible later editions, I should be happy to receive any comments my readers might care to make at the e-mail address: coppini@jpj.dk. The electronic version of this edition is divided into several independent parts (the single chapters and each madrigal are all in separate files) which can be downloaded from the net separately. Thus, minor parts may be quickly downloaded for scholarly or practical use. Each page of the edition is designed as a picture, making it impossible to alter anything in it. If any alterations should be desired, I can be contacted at the above e-mail address. For practical reasons the pagination does not correspond to the normal convention in ordinary books: each of the files has its own pagination, so that when downloaded the single topics can be used alone.

My preparations have required trips to a number of libraries, and I wish to thank in particular the staffs of Staats- und Stadtbibliothek, Augsburg; Bayerische Staatsbibliothek, München; Civico Museo Bibliografico Musicale, Bologna; and Archivio Capitolare Piacenza for their great help and kindness. For invaluable assistance with the Latin texts, I am in great debt to Amanuensis Gert Ernst Skov of the Department of Church History, University of Aarhus, and I sincerely thank Associate Professor Olivia Schmitt Jensen and Professor Svend Bach of the Department of Romance Languages, University of Aarhus, for their inspiring help with the Italian texts. For her considerable assistance on the translation into English, I thank Stacey M. Cozart.

I also wish to thank my dear colleague, Professor John Bergsagel, University of Copenhagen, for his excellent help with the translation into English many years ago, as well as for his constructive criticism of the edition from Monteverdi's 5th book, which in a practical way has also paved the way for the present edition. And last but not least I am grateful to my friend, Lecturer Peer Kjær Andersen of Lystrup, Denmark, who has provided a great deal of assistance in arranging and preparing the layout of the edition for the Internet, a help without which I would have had great difficulty in realizing this edition.

Finally, I wish to mention how greatly indebted I am to my wife, Associate Professor Karin Jacobsen, University of Aalborg, who died far too young, and who was also my best colleague, giving me loyal support throughout many years in my work on publishing older music.

Introduction

In 1605 Claudio Monteverdi published his 5th book of madrigals¹ at a time where there were great discussions about the new style, the *seconda pratica*. Only two years later Aquilino Coppini issued the first of his collections from *contrafacta*, "Musica tolta da i madrigali di Claudio Monteverde, e d'altri autori", in which he joins Monteverdi in the strongest possible way: the collection not only contains eleven madrigals by Monteverdi (out of 24), all from the 5th book, but to highlight his position Coppini places the controversial first composition from the 5th book, "Cruda Amarilli", as the first madrigal in his own collection. In the next two years Coppini brings out two more collections, in which he underlines his position as an advocate of Monteverdi's work.²

The other composers represented in this first collection are Ruggiero Giovanelli, Adriano Banchieri, Luca Marenzio, Giovanni Maria Nanino, Andrea Gabrieli, and Oratio Vecchi, and the style of the madrigals composed by them is not particularly modern. Thus, it is an obvious conclusion that Coppini is not generally interested in the most progressive style but first and foremost wants to advocate Monteverdi's compositions.

The collection opens with a lengthy preface, in which Coppini dedicates the collection to the archbishop of Milano, cardinal Federico Borromeo.³ Here Coppini argues for an edition of the originally highly secular madrigals with a new text, so that they can be sung in the church to the glory of God. These texts are made so that in many central places the impassioned Italian words are replaced by Latin words with a parallel meaning. In that way the expression of the music accompanying the new text is often very close to the original expression.⁴ Therefore, many of the Latin versions are nearly as valuable to contemporary use as the original Italian versions, and a choir may have great pleasure in preparing the music for both secular and

¹ See *Claudio Monteverdi: Il Quinto Libro de Madrigali*, A critical edition by Karin Jacobsen and Jens Peter Jacobsen, (Egtved 1985) (subsequently referred to as Jacobsen 1985).

² As far as we know, the second collection does not exist today, and from the 3rd collection only the Basso is preserved. It is my intention to publish this part book and as complete a reconstruction as possible of the collection on my homesite at a later date. The collections will thus not be commented on here.

³ see "Sources", p. 1 f. For a translation into Danish, see my article *Coppini-samlingen* in *Festskrift til Finn Mathiassen*, (Aarhus 1998), also available at my homepage.

⁴ See "The texts", where the Italian and the Latin texts are printed parallel to each other so that the similarities can be directly seen.

Coppini, Introduction p. 2

churchly use. 20 works are for 5 voices, 17 of them originally *a cappella*, or (in the madrigals by Monteverdi) with *basso continuo a beneplacito* (*basso seguente*), whereas 3 are with *obbligato basso continuo*. The four last madrigals are for 6 voices, all originally *a cappella*.

A very interesting trait of the collection is that besides containing the part books it contains the Partito, a score. Coppini does not mention why he has added the Partito. One possibility is that it is only meant for study, like the famous print from Rore's madrigals⁵ and like many manuscripts from that period, as stated in Lowinsky's fine article from 1960.⁶ Coppini's Partito has many traits in common with many of the scores commented on: the staff goes on from the *verso* to the *recto*; there are bar lines, which go through all the staves; at the end of a system he uses no bar line; dotted notes that go from one measure to the next are often written as a note in the first measure and a dot in the next, and, very important, the text is only underlaid the Basso. In comparing the original compositions and Coppini's versions we find only a very few differences, and nearly all of them are rhythmical nuances because of alterations in the textual stress or number of syllables. It is interesting to see that these variations are carefully placed in the part books, whereas the Partito (only with words in the basso part) has kept the rhythm from the Italian original. So the Partito must have been written not from the Latin part books but from the original part books or from a handwritten score with an Italian text.

Other traits speak for the Partito also being used for practical reasons: the fact, that two madrigals (no. 3: Monteverdi "Qui pependit"/"Ecco Silvio" and no. 4: Monteverdi "Pulchrae sunt"/"Ferir quel petto") in the Partito (but not in the part books) are transposed a fourth down is very interesting. The explanation must be that the singers were accompanied by an instrument. The two madrigals have a high tessitura, so a transposition is relevant. But there is no explanation for the fact that nos. 9 and 10 from the same madrigal cycle by Monteverdi and with the same tessitura are not transposed in the Partito.

One more thing points to the practical use of the Partito: nos. 17, 18 and 20 by Monteverdi are with *obbligato basso continuo*. The basso in the Partito neither corresponds to the vocal basso nor to Monteverdi's basso continuo: in all places where the vocal basso participates, this is printed in the score. When the vocal basso pauses the score uses the b.c. if it is a *real* basso continuo; but if it is a basso seguente

⁵ *Tutti i madrigali di Cipriano Rore a quattro voci*, 1577

⁶ Edw. E. Lowinsky: *Early Scores in Manuscript*, JAMS XIII, 1960, pp. 126 ff.

Coppini, Introduction p. 3

(i.e. follows the vocal part with the lowest sound) the score pauses like the vocal basso! The distinction between "vocal polyphonic sections" and "continuo sections" is seen in the polyphonic sections from these three madrigals: where the vocal basso is not the voice with the lowest sound, the basso part in the score follows the basso from the part book (e.g. no. 18, bar 30), contrary to, for example, no. 21, bar 18 and no. 23, bars 39-40.

If the Partito only contained the madrigals without obbligato b.c., it would be possible that the score had been used only for rehearsals. But nos. 17, 18 and 20 cannot be sung without b.c., and the collection does not contain a separate b.c.-part book for these madrigals. So the Partito must have been used by the continuo player; either he has only played at places where the b.c. is necessary, or, more likely, he played (an extract from) the Partito for the rest of the composition.

To confirm the idea that the Partito has been used as a support in all the madrigals, we shall finally consider the last four compositions, which are for six voices. They are not included in the Partito, and the reason is without any doubt that with six parts there is not enough space for two systems on one page. With only one system on each page the madrigals would use too much paper. (This fact might also be the real reason why the madrigals with obbligato b.c. have no separate b.c. part in the Partito.) So the six-voice madrigals only exist in the part books, but contrary to all other works they are provided with an independent b.c. part, printed in a thin part book together with the Sesto. Each of the madrigals are printed with the Sesto on the *verso* and the Basso continuo on the opposite *recto*, so that two persons can look at the composition. None of these madrigals are originally with b.c. and the conclusion must be that all 24 madrigals have been sung with b.c. Thus nos. 17, 18 and 20 must have been performed in the manner outlined, otherwise it would have been natural to print a basso continuo part in the Sesto book together with the b.c. for the last four madrigals.

As mentioned above, Coppini published a second collection in 1608 and a third in 1609; we are not aware of additional new collections from his hand after this time, but in 1611 he republished the first collection. Today we know of only one single Partito from this edition, kept in Civico Museo Bibliografico Musicale, Bologna, together with the Canto, Alto, Tenore and Bass from the 1607 edition. As we do not

Coppini, Introduction p. 4

know more about the edition from 1611, it is possible that only the Partito was republished. One could imagine that from the beginning fewer Partitos than part books were printed. Perhaps many collectors wanted to buy a rare thing like a score, and so a new edition was desired. But of course that will remain guesswork.

At first sight the two Partitos are so alike that one could consider them two copies from the same edition. But a thorough examination reveals many differences, some of which are interesting, because the rest of the Partitos are so alike. Some of the misprints from 1607 are corrected, but not all of them, and rather many new have appeared. In some places a misprint is the result of a note being turned upside down; for example, a tone on the 2nd line is replaced by a tone on the 4th line. Ties are placed more carelessly in the edition from 1611, as are rests. Nevertheless, by and large the edition from 1611 is a sober and correct reprint of the edition from 1607.

The 11 madrigals from **Monteverdi: Il Quinto Libro de Madrigali** are taken from the first edition (1605), which is most clearly seen in no. 17, where two places, bars 20-21 and bars 51-52, were changed from Monteverdi's first edition to his second edition, from 1606.⁷ Monteverdi's collection contained 17 five-part madrigals (besides one for six and one for eight voices), and Coppini uses the rest of them, four in 1608 and two in 1609. He is very faithful to Monteverdi's music, as he is with all the madrigals in his collection. For the present edition all comparison is made to the new edition from 1985.⁸

Two madrigals in Coppini's collection, nos. 2 and 15, are taken from **Ruggiero Giovanelli: Il primo libro de madrigali**, first printed in 1586. For the present edition a copy from 1586 and a copy from 1600 have been used.⁹ The music of the two copies agree with each other in every respect, and Coppini is faithful to the original.

⁷See Jacobsen, pp. IX-X, footnote 1

⁸ See Jacobsen, pp. XXXI-XL

⁹ See Sources pp. 7-8

Coppini, Introduction p. 5

Coppini has taken four madrigals from **Ruggiero Giovanelli: Il secondo libro de madrigali**, nos. 11, 12, 13 and 16, and so after Monteverdi, Giovanelli is the composer most often represented by Coppini. Giovanelli's second collection was first printed in 1593, and for the present edition a copy from that edition and one from 1607 are used.¹⁰ There are a few differences between the two copies, all mentioned in "Editorial commentary". Coppini is very faithful to the edition from 1593.

Coppini took one madrigal from **Adriano Banchieri: Il Zabaione Musicale**, printed in 1603: no. 7.¹¹ He is faithful to the original in every respect.

One madrigal in Coppini's collection, no. 14, is taken from **Luca Marenzio: Il secondo libro de madrigali**, 1581.¹² Coppini is faithful to the original down to the slightest detail.

Coppini took one madrigal from **Gio. Maria Nanino: Il primo libro de madrigali**, no. 19. From the first edition by Nanino no copy is preserved, and for the present edition a composed copy from 1579 and 1582 is used.¹³ A complete copy from 1605 has also been looked through; it is in every respect like the copy from 1579-82. Coppini is very faithful to the original.

Coppini took two madrigals from **Andrea Gabrieli: Il secondo libro de madrigali a sei voci**, nos. 21 and 23. Gabrieli first had his collection printed in 1580, and a copy from this edition has been used for the present edition.¹⁴ A copy from 1586 has also been looked through. It is in every respect like the first edition. Coppini is very faithful to the original.

¹⁰ See Sources pp. 8-9

¹¹ See Sources p. 10

¹² See Sources p. 10

¹³ See Sources p. 11

¹⁴ See Source p. 12

Coppini, Introduction p. 6

Finally Coppini used two compositions, nos. 22 and 24, from **Oratio Vecchi: Canzonette a sei voci, primo libro**, 1587.¹⁵ Only very few, insignificant alterations are made by Coppini, all commented on.

In conclusion, we find that in his work Coppini was unusually faithful to the original compositions, and in his own work he made a very serious attempt to make the madrigals useful for religious application. So not only is this an interesting collection for scholars to study, but the compositions can be used with great pleasure by choirs and smaller vocal groups even today.

¹⁵ See Source pp. 12-13

Bologna, Civico Museo Bibliografico Musicale, V116
 Canto 1607

The image shows a facsimile of a page from a musical manuscript. The page is framed by a thick black border. It contains two staves of music, each with four voices: soprano (S), alto (A), tenor (T), and bass (B). The music is written in a cursive musical notation. The lyrics are written below the notes in a cursive script. The first staff has lyrics: "Elle amaro ij. me potavit populus, & a-". The second staff has lyrics: "to dedi amaras a quas in deferto". The manuscript is bound on the left side.

Bologna, Civico Museo Bibliografico Musicale, V116
Partito 1611, p2

3

co to me potavit populus, & a

viri spici lux da lurdiores lurdio-

Bologna, Civico Museo Bibliografico Musicale, V116
Partito 1611, p3

Bologna, Civico Museo Bibliografico Musicale, V116
Partito 1611, Tavola

The Texts

1.

Felle amaro me potauit populus
& aceto, non illi dedi amaras aquas
in deserto, sed latices suaues.

Viri aspide surda
surdiores & saeuiores,
quid a me uultis adhuc?
Iam moriar pro uobis.

2.

Deus noster fidelis,
iudica causam tuam,
irritat inimicus nomen tuum.
Tu dirupisti fontes,
tu confirmasti mare,
Solem & Auroram formasti;
contribulasti cete,
tu confregisti capita draconum.

3.

Qui pependit in cruce, Deus meus,
liberat me potenter
de persequentibus me,
ne quando rapiatur coelum mihi.
O miram charitatem & ardorem!
Qui nesciebat mortem, subiit mortem,
ut me dederet ad regna sua,
regna coeli excelsi. O clausos atroces
sine pietate! Vulnera tua
sunt mihi medicina salutaris,
non ego fundam lachrymas amaras,
non ingemiscam, Deus,
Deus meus, qui sceleribus
meis effeci plagas tuas?

4.

Pulchræ sunt genæ tuæ,
amica mea, soror mea sponsa,
oculi tui sicut columbarum.
O pulcherrima uirgo,
uulnerasti cor meum,
uulnerasti cor meum, sponsa mea,
in uno crine tuo,
uulnerasti cor meum,
uulnerasti cor meum, columba mea.
Ubera tua sicut botri Cypri
& ut hinnuli duo
gemelli Capreæ, qui pascunt flores.

1.

Cruda Amarilli che col nome ancora
d'amar ahi! lasso, amarament' insegni,
Amarilli del candido ligusto
più candida e più bella,
ma de l'aspido sordo
e più sorda e più fera e più fugace.
Poi che col dir t'offendo
i mi morrò tacendo.

2.

Filli cara et amata
dimmi per cortesia
questa tua bella bocca non è mia.
Ahi non rispondi ingrata
e col silentio nieghi
d'ascoltar i miei prieghi.
Piacciati almen se taci
d'usar invece di risposta i baci.

3.

Ecco, Silvio, colei ch'in odio hai tanto.
Eccola in quella guisa
che la volevi a punto.
Bramastila ferir: ferita l'hai;
bramastila tua preda: eccola preda;
bramastila alfin morta: eccola a morte.
Che voi tu più da lei? Che ti può dare
più di questo, Dorinda? Ah! garzon crudo,
ah! cor senza pietà, tu non credesti
la piaga che per te mi fec' Amore.
Puoi quest' hor tu negar de la tua mano;
non hai creduto il sangue
ch'ei versava, per gli occhi
crederai questo che 'l mio fianco versa.

4.

Ferir quel petto, Silvio,
non bisognava a gli occhi miei scovrirlo,
s'havevi pur desio ch'io tel ferissi.
O bellissimo scoglio,
già da l'onde e dal vento
de le lagrime mie, de miei sospiri,
sì spesso in van percosso,
è pur ver che tu spiri
e che senti pietate o pur m'inganno?
Ma sii tu pur o petto molle o marmo
già non vo' che m'inganni
d'un candido alabastro il bel sembiante,
come quel d'una fera
oggi ha ingannat' il tuo signor' e mio.

Quam pulchra es & speciosa, virgo!
 Coronabere. Veni
 de Libano, amica mea, ueni;
 ueni de Libano, formosa mea;
 ueni de Libano, columba mea.
 Tui dentes ut oves de lauacro,
 & labia stillantia unguentum.

5.

Stabat uirgo MARIA
 mestissimo dolore
 languens ad crucem & flebat amare.
 Et edidit ex ore tales uoces:
 Quis te confixit in hoc diro ligno,
 quis mihi rapit uitam?
 Fili mi, IESU Christe,
 en liquefacta languet
 & soluitur in lachrymas amoris
 anima mea dolens,
 en langueo, en morior dolore!

6.

Spernit Deus cor durum,
 quod nulla pietate moueatur,
 quod in duritie sua lætetur.
 Visne frui pio eius amore
 gloriosasque sedes possidere?
 Frange duritiem pectoris tui
 pietatemque cole.
 Quod si persistere uis in peccato,
 fiet rigida tibi
 maiestas illa & condemnabit animam
 tuam inquinatam,
 tuque subibis miser ignem æternum.

7.

Confitemini Deo
 & inuocate nomen,
 & inuocate nomen sanctum eius;
 cantate ei, omnes gentes terræ,
 & exaltate eum, omnes tribus.

8.

Sancta MARIA, quæ Christum peperisti
 Virginei sine labe pudoris,
 uolue serenos, uolue;
 oculos illos tuos
 misericordiae & pietatis
 in homines, qui tibi sunt deuoti,
 dulcis Virgo MARIA.
 Tu maris tumidi refulgens Stella,
 tu decus Paradisi, tu rosa uernans
 pudicissima Virgo
 & lilium suave,
 bonum est te amare,
 quæ non sinis perire.
 O` Virgo benedicta,
 duc nos ad gloriam coelestis.

Ferir io te? Te pur ferisca Amore,
 che vendetta maggiore
 non so bramar che di vederti amante.
 Sia benedetto il dì che da prim'arsi,
 benedette le lagrime e i martiri.
 Di voi lodar, non vendicar mi voglio.

5.

Era l'anima mia
 già presso a l'ultim'hore.
 E languia come langue alma che more.
 Quand' anima più bella e più gradita,
 volse lo sguard' in sì pietoso giro,
 che mi mantenn' in vita.
 Parean dir quei bei lumi:
 Deh! perchè ti consumi?
 Non m'è sì caro il cor ond'io respiro
 come se' tu, cor mio.
 Se mori, ohimè! non mori tu, mor' io.

6.

Ma tu più che mai dura,
 favilla di pietà non senti ancora.
 Anzi, tinaspri più quanto più prego.
 Così senza parlar dunque m'ascolti?
 A chi parlo, infelice, a un muto sasso?
 S'altro non mi voi dir, dimmi almen mori.
 E morir mi vedrai.
 Quest' è, ben empio Amor, miseria estrema
 che sì rigida Ninfa
 non mi risponda, e l'armi d'una sola
 sdegnosa e cruda voce,
 sdegni di proferire al mio morire.

7.

Aprestateci fede
 voi che rivolti il core
 pastori havete in servitù d'Amore.
 Ah non si trova più dolce gioire
 ch'amar e amando del suo amor fruire.

8.

Deh! bella e cara e sì soave un tempo,
 cagion del viver mio mentr' al ciel piacque,
 volgi una volta e volgi,
 quelle stell' amoroze
 come le vidi mai così tranquille
 e piene di pietà, prima ch'io muoia,
 che 'l morir mi sia dolce.
 È dritt'e ben che, se mi furo un tempo
 dolci segni di vita, hor sien di morte
 quei bell' occhi amorosi
 e quel soave sguardo.
 Chi mi scorse ad amare
 mi scorga anco a morire.
 E chi fu l'alba mia,
 del mio cadente dì l'espero hor sia.

9.

MARIA, quid ploras ad monumentum?
 Quænam fuere tibi causæ doloris?
 Crucifixerunt amorem meum,
 & occiderunt eum,
 qui mihi dedit uitam.
 Exultet cor tuum gaudio, (this line only in Basso)
 absterge cadentes lachrymas,
 inuitis perfidas Iudæis,
 ille uiuit, & uiuet in æternum,
 & possidebis eum.

10.

Te, IESU Christe, liberator meus,
 reuerenter adoro.
 Vulneratus es, mihi ut des uitam,
 clavi tibi foderunt pedes,
 manus amabiles, diro dolore
 feriere te cuspide sœua
 teterimi ministri,
 impie ausi sunt ferire pectus.
 Sic mira pietate
 redemisti me, Christe, tua morte.
 Tu uero uulnera cor meum durum
 telo amoris tui.

11.

O quam inanes gressus
 nostri, qui labimur in uanitates
 & impios amores!
 Quid titubamus cæci
 & perdimus æterna,
 ut terrestria bona
 fluxa retineamus?
 Insani sumus & similes ferarum,
 ni nascimur in uitam sempiternam.

12.

Sanctissima MARIA,
 sis aduocata mea
 in hora mortis meæ,
 da mihi tuam opem,
 Regina gloria Paradisi.
 Ego inops & miser in te spero,
 quam scio esse fontem pietatis.

13.

Moritur in ligno Dominus noster,
 & ille Patris splendor obscuratur:
 Deficit lumen Solis,
 & mortui resurgunt,
 & contremiscit terra.
 O` splendor gloriæ, sic nos amasti!

9.

Dorinda ah! dirò mia, se mia non sei
 se non quando ti perdo,
 e quando morte da me ricevi.
 E mia non fosti all' hora
 che ti potei dar vita.

Pur mia dirò che mia
 sarai malgrado di mia dura sorte.
 E se mia non sarai con la tua vita,
 sarai con la mia morte.

10.

Ecco piegando le genocchie a terra
 riverente t'adoro,
 e ti chieggio perdon ma non già vita.
 Ecco li strali e l'arco,
 ma non ferir già tu gli occhi o le mani,
 colpevoli ministri
 d'innocente voler; ferisci il petto,
 ferisci questo mostro
 di pietade e d'amor aspro nemico,
 ferisci questo cor che ti fu crudo.
 Eccoti il petto ignudo!

11.

O come vaneggiate
 donna pensand' havermi tolto il core
 con torme il vostr' amore.
 Chi non ha core è morto
 et io mi son accorto
 d'esser tanto più vivo
 quanto di voi son privo.
 Anzi ero morto e quando vi lasciai
 rinacqui sì ch'io non morrò più mai.

12.

Baciatem cor mio
 che con sì dolce aita
 mi manterrete in vita
 et io senza misura
 i baci renderovvi con l'usura.
 Ma se voi me negate quest' ancora
 mostrate ben di farlo perch'io mora.

13.

Morirò di dolor prima ch'io veggia
 ne' bei vostr' occhi di pietade un segno
 tant' in voi può lo sdegno.
 Ne so che far mi deggia
 se non mostrar di fuore
 che dentro sol per voi languisc' il core.

14.

Ergo ne uis abire,
 Fili, & linquere parentem tuam?
 IESU, ò care Fili, quid me linquis
 in tam graui dolore?
 Ah patiere mortem
 & mortem Crucis. O` mors amara nimis!

15.

Suauissime IESU,
 splendor æterni Patris
 gloriaque beata Paradisi,
 in te spem meam pono,
 qui potes me beare
 in sedibus æternis.
 Da mihi uitam illam in regno tuo,
 Suauissime IESU.

16.

Dulce est & iucundum
 seruire Domino deuoto corde
 atque erigere uelocem mentem
 ad sydera et coelites beatos.
 Ergo, anima mea, tolle moras,
 propera, propera facere bonum;
 fac, sis dilecta Deo,
 ut iubiles in gloria æterna.

17.

Ure me, Domine, amore tuo,
 quem fecit amor mori,
 incende me hoc igne,
 subice cordi meo facem tuam.
 O` IESU, amore tuo
 liquecere me uelis,
 fugiat omnis amor mei à me,
 lasciuant mihi propter te medullæ.
 O` IESU, amore tuo
 anima mea languet;
 iam rapior amore tuo dulci.

18.

Gloria tua manet in æternum,
 potentissime Deus. Fecisti coelum
 conglobastique terram,
 formasti nos ad imaginem tuam,
 ut te perfrueremur.
 Æterna tibi laus, honor & potestas,
 Domine Deus noster,
 qui perducis ad te animas nostras.
 Gloria tua manet in æternum.

14.

Deggio dunque partire
 lasso dal mio bel sol che mi da vita?
 Ohimè chi mi consola e chi m'aita
 in così gran martire.
 Ahi che partir pur deggio
 la mia fortuna hor che mi può far peggio.

15.

Soavissimi fiori
 colti nel bel giardino
 ove si vede eterna Primavera
 se dalle man venite
 di quella a cui m'inchino
 spirando grati odori
 lasciate ch'io vi baci et ch'io v'odori,
 soavissimi fiori.

16

Occhi miei che miraste
 il vostro Sol seren a voi presente
 com' all' hor ambidoi non v'inalzaste
 al ciel d'Amor a l'alta sfera ardente.
 E tu anima mia come dal petto
 non uscite a mirar tanto diletto.
 Ohimè potrò ben dire
 che non si può per gran piacer morire.

17.

Troppò ben può questo tirann' Amore,
 poichè non val fuggire
 a chi no'l può soffrire.
 Quand'io penso tal'hor com'arde e pugne,
 io dico: Ah! core stolto,
 non l'aspettar, che fai?
 Fuggilo sì che non ti prenda mai.
 Ma non so com' il lusingher mi giunge,
 ch'io dico: Ah! core sciolto,
 perchè fuggito l'hai?
 Prendilo sì che non ti fugga mai.

18.

"T'amo, mia vita!" la mia cara vita
 dolcemente mi dice, e in questa sola
 sì soave parola
 par che trasformi lietament' il core
 per farmene signore.
 O voce di dolcezza e di diletto!
 Prendila tost' Amore,
 stampala nel mio petto,
 spiri solo per lei l'anima mia,
 "T'amo mia vita!" la mia vita sia.

19.

Artifex mirus es, æterne Deus,
 tu cardines coelorum solidasti,
 tu lumen fulgens tribuisti Soli
 & Lunæ cursum circum terræ globum,
 tu Iridem formasti discolorum.
 Per te facti sunt rores & pruinæ,
 terra gramine per te conuestitur,
 labuntur aquæ montibus opacis.

20.

Viues in corde meo, Deus meus,
 nec te dimittam: Tu tui
 me uulnerabis pharetra amoris.
 Deus meus,
 te quæso, contine in meo corde,
 fruar, bone IESU, amore tuo.
 Laua, quæ macularunt animam, incende
 frigiditatem meam flamma tua,
 ut te diligam semper,
 fruar, bone IESU, amore tuo,
 & super omnia, quæ sunt amanda,
 fruar, bone IESU, amore tuo.

21.

Bonum est & suave
 amare Dominum, qui nos amauit
 & nos à nexibus soluit peccati
 & lauit sordes nostras sua morte.
 IESU, O` IESU, te sectamur, ad te
 conuertimur, qui solus es amandus
 & adorandus in coelo & in terra
 cum sancto Spiritu, cum Deo Patre.

22.

Veni in hortum, soror mea, sponsa
 immaculata mea
 & speciosa mea.
 Veni, noli tardare,
 flores apparuerunt
 in terra nostra, floruerunt uites.

23.

Ne confide in forma generosa,
 neque spem tuam pone
 in uolubilitate diuitiarum.
 Sperne prudens honores, popula res,
 qui dilabuntur ut in Sole niues
 nec satiare queunt sitim tuam.

24.

Cantate laudem Deo
 in exultatione in uoce tubæ
 & psallite, cantate
 canticum nouum & canite, cythara,
 Domino nostro cum iubilo cordis.

19.

Erano i capei d'oro a l'aura sparsi
 che 'n mille dolci nodi gl' avolgea
 e 'l vago lume oltra misura ardea
 di quei begl' occhi c'hor ne son si scarsi;
 e 'l viso di pietosi color farsi,
 non so se vero o falso mi parea.
 I' che l'esca amorosa al petto havea
 qual meraviglia se di subit' arsi.

20.

Ahi! come a un vago sol cortese giro
 de duo belli occhi ond' io
 soffersi il primo dolce stral d'Amore
 pien d'un nuovo desio
 sì pronto a sospirar, torna il mio core.
 Ah! che piaga d'Amor non sana mai!
 Lasso, non val ascondersi, ch'omai
 conosco i segni ch'el mio core addita
 de l'antica ferita.
 Ah! che piaga d'Amor non sana mai!
 Et è gran tempo pur che la salda.
 Ah! che piaga d'Amor non sana mai!

21.

Sonno diletto e caro
 ch'a la mia Donna in sen mi guidi e scorgi
 perchè sì tosto ohimè lasso ten vai
 poi ch'a quest' occhi è sì il vegghiar amaro.
 Torna, deh torna o dolce sonno e mai
 non mi lasciar ch'un tanto ben mi porgi
 tu mi dimostri e sia pur falso o vero
 quel che vegghiando mai veder non spero.

22.

Dicea Dameta a Cloride piangendo
 non sai che tu mi struggi
 ben mio quando mi fuggi
 e che bear mi puoi
 con un sol guardo de' begli occhi tuoi.

23.

Non ti sdegnar o Filli ch'io ti seguia
 perchè la tua bellezza
 in un momento fugge e si dilegua.
 E se pria che ti giunga aspra vecchiezza
 non cogli il frutto de la tua beltate
 potrai forse pentirti in altra etate.

24.

E vivere e morire
 mi fai quando ti veggio o faccia bella
 ma non si può soffrire.
 Quando mi vedi, mi ridi, mi fuggi,
 mi togli l'ardire.

The Sources for the Edition

Coppini 1607

Coppinis collection from 1607 survives in only one complete copy in Archivio Capitolare Basilica Cattedrale, Piacenza.¹ The format is 16,7 x 22 cm, Sesto 17 x 21,4 cm, Partito 17 x 22,7 cm. All parts are smaller on the spine and the bottom than on the opposite edges. The parts are bound separately in heavy cardboard, probably contemporary to the publication. On the outside of five of the part books is the initial of the part, C, T, B, Q, S, written in ink. Alto has the initial M, and at an earlier time a slip of paper was pasted to the copy with the following text: Claudio Monteverde / e d'altri / Avtori. On the outside of Partito is written "[illegible] ... del domo". On each part is pasted the *ex libris* of the Archivio. The work is kept in a beautiful box with a spine in leather, on which is printed MONTEVERDE, C. / ED ALTRI / MILANO 1607. On the inside of the box is pasted a piece of paper with the text RESTAURATO / dalla / SOPRINTENDENZA BIBLIOGRAFICA / DELL'EMILIA [stamp:] 31 MAG. 1962. All parts have semi-transparent paper pasted on the spine, which has 6 holes. Only 4 holes are used for the lace in the latest restauration.

The part books are printed on thick paper, with a water mark placed in the same way on every second sheet. The water mark consists of a trifolium with a circle containing an anchor, probably the same as Mosin² no. 1241 (Milano 1590) or Piccard³ V no.11 (Torino 1587). Beside this the paper has a checkered pattern.

The partito is printed on thinner and more heterogeneous paper with some holes, especially on pp. 51-52. Nothing from the music is lacking.

Canto.

The title page reads as follows:

CANTO. / MVSICA / TOLTA DA I MADRIGALI / DI CLAVDIO MONTEVERDE, E
D'ALTRI AVTORI, / A CINQVE, ET A SEI VOCI, / E fatta spirituale da Aquilino Coppini
Accademico Inquieto / Con la Partitura, e Basso continuo nella Sesta parte per i quattro
vltimi Canti à sei. / All'Illustriss. & Reuerendiss. Sig. il S. Cardinale / Borromeo
Arciuescouo di Milano. / [Coat of arms] / IN MILANO, Appresso Agostino Tradate. 1607.
Con licenza de' Superiori. / A

Around the designation of the part is a decorated border. On the left side of the coat of arms is written in ink "Claudius Rangonus" and on the right side "Opus donodedit

¹ Five partbooks, Canto, Alto, Tenore, Bassoon and Sesto are preserved together with the Partito from 1611 in *Bologna*.

² Vladimir Mosin: *Anchor Watermarks, Monumenta Chartæ Papyraceæ XIII*, Amsterdam 1973

³ Gerhard Piccard: *Wasserzeichen Anker*, Stuttgart 1978

Coppini, Sources p. 2

Ecclia". The verso is blank. The next recto and verso contain the following dedication (for practical reasons the sign of abbreviation ~ above u or e are printed after the letter u or e in the present edition):

FEDERICO BORROMÆO / CARDINALI AMPLISSIMO / ET MEDIOLANI ARCHIEPISCOPO / VIGILANTISSIMO. / Aquilinus Coppinus Academicus Inquietus F. P. / *LITTERARUM* studia è somno excitare, & Dei cultum, pu- / ramq; religionem prouehere, Cardinalis amplissime, Ecclesia- / stici Principis munera sunt: quæ duo vim habent miram, si / coniuncta. Ipse quidem melioribus imbutus studijs cæteros ad / ea vel amplectenda, vel intermissa reuocanda inuitas, impel- / lisq;, extracta in hac vrbe opere magnifico Bibliotheca ad pu- / blicam vtilitatem, & annuis redditibus ad alendos in ea mul- / tiplicis doctrinæ viros locupletata. Multa codicum millia cum manuscriptoru~; tum / editorum linguarum omnium summo sumptu iam videmus hinc inde congesta: ac / ne quid deesset, superioribus mensibus Gratiamaria Gratius, & Antonius Olgatus / viri ob præclaram eruditionem, & morum suauitatem tibi in primis chari ad con- / quirendos probatissimos quosq; libros iussu tuo digressi, totam ille Italianam, ac præ- / sertim magnam Græciam; Germaniam hic, Belgium, Galliam peragrauit, quorum / reditu quanta Bibliothecæ sit facta accessio librorum, incredibile dictu est. nunc / Gratius eandem ob causam Byzātium in Thraciam proficiscitur; Salmatius in mon- / tem Athon, vbi auctore Petro Bellonio manuscriptorum Codicum ingens numerus. / Is vltierius quoq; est progressurus ad Syriae, & Armeniae Cænobia. Fortunet Deus tā / gloriosas tuoru~ peregrinationes . audio, multa volumina ex vltiore Asia, Africa, / & vltimis terraru~ oris expectari . iam enim fama de tanta mole, atq; opere. Trans / Garamantas, & Indos, trans Caucasum, & Sinas percrebuit. Hæc verò amplis- / sima Civitas, quæ tuo beneficio feret multò vberiorem doctorum hominum segetem, / tantam magnificentiam gratissima memoria prosequetur, quique in posterum aut / videbunt tale monimentum, aut audient, tuā istam de Patria benemerendi volun- / tam veris laudibus prædicabunt. Diuinus porrò cultus Mediolani tua pietate, & / vigilancia ita floret, vt inde exemplum petant ad imitandum finitimæ, & remotæ / gentes. cætera omitto. Apparatus Templi maximi, ardentiū lumen fulgores, / ceremoniarum solennis vsus, varij Clericorum, & Sacerdotum ordines, purpurati / Archiepiscopi in throno considentis maiestas, & sexcenta alia Hierarchias cælestes, / & illud ipsum Dei altissimum domicilium repræsentare videntur. Gratum quidem / Deo marmoreum istud Templum Artis miraculum, grata donaria, & tabellæ argen / [new page] / teæ, atq; pictæ immanibus affixæ columnis. Sed ne totus quidem Mundus, vt ait / Philo, ad templum in honorem eius sufficiat. præstat igitur laudibus illum, hymnisq; / colere. cum enim Deo nil magis proprium sit, quam benefacere, nos certè nihil ma- / gis decebit, quæm gratias agere, & laudes tribuere Deo, præsertim cum nullam aliā / rem, quæ nostra, & in nostro arbitratu sit, rependere possimus, ipsius cætera sint quæ / offeruntur. hinc ortum est initio genus canorum, & musicum; hinc tempora perso- / nare cæperunt vario diuinorum laudum concentu cum actione gratiarum. rectum / namq; videbatur, & pium laudes canere Dei, qui vnum hominem vocem inflectere / articulatè voluisse, atq; omnibus eum beneficijs ornasset. Ad Religionem ergò refe- / ratur Musica: quæ si vlo vñquam tempore in Aede Metropolitana viguit, tuis cer- / tè auspicijs, Cardinalis amplissime, ita nunc viget, vt nulla sint tam fera corda, quæ / vocum, & sonorum suauitate non deliniantur, & in cœlum ad æternum Numen ce- / lebrandum, optandumq; non subleuentur: in quo non exigua sanè laus Iulij Cæ- / saris Gabutij Musicorum Præfecti studiodebetur. irrepit in animos harmonia, & li- / quidissima eos permulcens voluptate rerum optimarum excitat cupiditate~. Norunt / hoc Ciues, & peregrini, qui capti quasi Cycneis modulationibus frequentissimi in / Templum cōueniunt, diutissimè in eo versantur, ore, & animo di uinas laudes pro- / seque~tes. habet hoc etiam Musica vt humanos affectus maximè temperet, & labores / leuet. Achilles quidem iram Musicæ opera, quam à Chirone didicerat, concoquebat; / & Arcades assiduos in colendis agris labores, vitæ asperitatem, moresq; austriores / hac quasi dulcedine molliebant. Contrà Cynethenses abiecta Musicæ hæreditate, / quam acceperant à maioribus, in eam breui feritatem prolapsi sunt, vt omnia crude- / litatis exempla ederent. Sed cogor præterire, quæ dici possent, tum quia tibi nihil / est obscurum; tum ne longius progrediatur epistola. illud vnum dicam, à templis, / atq; ab honestissimis rebus paullatim ad theatra, & ad omnem hilaritatem Musicam / fuisse traductam, quod maximè nostra hac tempestate videmus esse factum. neque / enim magis

Coppini, Sources p. 3

*cantatur in templo Deus, quàm in Theatro & Aula Cupidines. Vt tame~ / multa templa
inanibus olim Dijs dicata veri Dei cultum nunc habent: ita mollior / hæc Musica potest fieri
melior. expertus ipse sum æstiuis hisce caloribus, dum Modu- / los quosdam ad leniendos
studiorum labores ex præstantissimis auctoribus collegi, ac / ijs verbis expressi, quæ
fortasse non sine iucunditate ad Dei gloriam possint in isto / Templo tuo quandoq; audiri.
Illos ego modulos libenter compressissem, ni Mi- / chael Angelus Nantermus inuenis
Musices apprimè studiosus mihi persuasisset, vt / emanare permitterem. emanant igitur, sed
Nomini dicati tuo, vt inde aliquid pon- / deris accipiant, & plausus, quod per se non sunt
habituri. Accipe munusculum, le- / ue illud quidem sed obseruantiae nihilominus in te meæ
certissimum argumentum. / Interim precabor Deum, vt te Pastorem vigilantissimum Gregi
suo quàm diutis- / simè conseruet incolumem. Mediolani Nonis Septembbris. M. D. CVII.*

Thereafter follow 27 pages of music and after the last page of music is a broad border with a circle of text on the top of the verso: CREDIT. INVIDIA VIRTVTI. SIC surrounding a deer lying in the middle of flames. Under the border is the following:

TAVOLA.			
		fol.	
Felle amaro	di Claudio Monteuerde	Cruda Amarilli	1
Deus Deus noster	di Ruggiero Giouanelli	Filli cara	2
Qui pependit	di C. Monteuerde	Ecco Siluio colei	3
Pulchræ sunt	di C. Monteuerde	Ferir quel petto	4
Stabat Virgo	di C. Monteuerde	Era l'Anima mia	6
Spernit Deus	di C. Monteuerde	Ma tu più che mai dura	7
Confitemini	di Adriano Bancheri	Aprestateci fede	8
Sancta Maria	di C. Monteuerde	Deh bella, e cara	9
Maria quid ploras	di C. Monteuerde	Dorinda	10
Te Iesu Christe	di C. Monteuerde	Ecco piegando	11
O quam inanes	di Ruggiero Giouanelli	O come vaneggiate	12
Sanctissima Maria	di Ruggiero Giouanelli	Baciatem	13
Moritur in ligno	di Ruggiero Giouanelli	Morirò di dolor	14
Ergo ne vis abire	di Luca Marenzio	Deggio dunque patire[sic]	15
Sauissime Iesu	di Ruggiero Giouanelli	Soauissimi fiori	16
Dulce est	di Ruggiero Giouanelli	Occhi miei	17
Vre me	di Cl. Monteuerde, con l'Organo	Troppò ben puo	18
Gloria tua	di Cl. Monteuerde, con l'Organo	T'amo mia vita	20
Artifex mirus	di Gio. Maria Nanino	Erano i capei d'or	21
Viues in corde	di Cl. Monteuerde, cõ l'Organo	Ahi come a vn vago	22
Bonum est, & suaue	di Andrea Gabrieli à 6.	Sonne diletto, e caro	24
Veni in hortum	di Oratio Vecchi, à 6.	Dicea Dameta	25
Ne confide	di Andrea Gabrieli à 6.	Non ti sdegnar	26
Cantate	di Oratio Vecchi, à 6.	E viuer'e morire	27

The page numbers given in the Tavola agree completely with the pages of music. The sheet arrangement is as follows:

1. Title page-blank page + p.27-Tavola with the sheet signature "A".
2. Dedication 1-dedication 2 + p. 25-26, signed "A 2".
3. p. 1-2 + 23-24, signed "Musica de diuersi Authori à 5. e 6. Voci. A 3".
4. p. 3-4 + 21-22, signed "A 4".
5. p. 5-6 + 19-20, signed "Musica de diuersi Authori à 5. e 6. Voci. A 5".
6. p. 7-8 + 17-18, signed "A 6".
7. p. 9-10 + 15-16, signed "Musica de diuersi Authori à 5. e 6. Voci. A 7".
8. p. 11-12 + 13-14, signed "A 8".

Coppini, Sources p. 4

Tenore.

The title page agrees exactly with the Canto, including the addition in ink. The voice designation is "TENORE." The dedication and the Tavola are also as in the Canto. The sheets are arranged as in Canto and the sheet signatures are B, B2, B3, B4, B5, B6, B7, and B8. The sheet B5 is 5-10 mm shorter than the other sheets, so that paper is missing at the bottom, but nothing from the print is lost.

Alto.

The title page agrees exactly with the Canto, including the addition in ink. The voice designation is "ALTO." The dedication and the Tavola are also as in the Canto. The sheets are arranged as in the Canto and the sheet signatures are C, C2, C3, C4, C5, C6, C7, and C8.

Basso.

The title page agrees exactly with the Canto, including the addition in ink. The voice designation is "BASSO." The dedication and the Tavola are also as in the Canto. The sheets are arranged as in the Canto and the sheet signatures are D, D2, D3, D4, D5, D6, D7, and D8.

Quinto.

The title page agrees exactly with the Canto, including the addition in ink. The voice designation is "QVINTO." The dedication and the Tavola are also as in the Canto. The sheets are arranged as in the Canto and the sheet signatures are E, E2, E3, E4, E5, E6, E7, and A8 [misprint for E8].

Sesto.

The part book contains Sesto and Basso Continuo for the last four madrigals, placed so that the Sesto is on a verso and the corresponding Basso Continuo on the following recto. Both parts have the same number as in the Tavola, and the sheet arrangement is as follows:

1. Title page-Dedication 1 + p. 27[bis]-blank page with the sheet signature "F".
2. Dedication 2-p. 24 + p. 26[bis]-27, signed "F 2".
3. p. 24[bis]-25 + p.25[bis]-26, signed "F3".

Partito.

The title page reads as follows:

PARTITO. / DELLA MVSICA / TOLTA ...[as in the Canto] ...Superiori.

Coppini, Sources p. 5

Around the part designation is a decorated border. On the left side of the coat of arms is written in ink "Claudius Rangonus" and on the right side "Opus donodedit Ecclia". There is no dedication, but beginning on the first verso with "p. 2" are 78 pages of music, printed in partitura across a verso and the following recto. Since the last madrigal ends on the bottom of a verso, the last recto has a border on the bottom with 3 allegorical figures. On the top of the following and last verso is the same border as in the Tavola of the part books, followed by this:

Tauola della Partitura.

Felle amaro	1 di Claudio Monteuerde	Cruda Amarilli	fol. 2
Deus Deus noster	2 di Ruggiero Giouanelli	Filli cara	5
Qui pependit	3 di C. Monteuerde	Ecco Siluio colei	8
Pulchræ sunt	4 di C. Monteuerde	Ferir quel petto	12
Stabat Virgo	6 di C. Monteuerde	Era l'Anima mia	19
Spernit Deus	7 di C. Monteuerde	Ma tu più che mai dura	22
Confitemini	8 di Adriano Banchieri	Aprestateci fede	26
Sancta Maria	9 di C. Monteuerde	Dhe[sic] bella, e cara	28
Maria quid ploras	10 di C. Monteuerde	Dorinda	32
Te Iesu Christe	11 di C. Monteuerde	Ecco piegando	34
O quam inanes	12 di Ruggiero Giouanelli	O come vaneggiate	39
Sanctissima Maria	13 di Ruggiero Giouanelli	Baciati	42
Moritur in ligno	14 di Ruggiero Giouanelli	Morirò di dolor	45
Ergo ne vis abire	15 di Luca Marenzio	Deggio dunque partire	48
Suauissime Iesu	16 di Ruggiero Giouanelli	Soauissimi fiori	51
Dulce est	17 di Ruggiero Giouanelli	Occhi miei	55
Vre me	18 del Monteuerde, cō l'Organo	Troppò ben può	58
Gloria tua	20 del Monteuerde, cō l'Organo	T'amo mia vita	67
Artifex mirus	21 di Gio. Maria Nanino	Erano i capei d'or	70
Viues in corde	22 del Monteuerde, cō l'Organo	Ahi come à vn vago sol	73

*Questi quattro ultimi Motetti à 6. hanno il Basso continuo
nella Sesta parte.*

Bonum est, & suaue	di Andrea Gabrieli, à 6.	Sonno diletto, e caro	24
Veni in hortum	di Oratio Vecchi, à 6.	Dicea Dameta	25
Ne confide	di Andrea Gabrieli à 6.	Non ti dsegnar[sic]	26
Cantate	di Oratio Vecchii[sic] à 6.	E viuer' e morire	27

The first row of numbers agrees with the pages of the part books, and the second row of numbers agrees completely with the pages of the Partitura. Because of the many sheets, the arrangement is made in pairs:

1. Title page-p. 2 + p. 7-8, without sheet signature
2. p. 3-4 + p. 5-6, signed "A2"
3. p. 9-10 + p. 15-16, signed "Partito della Musica de diuersi Authori. B"
4. p. 11-12 + p. 13-14, signed "B2"
5. p. 17-18 + p. 23-24, signed "Partito della Musica de diuersi Authori. C"
6. p. 19-20 + p. 21-22, signed "C2"
7. p. 25-26 + p. 31-32, signed "Partito della Musica de diuersi Authori. D"

Coppini, Sources p. 6

8. p. 27-28 + p. 29-30, signed "D2"
9. p. 33-34 + p. 39-40, signed "Partito della Musica de diuersi Authori.E"
10. p. 35-36 + p. 37-38, signed "E2"
11. p. 41-42 + p. 47-48, signed "Partito della Musica de diuersi Authori.F"
12. p. 43-44 + p. 45-46, signed "F2"
13. p. 49-50 + p. 55-56, signed "Partito della Musica de diuersi Authori.G"
14. p. 51-52 + p. 53-54, signed "G2"
15. p. 57-58 + p. 63-64, signed "Partito della Musica de diuersi Authori.H"
16. p. 59-60 + p. 61-62, signed "H2"
17. p. 65-66 + p. 71-72, signed "Partito della Musica de diuersi Authori.I"
18. p. 67-68 + p. 69-70, signed "I2"
19. p. 73-74 + Tavola della Partitura, signed "Partito della Musica de diuersi Authori.K"
20. p. 75-76 + p. 77-78, signed "K2"

Coppini 1611

Of this second edition only the *Partito* still exists. It is preserved in Civico Museo Bibliografico Musicale, *Bologna*, together with the Canto, Tenore, Alto, Basso and Sesto from the edition from 1607. The Quinto is lacking in the set.⁴ The format of the Partito is 16,5 x 21,5 cm, the paper is rather hard cutted in later time. The partito is bound in heavy cardboard. On the outside is pasted a slip of paper with the library number: "V 116/1", and on the spine is pasted a slip of paper with the text "Autori / diversi Madriga / li a 5 e / 6. / Raccolti / dal / Coppini" written in old ink. The copy is beautiful preserved, only the lace is broken in some places. The partito is printed on rather strong paper, very little worm-eaten near the spine. On some sheets are watermarks, consisting of an anchor combined with a cross.

The title page reads as follows:

PARTITO / DELLA MVSICA / TOLTA DA I MADRIGALI DI / CLAVDIO
MONTEVERDE, E D'ALTRI AVTORI, / A CINQVE, ET A SEI VOCI. / E fatta spirituale
da Aquilino Coppini Accademico Inquieto / Con la Partitura, e Basso continuo nella Sesta
parte per i quattro vltimi Canti à sei. / All'Illustriss. & Reuerendiss. Sig. il S. Cardinale /
Borromeo Arcivescovo di Milano. / [Coat of arms as in 1607] / IN MILANO, Per Melchion,
& Her. di Agostino Tradate. 1611 / *Con licenza de' Superiori.*

Around the designation of the part is a decorated border (not the same as in 1607). On the right side of the coat of arms is written in ink "AR". Beginning on the first verso are 78 pages of music printed in partitura across a verso and the following

⁴ According to Emil Vogel's *Bibliografia della musica italiana vocale profana*, rev. by F. Lesure and C. Sartori (Staderini 1977), a copy from the Partitura 1611 should be in Biblioteca Governativa, Cremona. This is not correct.

Coppini, Sources p. 7

recto (as in 1607). Since the last madrigal ends on the bottom of a verso, the last recto is decorated with a face with wings. On the following and last verso is the same border and *Tavola* as in Partitura 1607, except for three altered spellings:

1607: "Ecco piegando"	1611: "Ecco pregando"
1607: "Ne confide"	1611: "Nec confide"
1607: "Non ti dsegnar"[sic]	1611: "Non ti sdegnar".

The second row of numbers agrees with the pages of the partito. The sheets are arranged in the following way:

1. Title page-p.2 + p. 15-16, without sheet signature
2. p. 3-4 + p. 13-14, signed "A2"
3. p. 5-6 + p. 11-12, signed "Partito della Musica de diuersi Authori. A3"
4. p. 7-8 + p. 9-10, signed "A4"
5. p. 17-18 + p. 31-32, signed "Partito della Musica de diuersi Authori. C [in ink corrected into B]"
6. p. 19-20 + p. 29-30, signed "C2 [sic]"
7. p. 21.22 + p. 27-28, signed "Partito della Musica de diuersi Authori. B3"
8. p. 23-24 + p. 25-26, signed "B4"
9. p. 33-34 + p. 47-48, signed "Partito della Musica de diuersi Authori. C"
10. p. 35-36 + p. 45-46, signed "C2"
11. p. 37-38 + p. 43-44, signed "Partito della Musica de diuersi Authori. C3"
12. p. 39-40 + p. 41-42, signed "C2 [sic]"
13. p. 49-42[sic] + p. 63-64, "Partito della Musica de diuersi Authori. D"
14. p. 51-52 + p. 61-62, signed "D2"
15. p. 53-54 + p. 59-60, signed "Partito della Musica de diuersi Authori. D3"
16. p. 55-56 + p. 57-58, signed "D4"
17. p. 65-66 + p. 79-Tauola della Partitura, signed "Partito della Musica de diuersi Authori. E"
18. p. 67-68 + p. 77-78, signed "E2"
19. p. 69-70 + P. 75-76, signed "Partito della Musica de diuersi Authori. E3"
20. p. 71-72 + p. 73-74, signed "E4"

OTHER SOURCES

(for a more detailed description see my article "Madrigal collections used in the Coppini collection".)

From Ruggiero Giovanellis 1st and 2nd book of madrigals for five voices, several editions and copies are still extant. For the present edition the following copies have been used (notice the different spellings of the composer's name):

Giovanelli I, 1586

The complete copy is preserved in Biblioteka Gdanska Polskiej Akademii Nauk, *Gdansk*,. The titel of the Canto reads as follows:

Coppini, Sources p. 8

CANTO / DI RVGGIERO GIOVANNELLI / MAESTRO DI CAPELLA IN S. LVIGI DI ROMA / IL PRIMO LIBRO DE MADRIGALI / A Cinque Voci. / Nouamente da lui Composti & dati in luce. / [Gardano's coat of arms] / In Venetia Appresso Angelo Gardano / M. D. LXXXVI.

On the verso of the titel page is the following dedication:

ALL' ILLVSTRISSIMO SIGNOR PATRON / MIO OSSERVANDISSIMO / Il Sig. Don Giouanni Ricci Conte di S. Polo. / [Ornament] / IL saper' quanto Vostra Sig. Illustrissima si compiaccia, non solamente di vdire, ma di / cantare ella medesima l'opere della musica, & con che affabili maniere ella fauorisca, tut- / te quelle virtuose persone, che di questa nobilissima professione si dilettano mi ha spin- / to con volontario sforzo dopo la dedicatione di me stesso, à dedicarle queste mie pic- / ciole fatiche, le quali come segno della mia vera diuotione verso di lei, glie le presen- / to, con ogni affetto d'animo supplicandola à riceuerle, con la benignità solita, & conser- / uarme nella gratia, & protettion sua, Con che humilmente baciandole le mani, le pre- / go ogni contento. Di Roma il dì 25. Febraro 1586. / Di V. Sig. Illustriss. / Affectionatiss. Seruitore / Ruggiero Giouannelli.

21 pages of printed music follow, and after the last page of music follows:

TAVOLA DELLI MADRIGALI

Ardo si ma non t'amo	1	Care dolce mammelle	12
Ardi è gela	2	Filli cara & amata	13
Se da tuoi lacci	3	Dunque Aminta	14
Ridono l'herbe	4	Stelle ch'ornando	14
Dalle labbia rosate	5	Come Augellin	15
Seluaggia anima mia	6	Soauissimi fiori	16
Amatemi ben mio	7	L'alma guerriera	16
I piu candidi gigli	8	Ohime perche mi fuggi	18
Filli se vuoi ch'io mora	9	Donò licori	29 [sic]
Misera che faro	10	Donne la pura luce A 8.	20
Poi che'l camin	11	IL FINE.	

The parts of the *Tenore*, *Alto*, *Basso* and *Quinto* agree completely with the *Canto*.

Giovanelli I, 1600

The complete copy is preserved in Civico Museo Bibliografico Musicale, *Bologna*. The titel of the Canto reads as follows:

CANTO / DI RVGGIERO GIOVANNELLI / MAESTRO DI CAPELLA IN S. PIETRO DI ROMA / IL PRIMO LIBRO DE MADRIGALI / A Cinque Voci, Nouamente Ristampati. / [Gardano's coat of arms] / In Venetia, Appresso Angelo Gardano. / 1600.

22 pages of printed music follow, and after the last page of music follows TAVOLA DELLI MADRIGALI. with the same content as in 1586.

The parts of the *Tenore*, *Alto*, *Basso* and *Quinto* agree with the *Canto* in every respect, except that in the *Quinto* the music takes up 23 pages, and as a consequence the tavola is omitted.

Giovanelli II, 1593

A complete copy is preserved in Civico Museo Bibliografico Musicale, *Bologna*. The titel of the Canto reads as follows:

CANTO / DI RVGGIERO / GIOVANNELLI / IL SECONDO LIBRO / De Madrigali à Cinque Voci. / Nouamente Composti, & dati in luce. / CON PRIVILEGIO. / [Gardano's coat of arms] / In Venetia Appresso Angelo Gardano. / M. D. LXXXIXIII.

Coppini, Sources p. 9

On the verso of the title page is the following dedication:

AL MOLTO ILLVSTRE SIG: / ET PATRON MIO OSSERVANDISSIMO / IL SIGNOR DIEGO ZAPPATTA / Corrier maggiore di sua Maestà Catholica / Nel Regno di Sicilia. / [Ornament] / DEdico à V. Sig.Molto Illustre questo Secondo Libro de Ma- / drigali, humile parto dell'intelletto mio: & per questo lo / dedico à lei, perchè è tale; cioè perchè tanto ha maggior / bisogno di protettore che habbia eccesso di cortesia per non / disprezzarlo, & valore corrispondente per sollevarlo. Pre- / tendevo con l'istesso darli vn picciol segno della mia volun- / tà à lei deuotissima, & desiderosa di seruirle, ma vedendo / che io piu tosto in ciò riceuo nouo fauore; la prego solo / vogli accettarli, & così accrescere questo oblico nouo al- / l'infiniti che li tengo, con questo augurandoli ogni felici- / tà le bacio le mani. Di Roma il dì 24. Luglio 1593. / Di V. Sig.Molto Illustre / Seruitore Affectionatiss. / Ruggiero Giouannelli.

21 pages of printed music follow, and after the last page of music follows:

TAVOLA DELII [sic] MADRIGALI.

Occhi miei	1	Va canzonetta	11
Dolcemente dormiuia	2	Rallegrar mi poss'io	12
Se difarme morire	3	Baciatem cor mio	13
O come vaneggiate	4	Baci sospiri	14
Voi volete ch'io muoia	5	Morirò di dolor	15
Se da miei teneri anni	6	Donna la bella mano	16
Dolcissimo legame	7	Io seguo l'orme	18
Di piu lieto sembiante	8	O timida leprettta	19
Tirsi io mi parto	9	Mi sfidate guerriera	20
Tu nascesti di furto	10	Come potrò giamai	21

The parts of the *Tenore*, *Alto*, *Basso* and *Quinto* agree exactly with the *Canto*.

Giovanello II, 1607

A complete copy is preserved in Civico Museo Bibliografico Musicale, *Bologna*. The title of the Canto reads as follows:

CANTO / DI RVGGIERO GIOVANELLI / MAESTRO DI CAPELLA IN S. PIETRO DI ROMA / IL SECONDO LIBRO DE MADRIGALI. / a Cinque Voci, Nouamente Ristampati,& con diligenza Corretti. / CON PRIVILEGIO. [Gardano's coat of arms] / In Venetia, Appresso Angelo Gardano & Fratelli. / MDCVII.

22 pages of printed music follow, and on the last page below the last madrigal is the:

TAVOLA DELLI MADRIGALI

Occhi miei	1	Rallegrar mi poss'io	12
Dolcemente dormiuia	2	Baciatem cor mio	13
Se di farmi morire	3	Baci, sospiri, e voci	14
O come vaneggiate	4	Morirò di dolor	15
Voi volete ch'io muoia	5	Donna la bella mano	16
Se da mieit eneri [sic] anni	6	O timida Lepretta	17
Dolcissimo legame	7	Io seguo l'orme	18
Di più lieto sembiante	8	Mi sfidate guerriera	19
Tirsi io mi parto	9	Come potrò giamai	20
Tu nascesti di furto	10	Mentr' in grembo 1. par.	21
Va canzonetta	11	Con maniere 2. par.	22

The parts of the *Tenore*, *Alto*, *Basso* and *Quinto* agree exactly with the *Canto*.

Coppini, Sources p. 10

Banchieri

From Banchieri's collection the complete copy in Staats- und Stadtbibliothek, Augsburg, has been used for the edition. The titel of the Canto reads as follows:

CANTO / IL ZABAIONE / MVSICALE / INVENTIONE BOSCARECCIA, / ET PRIMO LIBRO DI MADRIGALI / A CINQVE VOCI, / DI ADRIANO BANCHIERI / Nouamente dato in luce. / All'III.re Sig. GIO. BATTISTA NIGVARDA. / [Coat of arms] / MEDOLANI, / Apud hær. Simonis Tini, & Philippum Lomatium. / M. DC. III. A

On the verso of the titel page is the following dedication:

Ill.stre Sig.re & Patron mio osseruandiss. / POiche già è nota à tutta questa Citta [.....] de suoi virtuosi & honesti desiderij. / Di Milano il 2. di Marzo 1604. [sic] / Di V.S. Illust. / obligatissimi seruitori / Gio. Francesco Besozzo, & / Folippo Lomazzo.

On the following recto is a "Tauola de' soggetti", on the verso followed by:

Lo Stampatore à gli virtuosi Cantori. / HOnorati virtuosi: Essendo oggi [.....] spogliati da ogni pas- / sione.

19 pages of printed music follow, and on the last, unpaginated verso is the:

TAVOLA DE' CANTI

Poi che ridotti siamo	1	Baciansi alma mia stella	10
Ben trouati ò Compagnia	2	Ecco la Passerina	11
Aprestateci fede	3	Baci, sospiri, & voci,	12
Vagho Augellin	4	Il misero mio core	13
Siamo cinque Pastorelle	5	Alla riua dvn Ponte	14
Soauissimo ardore	6	S'io miro il bel crin d'oro	15
Ninfe leggiadre	7	Venite Amanti	16
Augellin lascietto	8	Son tornato ò Compagnia	18
Il cor non fù sanato	9		

The parts of *Canto II, Alto, Tenore* and *Basso* agree with the *Canto* in every respect. The part books are richly decorated with drawings. For further description see my article "Madrigal collections used in the Coppini collection" and the *Faksimile-Edition Augsburg Nr. 1, Stuttgart 1997*.

Marenzio

From Marenzio's collection the complete copy in Bayerische Staatsbibliothek, München, has been used for the edition. The titel of the Canto reads as follows:

CANTO / DI LVCA MARENZIO / IL SECONDO LIBRO DE MADRIGALI / A CINQVE VOCI, MOVAMENTE [SIC] / Composti, & dati in luce. / [Gardano's coat of arms] / In Venetia Appresso Angelo Gardano / M D LXXXI. A

On the verso of the titel page is the following dedication:

ALLA ILLVSTRISSIMA ET ECCELLENTISSIMA MADAMA / MIA SIGNORA ET PATRONA COLENDISSIONA / LA SIGNORA D. LVCRETIA D'ESTE DVCESSA D'VRBINO. / ERano Illustrissima, & Eccellenissima Signora, così imperfette [.....] & le prego perpetua felicità. Di Roma il di 25. di Ottobre 1581. / Di V. Ecc. Illustrissima / Humilissimo, & deuotissimo Seruitore, / Luca Marenzio.

21 pages of printed music follow, and on the last, unpaginated verso is the:

TAVOLA DELLI MADRIGALI.

Amor poi che non uole	5	Io partirò	2
Amor io non potrei	6	La bella Ninfa	12
Al uago del mio sol	10	Mi fa lasso languire	18

Coppini, Sources p. 11

Chi strinse mai	7	Ma uoi caro ben mio	3
Degg'io dunque partire	1	O uoi che sospirate	13
Fillida mia	9	Perche di pioggia	4
Già torna a rallegrar	19	Quando sorge l'aurora	8
Gia Febo il tuo splendor	16	Strider faceua	14
Hor tu gli cedi	17		
I piango	15	A Otto.	
Itene a l'ombra	11	S'el pensier	20

The parts of the *Tenore*, *Alto*, *Basso* and *Quinto* agree with the *Canto* in every respect.

Nanino

No copy is preserved from the first edition of Nanino's 1st book of madrigals for 5 voices. For the present edition a composed copy in Civico Museo Bibliografico Musicale, *Bologna*, has been used: *Canto*, *Tenore*, *Alto* and *Quinto* are from 1579, and the *Basso* is from 1582. The titel of the Canto reads as follows:

CANTO / DI GIO. MARIA NANINO / MAESTRO DI CAPELLA IN S. M. / MAGGIORE
DI ROMA. / Il Primo libro de Madrigali a Cinque voci Nouamente Ristampati. / LIBRO
[Gardano's coat of arms] PRIMO. / In Venetia Appresso / Angelo Gardano. / 1579.

26 pages of printed music follow, and on the last, unpaginated verso is the

TAVOLA DELLI MADRIGALI.

Occhi si de per uoi	2	Ne parlar oue huom	15
Forse c'haurete	3	Aspra fu pur a me	16
Erano i capei d'oro	4	Morir non puo	17
Non era l'andar suo	5	S'ad ogni mal	18
Le strane voci	6	Ma di ch'Arabo	19
Hor ben dourebbe	7	Amor m'ha posto	20
Vna candida cerua	8	I pensier	21
Nessun mi tocchi	9	La pianta	22
Tremo quando	10	Ma ecco	23
Et mentre io viuo	11	Donna real	24
Era l'aria serena	12	Dal cui splendor	25
Qual sopra	13	Ben puo superbo	26
Chi e costei	14	Lasso che il caldo estiuo.	27

IL FINE

The parts of the *Tenore*, *Alto*, and *Quinto* agree with the *Canto* in every respect, whereas the titel of the *Basso* reads:

BASSO / DI GIO. MARIA NANINO / MAESTRO DI CAPELLA IN S. MARIA /
MAGGIORE DI ROMA, / IL PRIMO LIBRO DE MADRIGALI A CINQVE VOCI /
Nouamente con ogni diligentia Ristampati. / [Gardano's coat of arms] / In Venetia Appresso
Angelo Gardano / M D LXXXII.

For the present edition a copy from an edition from 1605 has also been used, preserved in Civico Museo Bibliografico Musicale, *Bologna*. The copy resembles the 1579/1582 edition in every respect; even the title page is as it was in 1582. The copy from 1605 will thus not be described here.

Gabrieli

From Gabrieli's collection primarily the copy in Civico Museo Bibliografico Musicale, *Bologna*, has been used for the present edition, but also copies in Bayerische Staatsbibliothek, *München*, and in Staats- und Stadtbibliothek, *Augsburg*, have been studied. The title of the Canto reads as follows:

CANTO / DI ANDREA GABRIELI / ORGANISTA DELLA SERENISS. / Signoria di Venetia in S. Marco. / IL SECONDO LIBRO DE / Madrigali a Sei voci, Nouamente composti & dati in Luce. / CON PRIVILEGIO. [Gardano's coat of arms] / IN VENETIA / Appresso Angelo Gardano, / M D LXXX.

On the following verso is the dedication:

AL SERENISS. MO ARCIDVCA / FERDINANDO D'AVSTRIA / MIO SIGNORE. / [ornament] / SI come naturalmente l'huomo è di vari humor, & di vari [.....] pregando in Signor Dio, / che la faccia per sempre felicissima. Di Venetia il dì vltimo di Maggio 1580. / Di V. Altezza Serenissima / Deuotissimo seruitore / Andrea Gabrieli.

22 pages of printed music follow.

The parts of the *Tenore*, *Alto*, and *Quinto* agree with the *Canto* in every respect. The *Basso* differs from the other part books on one point: On the bottom of the final paginated verso is the following:

TAVOLA DELLI MADRIGALI.

Sonno diletto e caro	1	Quel dolce suono	12
Cinto m'hauaea	2	Hor ch'à noi torna	13
Come uuo tu ch'io uiua	3	Vieni flora gentil	14
Clori à Damon dicea	4	Com' esser può	15
La bella pargoletta	5	Mentre la bella Dori	16
Se tu m'ami	6	Non ti sdegnar	17
Se uuo ch'io mora	9 [sic]	Che piangi	18
Dolcissimo ben mio	8	Tu uuo lasso	19
Donna cinta di ferro	9	Per farmi amor	20
Vinca dunque il uoler 2.par.	10	Cosi di quanto 2. par.	21
O souae al mio cuor	11	Voi non uolete	22

For the present edition a copy from an edition from 1586 has also been used, preserved in Staats- und Stadtbibliothek, *Augsburg*. However, the content is so close to that of the first edition that the copy will not be described here.

Vecchi

From Vecchi's collection the complete copy in Staats- und Stadtbibliothek, *Augsburg*, has been used for the edition. The title of the Canto reads as follows:

CANTO / CANZONETTE / A SEI VOCI / D'HORATIO VECCHI / Nouamente Stampate. / LIBRO PRIMO. / CON PRIVILEGIO. / [Gardano's coat of arms] / In Venetia Appresso Angelo Gardano / M. D. LXXXVII.

On the verso of the title page is the following dedication:

ALL'ILLVSTRSSI. ET MOLTO REVERENDO / MONSIGNOR ET SIG. MIO COLLENDISSL. / Monsignor Marco Antonio Gonzaga / Primicerio di Mantua. / [Ornament] / Non è chi non prenda diletto in rimirare il cielo [.....] & in tanto N.Sig. la felicità, le baci le mani. / Di Correggio il dì 15. Ottob. 1587. / Di V.S.Illustriss. & molto Reuerenda. / Deuotiss. Ser. / Horatio Vecchi.

21 pages of printed music follow, and on the last, unpaginated verso is the following:

Coppini, Sources p. 13

TAVOLA DELLE CANZONETTE.

A Dio voglio partir	5	Mentre mia stella	13
Amanti il tempo passa	10	Non fuggir	6
Amar Donna	20	Nel viso hà vn vago	15
Deh lascia	3	O sole ò stelle	17
Dicea Dameta	4	Saltauan Ninfe	2
E viuere e morire	12	S'i diletti contassi	9
Gitene canzonette	1	Son contento morire	11
Io son restato	7	Se la mia Donna	14
Io u'hò seruita	8	Vattene Amore	16
La bella Donna mia	18	Vaga Nigella	21
La piagaò c'h nel core [sic]	19	IL FINE.	

The parts of the *Tenore, Alto, Basso, Quinto* and *Sesto* agree with the *Canto* in every respect, except for a wrong order of p. 7-14 in the *Sesto*.

Coppini, Edit. principles p.1

Editorial principles

This edition is intended for *both* scholarly *and* practical use, so the madrigals themselves can be read without difficulty. All problems are mentioned in the *Commentary*. The clefs are used according to modern convention. The part books are the primary source, and where they are different from the partito (e.g. in nos. 4 and 5 the tonality is as in the part books, whereas the partito is transposed a fourth down), the part books are followed. All of the differences are mentioned in the commentary. The early partito may be of interest to scholars, and therefore everything from it can be seen in the new edition or is mentioned in the commentary. The partito has measures of different sizes, normally 4 or 8 crotchets; in the new edition all measures are in 4/4, but all new bar lines are printed as dotted lines. Coppini does not use barlines at the end of a system, but these places are in every respect like his "normal" bars, so barlines are placed without commentary in the new edition. Notes tied by Coppini from one measure to the next in the proportion 2:1 are written either with a tie or as a dot in the second measure (the "dotted" notation is most common, but especially in the first half of the collection the "tied" notation also occurs frequently). All of the "dotted" places are mentioned in the commentary. All ties are retained in the new edition (when they are not misprints), and due to the new dotted barlines, new ties are placed without commentary. As in the partito, in the new edition the Basso and the Basso continuo share the same staff. The last four madrigals do not exist in the partito, and for these madrigals the Basso and Basso continuo each have a staff in the new edition. In the original, all of the final notes are *longae*; for practical reasons they are printed as *breve* in the new edition.

In the commentary, places are mentioned as follows: 2T = measure 2, Tenore in the part book, 2PT = measure 2, Tenore in Partito. All notes are counted, no rest is counted. C=Canto, A=Alto, T=Tenore, B=Basso, Q=Quinto, S=Sesto, Bc=Basso continuo, P=Partito, **1611**=Partito from the 1611 edition, **O**=Original (i.e. the Italian source, which Coppini probably used).

Accidentals. According to former custom, an accidental applies to all notes in a tone repetition. In the new edition such places have an accidental in the beginning of a new measure (mentioned in the commentary). Superfluous accidentals are

Coppini, Edit. principles p.2

removed (but mentioned in the commentary). All added, necessary accidentals are mentioned, and the editor's own suggestions are placed above the note. In a few places in the Partito an accidental is placed *below* the note, obviously because of a lack of space. All occasions are mentioned in the commentary. Comments are only valid for the places mentioned, e.g.

25C ♯ before 2. note (also in O)

indicates that PC has no accidental.

The texts. In both the Latin and Italian texts all abbreviations are written out. V=U, u=v, and I=J (in Latin) are normalized in accordance with modern convention. Obvious typographical errors, such as a letter which is set upside down or ruined, are not mentioned, whereas more important variants are commented on. Accents and punctuation marks are used very irregularly in the originals, and in the new edition they are normalized according to modern convention. The very few problems encountered in understanding the original spelling are mentioned in the commentary. In the reproduction of "The Texts", the Latin and the Italian poetry is placed so that the single lines correspond with each other as much as possible.

Commentary

1. Felle Amaro - *Cruda Amarilli*

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in: 2 CQA, 6 Q, 13 Q, 22 QT, 35 Q, 48 QT, 53 Q, 61 C, 66 A.

10 PA	the same rhythm as in O
10 PQ	the same rhythm as in O
10 PC	no accidental
12 PA	the same rhythm as in O
20 PT	the same rhythm as in O
24 Q	# before 4 th note as well (also in P and O)
24 PQ	# before 2 nd note lacking
32 Q	no accidental
42 PB	9: on 4 th line instead of 3 rd line, corrected in ink (correct in 1611)
43 PA	# before 6 th instead of 5 th note (correct in 1611)
46 B	# before 3 rd note as well (also in P and O)
54 A	# before 3 rd note as well (also in P and O)
57 A	# before 3 rd note as well (also in P and O)
66 A	# before 4 th note as well (also in P and O)

2. Deus noster fidelis - *Filli cara et amata*

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in: 32 AB.

2 A	no accidental (nor in P or O)
3 A	no accidental (nor in P or O)
3 Q O	3 rd note is c" (presumably a printing error)
7 A	no accidental (nor in P or O)
7 BP	the rest is breve instead of semibreve (also in 1611)
7-8 P	all parts have the same rhythm as in O
8 Q	no accidental (nor in P or O)
16 Q 1611	superfluous crotchet c after 4 th note
19-20 P	all parts have the same rhythm as in the part books
22 A O	# before 1 st and 3 rd note, A and AP only # before 3 rd note

- 34 C no accidental (nor in P or **O**)
 42 AP the same rhythm as in **O**)
 43 A \sharp before 4th note as well (also in P and **O**)
 49 A \sharp before 4th note as well (also in P and **O**)
 49 AP no \sharp before 3rd note
 55 T \sharp before 4th note as well (also in P and **O**)
 56 A no accidental before 2nd note(nor in P or **O**)
 57 B the rest is missing in **1611**
 61 CP no accidental
 62 A no accidental (but \sharp in P and **O**)
 63 A \sharp before 4th note as well (also in P and **O**)
 63 AP \sharp before 1st instead of 2nd note, no accidental before 3rd note
63 A1611 correct as in the part book
 68 TP no accidental
 70-71 Q only semibreve (also in O, but P correct)
 71 C \sharp before 3rd note as well (also in P and **O**)

3. Qui pependit in cruce - *Ecco Silvio*

In Partito "Partito alla 4 basta [sic]" is printed in front of the notes

The Partito is transposed a fourth down. In the commentary all remarks are in relation to the original pitch, i.e. the part books.

The key combination in Partito is:

- 14 Q \sharp before 4th note as well (also in P and **O**)
 16 T no accidental (nor in P or **O**)
 22 C no accidental (nor in P or **O**)
 24 A no accidental before 3rd note (nor in P or **O**)
 37 A no accidental (nor in P or **O**)
 37 B no accidental (nor in P or **O**)
 43-44 CP the same rhythm as in the part books
 43-44 TP the same rhythm as in **O**
 54 QP the same notes as in **O**
 55 B \flat is inserted in ink (but printed in P and **O**)
 56 B no accidental (nor in P or **O**)
 57 Q no accidental (nor in P or **O**)
 63 C \flat before 4th note as well (also in P and **O**)
 67 A no accidental (nor in P or **O**)

- 68 C superfluous ♯ before 2nd note (also in P and **O**)
 68 A no accidental (nor in P or **O**)
 71 Q no accidental (but in P and **O**)
 71 QP ♯ before 3rd note as well
 71 A ♯ before 3rd note as well (also in P and **O**)
 72 Q superfluous ♯ before 1st note (also in P and **O**)
 74 CP no accidental
 76 A no accidental (nor in P or **O**)
 79 A no accidental before 1st note (nor in P or **O**)
 80 A no accidental (nor in P or **O**)
 80 CP 2nd note is a

4. Pulchræ sunt genæ tuæ - Ferir quel petto, Silvio

In Partito "Partito alla 4 basta [sic]" is printed in front of the notes

The Partito is transposed a fourth down. In the commentary all remarks are in relation to the original pitch, i.e. the part books.

The key combination in Partito is:

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in: 14 C, 25 ATB, 30 C, 34 C, 40 T, 58 AB.

- 3 Q no accidental (nor in P or **O**)
 4 Q superfluous ♯ before 2nd note (also in **O** but not in P)
 7 PA no accidental
 13 PQ 3rd and 4th notes are crotches
 14 PQ no accidental, 2nd note is b (bb)
 26 T (superfluous) ♯ before 1st note (also in P and **O**)
 30 T no accidental before 2nd note (nor in P or **O**)
 31 PC ♯ below 2nd note
 35 PQ ♯ before 4th note instead of 3rd note
 37 PC ♯ before 2nd note lacking
 41 B ♯ before 5th note as well (also in **O** but not in P)
 42 PC 2nd note is bb' (instead of d")
 50 PQ crotchet a, crotchet bb, minim a
 54 PC 3rd (tied) note is erroneously a crotchet instead of a minim
 61 PQ no accidental
72 Q1611 1st note is lacking
 78 C superfluous ♯ before 2nd note (also in P and **O**)
 78 PQ no accidental

- 84 Q superfluous ♯ before 3rd note (also in P and **O**)
 84 PB no accidental
 85 C ♯ before 3rd note as well (also in **O** but not in P)
 92 PA no accidental
 94 Q ♯ before 4th note as well (also in P and **O**)

5. Stabat virgo Maria - Era l'anima mia

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in: 2 TB, 4B, 8QT, 11 QT, 17 AB, 33 Q, 35 QB, 41 TB, 42 C, 55 C.

- 7 Q no accidental before 4th note (nor in P or **O**)
 9 PQ ♯ below 3rd note (therefore the suggested alteration)
 10 Q no accidental before 4th note (nor in P or **O**)
 10 T as in O erroneously ♯ before 2nd note, but in P ♯ before 1st note, so it seems like this is correct, though unusual. Therefore:
 10 T erroneously ♯ before 2nd note instead of before 1st note (also in **O**)
 10 T no accidental before 4th note (nor in P or **O**)
 10 T**1611** only ♯ before 3rd note
 14 C no accidental before 4th note (nor in P or **O**)
 17 PT breve rest instead of semibreve rest
 19 PA no accidental
 29 PQ no accidental
 35 T**1611** superfluous bar line after the rest
 37 PT a tie is erroneously placed also in front of the note (also in **1611**)
 37 Q**1611** 1st note erroneously minim g seventh below the correct note (upside down!)
 45 A no accidental (nor in P or **O**)
 50 A no accidental (nor in P or **O**)
 51 A no accidental (nor in P or **O**)
 54 AO ♯ before 1st note and in *basso continuo* below 1st and 2nd note, therefore suggested ♭
 56 C no accidental before 3rd note (nor in **O**)
 56 PC no accidental (nor in **1611**)
 56 C**1611** 2nd note erroneously c
 59 T ♯ before 3rd note as well (also in P and **O**)
 60 Q superfluous ♯ before 2nd note (also in P and **O**)
 66 PQ ♯ is placed below the note
 68 Q ♯ before 3rd note as well (also in P and **O**)

6. Spernit Deus - *Ma tu più che mai dura*

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in: 17 CAT, 24 CA, 28 CQATB, 48 A, 56 T, 64 B

- 7 Q ♯ before 2nd note as well (also in **O** but not in P)
- 8 Q ♯ before 2nd note as well (also in **O** but not in P)
- 11 PC ♯ below 2nd note
- 12 PA ♯ below 2nd note
- 19 PC no accidental
- 22 C no accidental (nor in P but ♯ on **O**)
- 23 C no accidental (nor in P or **O**)
- 25 A ♯ before 2nd note as well (also in P and **O**)
- 26 C ♯ before 3rd note as well (also in **O**, but in P no accidental at all)
- 26 A ♯ before 5th note as well (also in P and **O**)
- 26 PC no accidental
- 27 Q ♯ before 2nd and 3rd note as well (also in P and **O**)
- 28 Q no accidental (nor in P but in **O**)
- 34 T superfluous ♯ before 1st note (also in P and **O**)
- 38 C ♯ before 3rd note as well (also in **O** but not in P)
- 38 Q ♯ before 5th note as well (also in **O** but not in P)
- 39-40 the change of signature is indicated by a new clef without a key-signature, in B after the rest, in P after bar 40
- 43 Q ♯ before 2nd note as well (also in **O** but not in P)
- 47 Q superfluous ♯ before 1st note (also in P and **O**)
- 49 Q ♯ before 2nd note as well (also in P and **O**)
- 51 C ♯ before 2nd note as well (also in P and **O**)
- 52 Q superfluous ♯ before 2nd note (also in P and **O**)
- 55 B ♯ before 3rd note as well (also in P and **O**)
- 56 T no accidental before 2nd note
- 56 PQ ♯ before 2nd note as well
- 58 Q ♯ before 2nd note as well
- 58 PQ ♯ before 2nd and 3rd note as well (also in **O**)
- 62 C ♯ before 3rd note as well (also in P and **O**)
- 63 A ♯ before 2nd note as well (also in P and **O**)
- 64 PB semibreve rest lacking
- 67 C ♯ before 2nd note as well (also in **O** but not in P)
- 67 A ♯ before 3rd note as well (also in **O** but not in P)
- 68 B ♯ before 3rd note as well (also in **O** but not in P)

- 68 PB ♯ before 3rd note but not before 1. note
 71 C ♯ before 3rd note as well (also in P and **O**)
 74 C ♯ before 3rd note as well (also in P and **O**)

7. Confitemini Deo - *Aprestateci fede*

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in: 2 A, 9 Q, 30 C, 47 Q

In the Original Quinto is called "Canto II"

- 4 A ↩ before 3rd note as well (also in P and **O**)
 9 Q no accidental before 2nd note (nor in P or **O**)
 9 Q ♯ before 4th note (also in P and **O**)
 14 A ↩ before 3rd note as well (also in P and **O**)
 14 B ↩ before 3rd note as well (also in P and **O**)
 22 C no accidental (nor in P or **O**)
 25 T no accidental (nor in P or **O**)
 33 A (erroneously?) ♯ before 2nd note (also in **O** but not in P)
 36 B (erroneously?) ♯ before 2nd note (also in P and **O**)
 39 Q no accidental
 42 T no accidental (nor in P or **O**)
 50 A (erroneously?) ♯ before 2nd note (also in **O** but not in P)
 52 A erroneously ♯ before 3rd note (neither in P or **O**)
 53 PT no accidental
 53 OB (erroneously?) ♯ before 2nd note
 56 PQ 2nd note is c
 58 T no accidental before 2nd note (nor in P or **O**)
 58 T ♯ before 4th note (also in P and **O**)

8. Sancta Maria - *Deh! bella e cara*

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in: 46 C

- 2 Q ♯ before 3rd note as well (also in **O**)
 3 Q ♯ before 2nd note as well (also in P and **O**)
 4 Q no accidental (nor in P or **O**)
 8 Q ♯ before 2nd note as well (also in **O**)
 10 C ↩ before 2nd note as well (also in **O**)
 10 C**1611** superfluous barline before 3rd note

20 Q	\flat before 4 th note in all of Monteverdi's <i>later</i> editions (see Jacobsen 1985)
20 A	\flat before 4 th note as well (also in P and O)
25 C	\sharp before 2 nd note as well (also in O)
26 A	\sharp before 2 nd and 3 rd note as well (also in O)
38 Q	superfluous \sharp before 1 st note (also in P and O)
40 T	\sharp before 2 nd note as well (also in O)
42 Q	\sharp before 2 nd note as well (also in O)
42 T	\sharp before 2 nd note as well (also in O)
44 T	\flat before 2 nd note as well (also in O)
45 PQ	no accidental
47 Q	\sharp before 2 nd note as well (also in O)
49 PT	erroneously \sharp before 1 st note instead of 2 nd note (also in 1611)
51 Q	\sharp before 2 nd , 3 rd , and 4 th note as well (also in O)
52 Q	\sharp before 1 st note in O , also under the note in b.c.
54 OT	1 st note f in all <i>later</i> editions (see Jacobsen 1985)
56 A	superfluous \sharp before 4 th note (also in P and O)
57 OC	erroneously a minim
57 Q	\sharp before 3 rd note as well (also in P and O)

9. Maria quid ploras - *Dorinda ah! dirò mia*

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in: 37 A, 51 AT

7 PB	erroneously \sharp before the note
12 C	and corresponding places: the original has "causa"
13 Q	\sharp before 3 rd note as well
14 C	erroneously \sharp instead of \flat before 5 th note (also in P)
15 PQ	\sharp below 1 st note
15 T	superfluous \sharp before 2 nd note (also in P and O)
19 PQ	\sharp below 1 st note
20 Q	no accidental (nor in P or O)
24 Q	no accidental (nor in P or O)
27 PQ	no accidental
29-30 C	and corresponding places: the original has "perfidis"
33 B 1611	2 nd note erroneously e instead of g (upside down)
39 Q	no accidental (nor in P or O)
40 Q	\sharp before 3 rd note as well (also in P and O)

- 41 Q no accidental (nor in P or **O**)
 44 T no accidental (nor in P or **O**)
 45 PC 1st note erroneously crotchet
 45 PQ no accidental
 46 Q no accidental (nor in P or **O**)
 52 B no accidental (nor in P or **O**)

10. Te, Iesu Christe - Ecco piegando

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in 54 C

- 9 Q ♯ before 4th note as well (also in P and **O**)
 13 A ♯ before 4th note as well (also in P and **O**)
 18 Q ♯ before 4th note as well (also in P and **O**)
 21 Q no accidental before 1st note (nor in P or **O**)
 21 Q superfluous ♯ before 2nd note (also in P and **O**)
 28 PQ ♯ below 1st note
 30 PQ minim note and minim rest (as in C)
 31 T no accidental (nor in P or **O**)
 37 Q ♯ before 3rd. note as well (also in P and **O**)
 51 Q ♯ before 3rd note as well (also in **O**)
 51 PC the same rhythm as in **O**
 52 Q ♯ before 4th note as well (also in P and **O**)
 52 PQ no accidental before 3rd note
 52 OQ erroneously only a crotchet c♯ instead of the last 3 notes (see Jacobsen 1985)
52 B1611 erroneously d (as in next bar) instead of a (upside down)
 54 T ♯ before 3rd note as well (also in P and **O**)
57 C1611 1st note erroneously a dotted crotchet
 58 Q ♯ before 4th note as well (also in P and **O**)
 58 T slur from 1st to 2nd note

11. O quam inanes - O come vaneggiate

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in 2 C, 7 A, 9 A, 11 CB, 21 A

- 16 OB** in 1607: last note erroneously f
 19 A ♯ before 3rd note as well (also in P and **O**)
 33 A ♯ before 4th note as well (also in P and **O**)

- 60-61 B Ligatura *cum opposita proprietate* (also in **O**, in P a slur)
 61 C no accidental (nor in **O** but ♯ in P)
 61 PC ♯ erroneously placed on 2nd line

12. Sanctissima Maria - *Baciatem cor mio*

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in 56 Q

- 17 OQ and corresponding places: the original has "manterete" or "mantenerete"
 25 OC and corresponding places: the original has "renderoui"
 28 OC in 1607: 2nd note erroneously d'
 28 PC the two first notes are both crotchets
 37 C ♯ before 3rd note as well (also in P and **O**)
 41 C ♯ before 3rd note as well (also in P and **O**)
 48 C ♯ before 3rd note as well (also in P and **O**)
 52 A ♯ before 3rd note as well (also in **O**, in P ♯ below the note)
 56 A ♯ before 3rd note as well (also in P and **O**)

13. Moritur in ligno - *Morirò di dolor*

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in 3 Q, 18 CAQTB, 32 CB, 34 QT, 51 C, 62 TB, 64 B, 67 Q

- 12-13 OT in 1607: the tied note is erroneously g
 14-15 A ligature *cum opposita proprietate* (also in **O**)
 14-15 PA slur between the notes (also in **1611**)
 18 T no accidental (nor in P or **O**)
 19 T no accidental (nor in P or **O**)
 19-20 PC the same rhythm as in **O**
 19-20 PQ the same rhythm as in **O**

- 23 A no accidental (nor in P or **O**)
 37 PA no accidental
 54 A no accidental before 2nd note (nor in P or **O**)
 65-66 B tie in **1611**
 67 PQ ♯ below 4th note
 68 PQ no accidental
 74-76 A ligature *cum opposita proprietate* (not in **O 1593**, but in **O 1607**)

14. Ergo non uis abire - Deggio dunque partire

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in 2 CQ

- 11 PC no accidental
- 11 PA no accidental
- 14 A ♯ before 3rd note as well (also in P and **O**)
- 16 C ♯ before 3rd note as well (also in P and **O**)
- 21 B1611** 1st note erroneously d
- 27 PC no accidental
- 41 A no accidental (nor in P or **O**)
- 54 PA no accidental
- 57 PT no accidental
- 58-59 PA no tie
- 60-61 PQ no tie
- 62 Q ♯ before 3rd note as well (also in P and **O**)

15. Suauissime Jesu - Soavissimi fiori

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in 10 C, 56 CATB, 58 A

- 2 Q no accidental (nor in P or **O**)
- 3 Q no accidental (nor in P or **O**)
- 6 PC erroneously tie from last note (correct in **1611**)
- 6 PA 4th note lacking (correct in **1611**)
- 8 A no accidental (nor in P or **O**)
- 10 Q ♯ before 3rd note as well (also in P and **O**)
- 12 A no accidental (nor in P or **O**)
- 12-13 PC erroneously (the dot is placed a note too late, correct in **1611**)
- 13 A no accidental (nor in P or **O**)
- 20 A ♯ before 3rd note as well (also in P and **O**)
- 28 A no accidental (nor in P or **O**)
- 39 Q ♯ before 3rd note as well (also **O**)
- 39 PQ ♯ below 3rd note
- 41 C no accidental (nor in P or **O**)

- 41 B no accidental (nor in P or **O**)
 43 Q no accidental (nor in P or **O**)
 43 B no accidental (nor in P or **O**)
 45 PQ 2nd note is a
 45 PA 2nd note is c
 49 Q ♯ before 3rd note as well (also in P and **O**)
 51 C ♯ before 3rd note as well (also in P and **O**)
 53 Q no accidental (nor in P or **O**)
 53 B no accidental (nor in P or **O**)
 56 C no accidental (nor in P or **O**)
 56 B no accidental (nor in P or **O**)
 58 A ♯ before 4th note as well (also in P and **O**)

16. Dulce est & iucundum - *Occhi miei che miraste*

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in 9 C, 19 Q, 32 T, 34 C, 56 C, 60 TB

- 7 Q no accidental before 2nd note (nor in P or **O**)
 8 A**1611** erroneously minim g minim f (the notes in A and Q
 8 Q**1611** erroneously dotted minim e crotchet f are interchanged)
 9 A ♯ before 3rd note as well (also in P and **O**)
 20 OA in 1607: 3rd note is e
 27 B no accidental (nor in P or **O**)
 29 PT the same rhythm as in **O**
 33 PC tie from the note to the dot in 34
 44 A 4th note erroneously c (also in **O** 1607)
 45 A**1611** 4th note erroneously a minim
 47-48 PA the same rhythm as in **O**
 47-48 PT as the part books
 48 C**1611** superfluous barline after 3rd note
 57 A ♯ before 3rd note as well (also in P and **O**)
 57 T ♯ before 4th note as well (also in P and **O**)
 62 T ♯ before 3rd note as well (also in P but not in **O**)
 62 B ♯ before 4th note as well (also in P and **O**)
 71 A ♯ before 3rd note as well (also in P and **O**)
 71 Q ♯ before 4th note as well (also in P and **O**)
 72 A ♯ before 4th note as well (also in P and **O**)
 72 Q no accidental (nor in **O** but in P and corresponding places)
 76 B ♯ before 4th note as well (also in P and **O**)

- 78 A ♯ before 4th note as well (also in P and **O**)
 79 A no accidental before 3rd note (nor in P or **O**)
 79 PQ 1st note erroneously g
 81 A ♯ before 3rd note as well (also in P and **O**)

17. Ure me, Domine - *Troppò ben puo*

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar
 n 6 A, 45 B, 51 C, 76 B, 78 AB, 81 B, 83 CA

- 2 PA no accidental
 2-3 OBc as T
 3 T ♯ before 7th note as well (also in P and **O**)
 4 Q ♯ before 3rd note as well (also in **O**, in P below the note)
4 Q1611 ♯ below 1st and 3rd note
 6 C ♯ before 3rd note as well (also in P and **O**)
6C1611 ♯ below 1st. note
 7 Q ♯ before 2nd note as well (also in **O**)
 7 PQ no accidental
 8 PC 5th note erroneously a crotchet
8 C1611 the two last notes crotchets
 8 PQ no accidental
 9 C ♯ before 2nd note as well (also in P and **O**)
 10 B ♯ before 4th note as well (also in **O**)
 10 PT ♯ before 4th note
 11 B no accidental (nor in P)
 12 Q ♯ before 4th note as well (also in P and **O**)
21 OC in all *later* editions altered (see Jacobsen 1985)
 22 C slur between 1st and 2nd note (also in P, but in **O** between 2nd and 3rd note)
 24 C slur between 4th and 5th note and between 6th and 7th note (also in P and **O**)
24 OBc 1st note an octave higher
 27 C slur between 4th and 5th note and between 6th and 7th note (also in P and **O**)
 27 C no accidental before 5th and 7th note (nor in P or **O**)
27 C1611 no accidental
 30 C slur between 4th and 5th note and between 6th and 7th note (also in P and **O**)

33-39 OBc

The musical notation consists of three staves of bass clef notes. The top staff has six eighth-note pairs. The middle staff has four eighth-note pairs. The bottom staff has four eighth-note pairs.

42 Q |**b** before 7th note as well (also in P and **O**)

43 B |**b** before 3rd. note as well (also in P and **O**)

42-44 OBc

The musical notation shows a staff of bass clef notes with slurs between the 1st and 2nd, 3rd and 4th, 5th and 6th, 7th and 8th notes.

45 T |**#** before 3rd note as well (also in P and **O**)

45 T**1611** |**#** below 1st and before 3rd note

45 B**1611** 3rd note is g a seventh too high (upside down!)

47-48 C the original has "lasciue~t"

48 C slur between 1st and 2nd, 3rd and 4th, 5th and 6th, 7th and 8th note (also in P and **O**)

49 C slur between 1st and 2nd, 3rd and 4th, 5th and 6th note (also in **O**)

49 PC slur between 1st and 2nd, 3rd and 4th note

51 CO in all *later* editions altered (see Jacobsen 1985)

52 C the syllable "-dul-" is placed under 6th note

55 C slur between 4th and 5th note and between 6th and 7th note (also in P and **O**)

55 OBc 1st note an octave higher

57 PQ 3rd note erroneously a dotted crotchet, 4th note erroneously a quaver

58 C slur between 4th and 5th note and between 6th and 7th note (also in P and **O**)

58 C |**#** only before 3rd note (also in **O**)

58 PC no accidental

61 C slur between 4th and 5th note and between 6th and 7th note (also in P and **O**)

63 C no accidental (nor in P or **O**)

64-70 OBc as 33-39 OBc

73 Q |**b** before 7th note as well (also in P and **O**)

73-75 OBc as 42-44 OBc

74 B |**b** before 3rd note as well (also in P and **O**)

76 T |**#** before 3rd note as well (also in **O**)

76 PT |**#** below 1st note, no accidental before 3rd note

79 B |**b** before 7th note as well (also in P and **O**)

79 OBc

The musical notation shows a staff of bass clef notes with a single eighth note.

80 Q |**b** before 7th note as well (also in P and **O**)

- 80 A ↳ before 3rd note as well (also in P and **O**)
81 C ↳ before 3rd note as well (also in P and **O**)
81 Q ↳ before 7th note as well (also in **O**, but not in P)
82 C ↳ before 3rd note as well (also in P and **O**)
82 T ↳ before 7th note as well (also in P and **O**)

18. Gloria tua - *T'amo mia vita*

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in 41 T, 45 Q, 52 A

- 5 A \flat before 6th note as well (also in P and **O**)
6 O Bc erroneously \sharp before 1st note
7 T no accidental before 6th note (nor in P or **O**)
8 T \sharp before 4th note as well (also in P and **O**)
12 T erroneously \sharp before 3rd and 4th note (also in P and **O**)
14 T erroneously \sharp before 1st note instead of 2nd note (also in P and **O**)

23-24 CO

but correct in all later editions

- | | |
|--------|---|
| 26 T | # before 2 nd note as well (also in P and O) |
| 28 OBc | two minims: e a |
| 29 B | # before 2 nd , 3 rd and 4 th note as well (also in O) |
| 30 OBc | as T |
| 37 A | ↳ before 2 nd and 3 rd note as well (also in O) |
| 37 B | ↳ before 2 nd and 3 rd note as well (also in O) |
| 37 PB | ↳ before 3 rd note as well |
| 38 T | ↳ before 2 nd note as well (also in P and O) |
| 39 T | no accidental before 1 st note (nor in P or O) |
| 42 Q | # before 3 rd note as well (also in P and O) |
| 45 C | # before 3 rd note as well (also in P and O) |
| 50 OQ | 3 rd note erroneously a crotchet |
| 52 T | # before 4 th note as well (also in P and O) |

53
OBc

19. Artifex mirus - *Erano i capei d'or*

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in 12 C, 25 C, 56 Q

- 2 C no accidental (nor in P or **O**)
- 4 Q**1611** 2nd note erroneously c (upside down)
- 9 C ♯ before 5th note as well (also in P)
- 9 OC ♯ before 3rd and 5th note as well
- 12 T no accidental before 3rd note (nor in P or **O**)
- 22 A ♯ before 4th note as well (also in **O**)
- 22 PA ♯ before 2nd and 4th note, no accidental before 3rd note
- 26 C ♯ before 4th note as well (also in **O**)
- 26 PC ♯ below 2nd, and 3rd note and before 4th note
- 26 C**1611** ♯ below 2nd, 3rd, and 4th note
- 29 Q no accidental before 2nd note (nor in P or **O**)
- 38 Q ♯ before 3rd note as well (also in P and **O**)
- 40 PQ ♯ below 3rd note instead of before 4th note
- 40 Q**1611** ♯ below 4th note
- 42 PA ♯ before 5th note as well
- 44A no accidental (but in P and **O**)
- 55PA erroneously minims a f
- 55 A**1611** erroneously minims a d
- 56 C ♯ before 3rd note as well (also in **O**)
- 56 PC no accidental before 1st note, ♯ before 3rd note
- 58-59 C "-quæ" placed under 5th note in bar 58
- 59 PQ no accidental
- 60 A no accidental (but in P and **O**)
- 65 A no accidental (but in P and **O**)

20. Vives in corde meo - *Ahi! come a un vago sol*

In Partito 1st note in the bar is represented by a dot instead of a note tied from the previous bar in 2 B, 20 T, 22 T, 49 C

- 2 T ♯ before 2nd and 3rd note as well (also in **O**)
- 4 T last note erroneously a tied quaver
- 4 PQ tie between 6th and 7th note lacking (correct in **1611**)
- 5 T ♯ before 3rd note as well (also in P and **O**)
- 6 T ♯ before 2nd note as well (also in P and **O**)

- 7 Q ♯ before 3rd note as well (also in P and **O**)
 8 T ♯ before 3rd note as well (also in P and **O**)
 14 T ♯ before 2nd note as well (also in P and **O**)
 17 Q ♯ before 3rd note as well (also in P and **O**)
 18 Q 2nd and 3rd note erroneously
 18 T ♯ before 3rd note as well (also in P and **O**)
 18 T no accidental before 5th note (nor in P or **O**)
 18 PQ ♯ below 4th note, in **1611** before the note
 19 T ♯ before 4th note as well (also in **O**)
 20 T no accidental before 7th note (nor in P or **O**)
 20 T ♯ before 9th note as well (also in **O**)
 20 PT ♯ before 2nd note placed a fifth too low
 20 PQ no accidental before 2nd nor 7th note
 21 Q ♯ before 8th note as well (also in **O**)
 21 PA erroneously breve rest
 21 PQ no accidental
 21 PT no accidental before 7th note
 22 Q ♯ before 6th note as well (also in P and **O**)
 22 PQ no accidental before 3rd note
 25 OC 4th note d' in all *later* editions (see Jacobsen p.VIII and p. XXXVII)
 31 A ♯ before 3rd note as well (also in P and **O**)
 34 Q ♯ before 3rd note as well (also in P and **O**)
 35 Q slur (tie?) between the notes (also in P and **O**)
 41 Q ♯ before 2nd note as well (also in P and **O**)
 42 T ♯ before 2nd note as well (also in P and **O**)
 43 Q the text placed one note to the right
 43 Q**1611** last note is a quaver (without a dot)
 44 Q ♯ before 9th and 11th note as well (also in P and **O**)
 45 PB the note erroneously placed between the two parts of the clef
 on the beginning of a new system (correct in **1611**)
 47 PC 4th note erroneously minim (correct in **1611**)
 47 PA 4th note erroneously minim (correct in **1611**)
 53 T ♯ before 3rd and 4th note as well (also in **O**)

- 54 Q ♯ before 3rd note as well (also in P and **O**)
 54 T ♯ before 4th note as well (also in P and **O**)
 54 T no tie
68 C1611 all notes placed a third too high (in unison with A)
 70 PQ ♯ before 2nd note as well (also in **O**)
 72 C no accidental before 4th note (but in P and **O**)
 74 Q ♯ before 2nd note as well (also in P and **O**)
89 OT ♯ before 1st note in all *later* editions
 90 Q ♯ before 3rd note as well (also in P and **O**)

21. Bonum est & suaue - Sonno diletto e caro

"Quinto" (here called Q) by Coppini is called Sesto by Gabrieli and vice versa

- 5 A no accidental (nor in **O**)
 13 A no accidental (nor in **O**)
 21 Bc Alto clef
 25 Bc Bariton clef before 3rd note
 33 Bc Alto clef
35 OC and corresponding places: the original has "veggiar"
 38 Bc Bariton clef
 44 T ♯ before 3rd note as well (also in **O**)
 46 T ♯ before 3rd note as well (also in **O**)
 54 Q ♯ before 3rd note as well (also in **O**)
 56 Q ♯ before 3rd note as well (also in **O**)
 60 Bc Alto clef
 66 Q no accidental before 1st note (but in **O**)
 72 Bc Bariton clef before 4th note

22. Veni in hortum - Dicea Dameta

In **O** all parts have **C** instead of **C**

- 4 A superfluous ♯ before 1st note
 5 A ♯ before 3rd note as well (also in **O**)
 10 Bc Tenor clef before 4th note
 13 Q no accidental
 14 A no accidental (nor in **O**)
 18 A superfluous ♯ before 1st note

19 A	# before 3 rd note as well (also in O)
23 Bc	ledger line on 1 st note lacking
27 T	no accidental
28 A	no accidental (nor in O)
44 Q	superfluous # before 1 st note
44 Bc	erroneously Alto clef instead of Tenor clef
50 OC	the head of 2 nd note lacking
52 Bc	again correctly Tenor clef
61 T	superfluous # before 1 st note

23. Ne confide - *Non ti sdegnar*

"Quinto" (here called Q) by Coppini is by Gabrieli called Sesto and vice versa

7 Bc	# before 1 st note
10 Bc	# before 1 st note
27 A	no accidental (nor in O)
30 OC	and corresponding places: the original has "vechieza"
32 A	superfluous # before 3 rd note (also in O)
44 Q	superfluous # before the note (also in O)
49 A	no accidental (nor in O)
54 A	superfluous # before 3 rd note (also in O)
66 Q	superfluous # before the note (also in O)

24. Cantate laudem Deo - *E vivere e morire*

10 C	"tuam" instead of "Deo"
16 A	no accidental before 4 th note (nor in O)
16 Bc	Tenor clef before 3 rd note
22 T	3 rd note erroneously d (also in O), cf. 34 Q
23 Bc	Bass clef
28 A	no accidental before 4 th note (nor in O)
28 Bc	Tenor clef before 3 rd note
35 Bc	Bass clef
40 S	no accidental (nor in O)

THE MUSIC

Coppini no.1 p.1

No. 1. Felle amaro

Claudio Monteverdi

Coppini no.1 p.2

19

C
A
Q
T
B

8 - to, non il - li de - di a - ma - ras a - - - quas
las - so, a - ma - ra - ment', a - ma - ra - ment' in - se - - - gni,
— las - so, a - ma - ra - ment', a - ma - ra - ment' in - se - - - gni,

— to, de - di a - ma - ras a - - - quas
— so, a - ma - ra - ment' in - se - - - gni,

26

C
A
Q
T
B

8 in de - ser - to, in de - ser - to, sed la - ti - ces su - a -
A - ma - ril - li, A - ma - ril - li del can - di - do li - gu -
in de - ser - to, in de - ser - to, sed la - ti - ces su - a -
A - ma - ril - li, A - ma - ril - li del can - di - do li - gu -
in de - ser - to, in de - ser - to, sed la - ti - ces su - a -
A - ma - ril - li, A - ma - ril - li del can - di - do li - gu -
in de - ser - to, in de - ser - to, sed la - ti - ces su - a -
A - ma - ril - li, A - ma - ril - li del can - di - do li - gu -
in de - ser - to,
A - ma - ril - li,

32

C
A
Q
T
B

8 - ues, sed la - ti - ces su - a - ues. Vi - - - - - ri a - spi-de sur -
- stro più can - di - da e più bel - la, ma - - - - - de l'a - spi-do sor -
- ues, sed la - ti - ces su - a - ues. Vi - - - - - ri a - spi-de sur -
- stro più can - di - da e più bel - la, ma - - - - - de l'a - spi-do sor -
- ues, sed la - ti - ces su - a - ues. Vi - - - - - ri a - spi-de sur -
- stro più can - di - da e più bel - la, ma - - - - - de l'a - spi-do sor -
- ues, sed la - ti - ces su - a - ues. Vi - - - - - ri a - spi-de sur -
- stro più can - di - da e più bel - la, ma - - - - - de l'a - spi-do sor -

Coppini no.1 p.3

39

C - da sur - di - o - res, sur - di - o - res & sæ- ui - o - res, sæ- ui - o - res,
- do e più sor - da e più fe - ra e più fu - ga ce, epiu fu - ga - ce.

A sur - di - o - res, sur - di - o - res & sæ- ui - o - res, sæ- ui - o - res,
e più sor - da e più fe - ra e più fu - ga ce, epiu fu - ga - ce.

Q 8 - da sur - di - o - res, sur - di - o - res & sæ- ui - o - res, sæ- ui - o - res,
- do e più sor - da e più fe - ra e più fu - ga ce, epiu fu - ga - ce.

T 8 - da sur - di - o - res, sur - di - o - res & sæ- ui - o - res, sæ- ui - o - res, quid
- do e più sor - da e più fe - ra e più fu - ga ce, epiu fu - ga - ce. Poi

B - da sur - di - o - res, sur - di - o - res & sæ- ui - o - res, sæ- ui - o - res, quid
- do e più sor - da e più fe - ra e più fu - ga ce, epiu fu - ga - ce. Poi

45

C - - - - - quid Poi a me uul - tis ad - - huc?
- - - - - che col dir t'of - fen - - do

A quid Poi a me uul - tis ad - - hue? Iam mo - ri - ar, iam mo - ri -
- - - - - che col dir t'of - fen - - do i mi mor -

Q 8 - - - - - quid Poi a me uul - tis ad - - - - huc? Iam mo - ri -
- - - - - che col dir t'of - fen - - - - do i mi mor -

T 8 - - - - - a me uul - tis ad - - - - huc? quid a me uul - tis ad - - - - huc?
- - - - - che col dir t'of - fen - - - - do poi - - - - che col dir t'of - fen - - - - do,

B - - - - - a me uul - tis ad - - - - huc? Iam mo - ri - ar pro - uo - - - - bis,
- - - - - che col dir t'of - fen - - - - do i mi mor - rò ta - cen - - - - do,

51

C - - - - - Iam mo - ri - ar pro - uo - - bis, quid a me
- - - - - i mi mor - rò ta - cen - - do, poi che col

A - - - - - ar, iam mo - ri - ar pro - uo - - bis, quid a me uul - tis
- - - - - rò, i mi mor - rò ta - cen - - do, poi che col dir t'of -

Q 8 - - - - - ar, quid a me uul - tis ad - - huc? Iam mo - ri - ar pro -
- - - - - rò, poi che col dir t'of - fen - - do i mi mor - rò ta -

T 8 - - - - - quid a me uul - tis ad - - huc?
- - - - - poi che col dir t'of - fen - - do

B - - - - - iam mo - ri - ar pro - uo - - bis,
- - - - - i mi mor - rò ta - cen - - do,

Coppini no.1 p.4

57

C uul - tis ad - - huc? quid _____ a me uul - tis ad - - huc?
dir t'of- fen - do, poi _____ che col dir t'of - - fen - do

A ad - - - - huc? Iam mo - ri - ar, quid a me uul - tis ad - - - - huc?
-fen - - - do i mi mor - rò, poi che col dir t'of - - fen - - do

Q 8 uo - - - bis, quid a me uul - tis ad - - huc? Iam
-cen - - - do, poi che col dir t'of - - fen - - do i

T 8 Iam mo - ri - ar, iam mo - ri - ar, iam mo - ri - ar, iam
i mi mor - rò, iam

B iam mo - ri - ar, iam mo - ri - ar, iam mo - ri - ar, iam
i mi mor - rò, iam

63

C 63 Iam mo - ri - ar, Iam mo - ri - ar pro uo - - - - - - - - bis.
i mi mor - rò, i mi mor - rò ta - cen - - - - - - - - do.

A Iam mo - - ri - ar pro uo - - - - - - - - bis.
i mi mor - rò ta - cen - - - - - - - - do.

Q 8 mo - ri - ar, iam mo - ri - ar pro uo - - - - - - - - bis.
mi mor - rò, i mi mor - rò ta - cen - - - - - - - - do.

T 8 mo - ri - ar, iam mo - ri - ar pro uo - - - - - - - - bis.
mi mor - rò, i mi mor - rò ta - cen - - - - - - - - do.

B - ar, iam mo - ri - ar pro uo - - - - - - - - bis.
- rò, i mi mor - rò ta - cen - - - - - - - - do.

No. 2. Deus noster fidelis

Filli cara et amata

Ruggiero Giovanelli

Coppini no.2 p.2

Coppini no.2 p.3

Coppini no.2 p.4

No. 3. Qui pependit in cruce

Ecco Silvio

Claudio Monteverdi

Canto

Qui Ec - pe - pen - dit in - cru - ce, De - us me - us, to,
co, Sil - vio, co - lei ch'in o-diohai tan

Quinto

Qui Ec - pe - pen - dit in - cru - ce, De - us me - us, to,
co, Sil - vio, co - lei ch'in o-diohai tan

Alto

Qui Ec - pe - pen - dit in - cru - ce, De - us me - us, to,
co, Sil - vio, co - lei ch'in o-diohai tan

Tenore

Qui Ec - pe -

Basso

Qui Ec - pe - pen - dit in - cru - ce, De - us me - us, to,
co, Sil - vio, co - lei ch'in o-diohai tan

C

qui ec - pe - pen - dit in - cru - ce, De - us me - us, to, li -
co, Sil - vio, co - lei ch'in o-diohai tan

Q

qui ec - pe - pen - dit in - cru - ce, De - us me - us, to, li -
co, Sil - vio, co - lei ch'in o-diohai tan

A

qui ec - pe - pen - dit in - cru - ce, De - us me - us, to, li -
co, Sil - vio, co - lei ch'in o-diohai tan

T

pen - dit in - cru - ce, De - us me - us, to, li -
Sil - vio, co - lei ch'in o-diohai tan

B

C

be - rat me - po - ten - ter - de - che - per - se - quen - ti - bus - me, ne -
co - lain quel - la - gui - sa - che - la - vo - via - pun - to.

Q

ten - ter, li - be - rat me - po - ten - ter - de - che - per - se - quen - ti - bus - me, ne -
gui - sa, ec - co - lain quel - la - gui - sa - che - la - vo - via - pun - to.

A

-rat, li - be - co - lain me - po - ten - ter de - per - se - quen - ti - bus - me, ne -
-la, ec - co - lain quel - la - gui - sa - che - la - vo - via - pun - to.

T

-rat, li - be - co - lain me - po - ten - ter de - per - se - quen - ti - bus - me, ne -
-la, ec - co - lain quel - la - gui - sa - che - la - vo - via - pun - to.

B

li - be - co - lain me - po - ten - ter de - per - se - quen - ti - bus - me, ne -
Ec - co - lain quel - la - gui - sa - che - la - vo - via - pun - to.

Coppini no. 3 p.2

19

C quan - do ra pi - a - tur coe - lum mi - hi. O mi - ramcha-ri - ta - tem & ar - do - rem! Qui
ma - sti - la fe - rir: fe - ri - ta l'ha - i; bra - ma - sti - la tua pre - da: ec - co - la pre - da; Qui
bra -

Q quan - do ra pi - a - tur coe - lum mi - hi. O mi - ramcha-ri - ta - tem & ar - do - rem! Qui
ma - sti - la fe - rir: fe - ri - ta l'ha - i; bra - ma - sti - la tua pre - da: ec - co - la pre - da; Qui
bra -

A quan - do ra pi - a - tur coe - lum mi - hi. O mi - ramcha-ri - ta - tem & ar - do - rem! Qui
ma - sti - la fe - rir: fe - ri - ta l'ha - i; bra - ma - sti - la tua pre - da: ec - co - la pre - da; Qui
bra -

T quan - do ra pi - a - tur coe - lum mi - hi. O mi - ramcha-ri - ta - tem & ar - do - rem! Qui
ma - sti - la fe - rir: fe - ri - ta l'ha - i; bra - ma - sti - la tua pre - da: ec - co - la pre - da; Qui
bra -

B quan - do ra pi - a - tur coe - lum mi - hi. O mi - ramcha-ri - ta - tem & ar - do - rem! Qui
ma - sti - la fe - rir: fe - ri - ta l'ha - i; bra - ma - sti - la tua pre - da: ec - co - la pre - da; Qui
bra -

25

C ne - sci - e - bat mor - tem, sub ec - i - it mor - tem, ut Che me de tu - du - ce - ret?
ma - sti - laal fin mor - ta: co - laa mor - te. voi più da lei?

Q ne - sci - e - bat mor - tem, sub ec - i - it mor - tem, ut Che me de tu - du - ce - ret?
ma - sti - laal fin mor - ta: co - laa mor - te. voi più da lei?

A ne - sci - e - bat mor - tem, sub ec - i - it mor - tem, ut Che me de tu - du - ce - ret?
ma - sti - laal fin mor - ta: co - laa mor - te. voi più da lei?

T ne - sci - e - bat mor - tem, sub ec - i - it mor - tem, ut Che me de tu - du - ce - ret?
ma - sti - laal fin mor - ta: co - laa mor - te. voi più da lei?

B ne - sci - e - bat mor - tem, sub ec - i - it mor - tem, ut Che me de tu - du - ce - ret?
ma - sti - laal fin mor - ta: co - laa mor - te. voi più da lei?

31

C ad reg - na su - a, reg - na coe - li, ex - cel - si. O cla - uos a -
Che ti può da - re più di que sto, Do - rin da? Ah! ah! gar - zon

Q ad reg - na su - a, reg - na coe - li, ex - cel - si. O cla - uos a -
Che ti può da - re più di que sto, Do - rin da? Ah! ah! gar -

A ad reg - na su - a, reg - na coe - li, ex - cel - si. O cla - uos a -
Che ti può da - re più di que sto, Do - rin da? Ah! ah! gar -

T ad reg - na su - a, reg - na coe - li, ex - cel - si. O cla - uos a -
Che ti può da - re più di que sto, Do - rin da? Ah! ah! gar -

B ad reg - na su - a, reg - na coe - li, ex - cel - si. O cla - uos a -
Che ti può da - re più di que sto, Do - rin da? Ah! ah! gar -

Coppini no. 3 p.3

Coppini no. 3 p.4

56

C Q A T B

vul tu - - ne - ra tu - a sunt mi - hi me - di - ci na sa lu - ta -
 non cre - de - sti la pia - ga che per te mi fec' A - mo - - -

vul tu - - ne - ra tu - a sunt mi - hi me - di - ci na sa lu - ta -
 non cre - de - sti la pia - ga che per te mi fec' A - mo - - -

vul tu - - ne - ra - tu - a sunt mi - hi me - di - ci na sa lu - ta -
 non cre - de - sti la pia - ga che per te mi fec' A - mo - - -

tu - - - - a sunt mi - hi me - di - ci na sa sa - lu - ta -
 de - - - - sti la pia - ga che per te mi fec' A - mo - - -

- - ne - ra tu - - a sunt mi - hi me - di - ci na sa lu - ta -
 - - non cre - de - sti la pia - ga che per te mi fec' A - mo - - -

61

C Q A T B

-ris, -re. non Puoi e - go fun - dam la - chrymas a - ma - ras, non in - ge - mis - cam, De -
 quest' hor tu ne - gar de la tua ma - no; non hai - cre - du - toil san -

-ris, -re. non Puoi e - go fun - dam la - chrymas a - ma - ras, non in - ge - mis - cam, De -
 quest' hor tu ne - gar de la tua ma - no; non hai - cre - du - toil san -

-ris, -re. non Puoi e - go fun - dam la - chrymas a - ma - ras, non in - ge - mis - cam, De -
 quest' hor tu ne - gar de la tua ma - no; non hai - cre - du - toil san -

T B

-ris, -re. non Puoi e - go fun - dam la - chrymas a - ma - ras, non in - ge - mis - cam, De -
 quest' hor tu ne - gar de la tua ma - no; non hai - cre - du - toil san -

-ris, -re. non Puoi e - go fun - dam la - chrymas a - ma - ras, non in - ge - mis - cam, De -
 quest' hor tu ne - gar de la tua ma - no;

67

C Q A T B

-us, -gue De - us me - us, qui sce - le - ri - bus me - is ef - fi - ci plas - gas tu -
 ch'e i ver sa - va, per glioc - chi - cre - de - rai que sto che'l mio fian - co ver -

-us, -gue De - us me - us, qui sce - le - ri - bus me - is ef - fi - ci plas - gas tu -
 ch'e i ver sa - va, per glioc - chi - cre - de - rai que sto che'l mio fian - co ver -

-us, -gue De - us me - us, qui sce - le - ri - bus me - is ef - fi - ci plas - gas tu -
 ch'e i ver sa - va, per glioc - chi - cre - de - rai que sto che'l mio fian - co ver -

T B

-us, -gue De - us me - us, qui sce - le - ri - bus me - is ef - fi - ci plas - gas tu -
 ch'e i ver sa - va, per glioc - chi - cre - de - rai que sto che'l mio fian - co ver -

Coppini no. 3 p.5

No. 4, Pulchræ sunt genæ tuæ

Ferir quel petto, Silvio

Claudio Monteverdi

Canto

Quinto

Alto

Tenore

Basso

C

Q

A

T

B

C

Q

A

T

B

Coppini no. 4 p.2

19

C Q A T B

— uul-ne - ra - sti cor me - um, spon - sa me - a, in si u - no cri -
— de le la - gri-me mie, — de miei so - spi - ri, in si spes - so in van —

— uul-ne - ra - sti cor me - um, spon - sa me - a, in si u - no cri -
— de le la - gri-me mie, — de miei so - spi - ri, in si spes - so in van —

— uul-ne - ra - sti cor me - um, spon - sa me - a, in si u - no cri -
— de le la - gri-me mie, — de miei so - spi - ri, in si spes - so in van —

— ra - sti cor me - um, spon - sa me - a, in si u - no cri -
la - gri - me mie, — de miei so - spi - ri, in si spes - so in van —

— uul - ne - ra - sti cor me - um, spon - sa me - a, in si u - no cri -
de le - ra - gri-me mie, — de miei so - spi - ri, in si spes - so in van —

25

C Q A T B

- ne tu - o, uul-ne - ra - sti cor me - um, uul - ne - ra - sti cor me -
— per - cos - so, è pur ver che tu spi - ri, e che sen - ti pie - ta -

- ne tu - o, uul-ne - ra - sti cor me - um, uul - ne - ra - sti cor me -
— per - cos - so, è pur ver che tu spi - ri, e che sen - ti pie - ta -

- ne tu - o, — per - cos - so,

- ne tu - o, uul-ne - ra - sti cor me - um, uul - ne - ra - sti cor me -
— per - cos - so, è pur ver che tu spi - ri, e che sen - ti pie - ta -

- ne tu - o, — per - cos - so,

31

C Q A T B

- um, co - lum - ba me - a, uul - ne - ra - sti cor me - um, uul - ne - ra - sti cor -
- te o pur m'in - gan - no, è pur ver che tu spi - ri, e che sen - ti pie -

- um, co - lum - ba me - a, uul - ne - ra - sti cor me - um, uul - ne - ra - sti cor -
- te o pur m'in - gan - no, è pur ver che tu spi - ri, e che sen - ti pie -

— um, co - lum - ba me - a, uul - ne - ra - sti cor me - um, uul - ne - ra - sti cor -
- te o pur m'in - gan - no, è pur ver che tu spi - ri, e che sen - ti pie -

— um, co - lum - ba me - a, uul - ne - ra - sti cor me - um, uul - ne - ra - sti cor -
- te o pur m'in - gan - no, è pur ver che tu spi - ri, e che sen - ti pie -

— um, co - lum - ba me - a, uul - ne - ra - sti cor me - um, uul - ne - ra - sti cor -
- te o pur m'in - gan - no, è pur ver che tu spi - ri, e che sen - ti pie -

Coppini no. 4 p.3

37

C me - um, co - lum - ba me - a. U Ma - be - ra tu - a si - cut bo - tri Cy -
 Q me - um, co - lum - ba me - a. U Ma - be - ra tu - a si - cut bo - tri Cy -
 A me - um, co - lum - ba me - a. U Ma - be - ra tu - a si - cut bo - tri Cy -
 T me - um, co - lum - ba me - a. U Ma - be - ra tu - a si - cut bo - tri Cy -
 B me - um, co - lum - ba me - a. U Ma - be - ra tu - a si - cut bo - tri Cy -

43

C - pri & ut hin - nu - li du o ge - mel - li Ca - pre - æ, qui pas - cunt flo - res,
 Q - pri & ut hin - nu - li du o ge - mel - li Ca - pre - æ, qui pas - cunt flo - res,
 A - pri & ut hin - nu - li du o ge - mel - li Ca - pre - æ, qui pas - cunt flo - res,
 T - pri
 B - pri & ut hin - nu - li du o ge - mel - li Ca - pre - æ, qui pas - cunt flo - res,

49

C & ut hin - nu - li du o ge - mel - li Ca - pre - æ, qui pas - cunt flo - res. Quam pul -
 Q & ut hin - nu - li du o ge - mel - li Ca - pre - æ, qui pas - cunt flo - res. Quam Fe -
 A -
 T & ut hin - nu - li du o ge - mel - li Ca - pre - æ, qui pas - cunt flo - res. Quam Fe -
 B -

Coppini no. 4 p.4

55

C - chra es, quam pul - chra es & spe - ci - o - sa, uir - go!
 io te, fe - rir io te? Te _____ pur fe - ri - sca A - mo - re,

Q - pul - chra es, quam pul - chra es & spe - ci - o - sa, uir - go!
 rir io te, fe - rir io te? Te _____ pur fe - ri - sca A - mo - re,

A - pul - chra es, quam pul - chra es & spe - ci - o - sa, uir - go!
 rir io te, fe - rir io te? Te _____ pur fe - ri - sca A - mo - re,

T - pul - chra es, & spe - ci - o - sa, uir - go!
 rir io te, fe - rir io te? sa, Te _____ pur fe - ri - sca A - mo - re,

B - pul - chra es, quam pul - chra es & spe - ci - o - sa, uir - go! Co - ro -
 rir io te, fe - rir io te? Te _____ pur fe - ri - sca A - mo - re, che ven -

60

C Co - ro - na - be - re. Ve - ni de Li - ba - no, a - mi - ca me - a, ue - ni;
 che ven - det - ta mag - gio - re non so bra - mar che di - ve - der ti a - man te.

Q Co - ro - na - be - re. Ve - ni de Li - ba - no, a - mi - ca me - a, ue - ni;
 che ven - det - ta mag - gio - re non so bra - mar che di - ve - der ti a - man te.

A Co - ro - na - be - re. Ve - ni de Li - ba - no, a - mi - ca me - a, ue - ni;
 che ven - det - ta mag - gio - re non so bra - mar che di - ve - der ti a - man te.

T Co - ro - na - be - re. Ve - ni de Li - ba - no, a - mi - ca me - a, ue - ni;
 che ven - det - ta mag - gio - re non so bra - mar che di - ve - der ti a - man te.

B - na - be - re. Ve - ni de Li - ba - no, a - mi - ca me - a, ue - ni;
 - det - ta mag - gio - re non so bra - mar che di - ve - der ti a - man te.

65

C ue - ni de Li - ba - no, for - mo - sa me - a. Tu - i den - tes ut o - ues de la -
 Sia be - ne - det - to il - di che da - prim' ar - si, be - ne - det - te le o - gri - me e i mar -

Q ue - ni de Li - ba - no, co - lum - ba me - a. Tu - i den - tes ut o - ues de la -
 Sia be - ne - det - to il - di che da - prim' ar - si, be - ne - det - te le o - gri - me e i mar -

A - - - - -

T ue - ni de Li - ba - no, for - mo - sa me - a. Tu - i den - tes ut o - ues de la -
 Sia be - ne - det - to il - di che da - prim' ar - si, be - ne - det - te le o - gri - me e i mar -

B - - - - -

Coppini no. 4 p.5

70

C ua - - cro, & Di voi - - bi - - a, stil - - lan - - ti - - a, un - - guen - - tum, &
 Q ua - - cro, & Di voi - - bi - - a, stil - - lan - - ti - - a, un - - guen - - tum, &
 A
 T ua - - cro, & Di voi - - bi - - a, stil - - lan - - ti - - a, stil - - lan - - ti - - a, un - - guen - - tum, &
 B

75

C voi - - bi - - a, stil - - lan - - ti - - a, stil - - lan - - ti - - a, un - - guen - - tum.
 Q & di voi - - bi - - a, stil - - lan - - ti - - a, un - - guen - - tum.
 A
 T & di voi - - bi - - a, stil - - lan - - ti - - a, un - - guen - - tum.
 B

80

C Ve - ni - de - Li - ba - no, for - mo - sa - prim' me - a. Tu - i - den - tes ut o - ues de la -
 Sia be - ne - det - to il - dì che da - prim' ar - si, be - ne - det - te le la - gri-me e i mar -
 Q Ve - ni - de - Li - ba - no, for - mo - sa - prim' me - a. Tu - i - den - tes ut o - ues de la -
 Sia be - ne - det - to il - dì che da - prim' ar - si, be - ne - det - te le la - gri-me e i mar -
 A Ve - ni - de - Li - ba - no, for - mo - sa - prim' me - a. Tu - i - den - tes ut o - ues de la -
 Sia be - ne - det - to il - dì che da - prim' ar - si, be - ne - det - te le la - gri-me e i mar -
 T Ve - ni - de - Li - ba - no, for - mo - sa - prim' me - a. Tu - i - den - tes ut o - ues de la -
 Sia be - ne - det - to il - dì che da - prim' ar - si, be - ne - det - te le la - gri-me e i mar -
 B Ve - ni - de - Li - ba - no, for - mo - sa - prim' me - a. Tu - i - den - tes ut o - ues de la -
 Sia be - ne - det - to il - dì che da - prim' ar - si, be - ne - det - te le la - gri-me e i mar -

Coppini no. 4 p.6

85

C - ua - - cro, & la - bi - a stil - lan - ti - a, stil - lan - ti - a un - guen - tum,
 - ti - - ri. Di voi - lo - dar, non ven - di - car, non ven - di - car mi - vo - glio,

Q - ua - - cro,
 - ti - - ri. & Di voi - lo - dar, non ven - di - car, un - guen - tum,

A - ua - - cro, & la - bi - a stil - lan - ti - a un - guen - tum,
 - ti - - ri. Di voi - lo - dar, non ven - di - car mi - vo - glio,

T - ua - - cro, & la - bi - a stil - lan - ti - a un - guen - tum,
 - ti - - ri. Di voi - lo - dar, non ven - di - car mi - vo - glio,

B - ua - - cro, & la - bi - a stil - lan - ti - a un - guen - tum,
 - ti - - ri. Di voi - lo - dar, non ven - di - car mi - vo - glio,

90

C - - - - - & la - bi - a stil - lan - ti - a un - guen - tum.
 - - - - - di voi - lo - dar, non ven - di - car mi - vo - glio.

Q - - - - - & di la - bi - a stil - lan - ti - a un - guen - tum.
 - - - - - voi - lo - dar, non ven - di - car mi - vo - glio.

A - - - - - & di la - bi - a stil - lan - ti - a un - guen - tum.
 - - - - - voi - lo - dar, non ven - di - car mi - vo - glio.

T - - - - - & di la - bi - a stil - lan - ti - a un - guen - tum.
 - - - - - voi - lo - dar, non ven - di - car mi - vo - glio.

B - - - - - & di la - bi - a stil - lan - ti - a un - guen - tum.
 - - - - - voi - lo - dar, non ven - di - car mi - vo - glio.

No. 5. Stabat virgo Maria

Era l'anima mia

Claudio Monteverdi

Canto

Alto

Quinto

Tenore

Basso

6

C

A

Q

T

B

11

C

A

Q

T

B

Sta - bat uir - go MA - RI - A me - stis - si - mo do - lo -
E - ra l'a - ni - ma mi - a già pres - so a l'u - tim' ho -
Sta - - - bat uir - go MA - RI - A me - stis - si - mo do - lo -
E - - - ra l'a - ni - ma mi - a già pres - so a l'u - tim' ho -
Sta - - - bat uir - go MA - RI - A me - stis - si - mo do -
E - - - ra l'a - ni - ma mi - a già pres - so a l'u - tim'

-re. lan - guens ad cru - cem & fle al - bat a - ma re, lan - guens ad cru - cem & fle -
E lan - guia co - me lan - gue al - ma che mo re, e lan - guia co - me lan - gue al -
-re. lan - guens ad cru - cem & fle al - bat a - ma re, lan - guens ad cru - cem & fle -
E lan - guia co - me lan - gue al - ma che mo re, e lan - guia co - me lan - gue al -
-lo ho - - - - - re - - - - - re.

Et Quand' e - di - dit ex o - re ta - les uo -
Et Quand' e - di - dit ex o - re ta - les uo -
Et Quand' e - di - dit ex o - re ta - les uo -
Et Quand' e - di - dit ex o - re ta - les uo -
Et Quand' e - di - dit ex o - re ta - les uo -

Coppini no.5 p.2

16

C - ces: Quis te con - fi - xit in hoc di - ro li - gno, quis mi - hi ra - pit
- ta, vol - se lo sguard' in si pie - to - so gi - ro, che mi mantenn' in

A - ces: Quis te con - fi - xit in hoc di - ro li - gno, quis mi - hi ra - pit
- ta, vol - se lo sguard' in si pie - to - so gi - ro, che mi mantenn' in

Q - ces: Quis te con - fi - xit in hoc di - ro li - gno,
- ta, vol - se lo sguard' in si pie - to - so gi - ro,

T -

B - ces: Quis te con - fi - xit in hoc di - ro li - gno, quis mi - hi ra - pit ui -
- ta, vol - se lo sguard' in si pie - to - so gi - ro, che mi man - tenn' in ui -

21

C ui - tam? Fi - li mi, fi - li mi, IE - SU Chri - ste, mi:
vi - ta. Pa - rean dir, pa - rean dir quei bei lu - mi: Deh!

A ui - tam? vi - ta.

Q ui - tam? Fi - li mi, fi - li mi, IE - SU Chri - ste, en
vi - ta. Pa - rean dir, pa - rean dir quei bei lu - mi: Deh!

T Et e - di - dit ex o - re ta - les uo - ces: Quis
Quand' a - ni - ma più bel - la e più gra - di - ta, vol -

B ui - tam? vi - ta.

26

C en li - que - fac - ta lan - guet, en - li - que - fac - ta lan -
Deh! per - chè ti con - su - mi, deh! per - chè ti con - su -

A -

Q -

T -

B -

Coppini no.5 p.3

31

C
A
Q
T
B

- guet, fi - li mi,
- mi? Pa-rean dir;
fi - li mi, IE - SU
pa-rean dir quei bei
quei bei lu - - - -
IE - SU Chri - - - -
quei bei lu - - - -
quei bei lu - - - -

- tam?
- ta.
Fi - li mi, IE - SU
Pa-rean dir quei bei lu - - - -
quei bei lu - - - -
quei bei lu - - - -

Chri - - ste,
lu - - mi:
en _____
Deh! _____

Chri - - ste,
lu - - mi:
en _____
Deh! _____

Q
T
B

- mi: en _____
Deh! _____ li - que-fac-ta lan - - - -
per-chè ti con - su - - - - guet, en _____
mi, deh! _____ li - que-fac-ta
per-chè ti con - ta - - - -

en _____
Deh! _____ li - que-fac-ta lan - - - -
per-chè ti con - su - - - - guet, en _____
mi, deh! _____ en _____
deh! _____ li - que-fac-ta
per-chè ti con - ta - - - -

Chri - - ste,
lu - - mi:
en _____
Deh! _____ li - que-fac-ta lan - - - -
per-chè ti con - su - - - - guet, en _____
mi, deh! _____ li - que-fac-ta
per-chè ti con - ta - - - -

42

C
A
Q
T
B

li - que-fac-ta lan - - - - guet & sol - ui-tur in la - chry-mas a - mo - ris
per-chè ti con - su - - - - mi? Non m'è sì ca-ro il cor ond' io re - spi - ro

li - que-fac-ta lan - - - - guet & sol - ui-tur in la - chry-mas a - mo - ris
per-chè ti con - su - - - - mi? Non m'è sì ca-ro il cor ond' io re - spi - ro

lan - - - - - guet & sol - ui-tur in la - chry-mas a - mo - ris
- su - - - - - mi? Non m'è sì ca-ro il cor ond' io re - spi - ro

li - que-fac-ta lan - - - - guet & sol - ui-tur in la - chry-mas a - mo - ris a - ni -
per-chè ti con - su - - - - mi? Non m'è sì ca-ro il cor ond' io re - spi - ro co-me

lan - - - - - guet & sol - ui-tur in la - chry-mas a - mo - ris a - ni -
- su - - - - - mi? Non m'è sì ca-ro il cor ond' io re - spi - ro co-me

Coppini no.5 p.4

48

C a - ni - ma me - a do - lens, en lan - - - - gue - o, en
co - me se' tu, cor mi - o. Se mo - - - - ri, ohi - mè! en se

A a - ni - ma me - a do - lens, en lan - - - - gue - o, en
co - me se' tu, cor mi - o. Se mo - - - - ri, ohi - mè!

Q a - ni - ma me - a do - lens, en lan - - - - gue - o, en
co - me se' tu, cor mi - o. Se mo - - - - ri, ohi - mè!

T -ma me - - - a do - lens, en lan - gue - o, en lan -
se' tu, cor mi - o. Se mo - ri, ohi - mè! en se mo -

B ma me - a do - lens, en lan - - - - gue - o, en
se' tu, cor mi - o. Se mo - - - - ri, ohi - mè!

54

C lan - - - - gue - o, en mo - ri - or,
mo - - - - ri, ohi - mè! en non mo - ri - tu,

A en lan - - - - gue - o, en mo - ri - or,
se mo - - - - ri, ohi - mè! en non mo - ri - tu,

Q en lan - - - - gue - o, en mo - ri - or
se mo - - - - ri, ohi - mè! en non mo - ri - tu,

T - gue - - - - o, en mo - ri - or
ri, ohi - mè! en non mo - ri - tu,

B en lan - - - - gue - o, en
se mo - - - - ri, ohi - mè!

59

C - - - - - en lan - - - - gue - o, en
- - - - - se mo - - - - ri, ohi - mè! en non

A - - - - - en lan - - - - gue - o, en
- - - - - se mo - - - - ri, ohi - mè!

Q do - lo - re, en lan - - - - gue - o, en mo - ri -
mor' i - o, se mo - - - - ri, ohi - mè! en non mo - ri

T do - lo - re, en lan - - - - gue - o, en
mor' i - o, se mo - - - - ri, ohi - mè!

B en lan - - - - gue - o, en
se mo - - - - ri, ohi - mè!

Coppini no.5 p.5

65

C mo - ri - or, _____ en mo - ri -
mo - ri tu, _____ non mo - ri

A _____ en mo - ri - or do - lo - re, en mo - ri -
non mo - ri tu, mor' i o, non mo - ri

Q -or, en mo - ri - or do - lo - re, _____
tu, non mo - ri tu, mor' i o, _____

T en mo - ri - or do - lo - re, _____
non mo - ri tu, mor' i o, _____

B _____

70

C -or, en mo - ri - or do - lo - re!
tu, non mo - ri tu, mor' i o.

A -or, en mo - ri - or do - lo - re!
tu, non mo - ri tu, mor' i o.

Q _____ en mo - ri - or do - lo - re!
non mo - ri tu, mor' i o.

T en mo - ri - or en mo - ri - or do - lo - re!
non mo - ri tu, non mo - ri tu, mor' i o.

B en mo - ri - or do - lo - re!
non mo - ri tu, mor' i o.

No. 6. Spernit Deus

Ma tu più che mai dura

Claudio Monteverdi

Canto |

Quinto |

Alto |

Tenore |

Basso |

C |

Q |

A |

T |

B |

C |

Q |

A |

T |

B |

Coppini no. 6 p.2

18

C: - re glo - ri - o - - - sas - que se - - des pos - si - de - re? Fran - ge du - ri - ti - em
- ti? A chi par - - - lo, in - fe - li - ce, a un mu - to sas - so? S'al - tro non mi voi dir,

Q:

A: - re glo - ri - o - - - sas - que se - - des pos - si - de - re? Fran - ge du - ri - ti - em
- ti? A chi par - - - lo, in - fe - li - ce, a un mu - to sas - so? S'al - tro non mi voi dir,

T: 8 - re glo - ri - o - - - sas - que se - - des pos - si - de - re?
- ti? A chi par - - - lo, in - fe - li - ce, a un mu - to sas - so?

B:

24

C: pec - to - ris tu - i pi - e - ta - tem-que co - le. Vis - ne fru - i pi - o e - ius a - mo -
dim - mi al - men mo - ri. E mo - rir mi ve - dra - i. Co - si sen - za par - lar dun - que m'as-col -
Q: Vis - ne fru - i pi - o e - ius a - mo -
Co - si sen - za par - lar dun - que m'as-col -

A: pec - to - ris tu - i pi - e - ta - tem-que co - le. Vis - ne fru - i pi - o e - ius a - mo -
dim - mi al - men mo - ri. E mo - rir mi ve - dra - i. Co - si sen - za par - lar dun - que m'as-col -

T: pec - to - ris tu - i pi - e - ta - tem-que co - le. Vis - ne fru - i pi - o e - ius a - mo -
dim - mi al - men mo - ri. E mo - rir mi ve - dra - i. Co - si sen - za par - lar dun - que m'as-col -

B: Vis - ne fru - i pi - o e - ius a - mo -
Co - si sen - za par - lar dun - que m'as-col -

30

C: - re glo - ri - o - - - sas - que se - - des pos - si - de - re? Fran - ge du - ri - ti - em
- ti? A chi par - - - lo, in - fe - li - ce, a un mu - to sas - so? S'al - tro non mi voi dir;

Q:

A: - re glo - ri - o - - - sas - que se - - des pos - si - de - re? Fran - ge du - ri - ti - em
- ti? A chi par - - - lo, in - fe - li - ce, a un mu - to sas - so? S'al - tro non mi voi dir;

T: 8 - re glo - ri - o - - - sas - que se - - des pos - si - de - re? Fran - ge du - ri - ti - em
- ti? A chi par - - - lo, in - fe - li - ce, a un mu - to sas - so? S'al - tro non mi voi dir;

B: - re glo - ri - o - - - sas - que se - - - des pos - si - de - re? Fran - ge du - ri - ti - em
- ti? A chi par - - - lo, in - fe - li - ce, a un mu - to sas - so? S'al - tro non mi voi dir;

Coppini no. 6 p.3

36

Cpec - to - ris tu - i pi - e - ta - tem-que co - le. Quod Quest' si è, per ben
dim - mi al-men mo - ri. E mo-rir mi ve - dra - i.

Qpec - to - ris tu - i pi - e - ta - tem-que co - le. Quod Quest' si è, per ben
dim - mi al-men mo - ri. E mo-rir mi ve - dra - i.

Apec - to - ris tu - i pi - e - ta - tem-que co - le. Quod Quest' si è, per ben
dim - mi al-men mo - ri. E mo-rir mi ve - dra - i.

Tpec - to - ris tu - i pi - e - ta - tem-que co - le. Quod si per - si -
dim - mi al-men mo - ri. E mo-rir mi ve - dra - i. Quest' è, ben em -

Bpec - to - ris tu - i pi - e - ta - tem-que co - le. Quod si per -
dim - mi al-men mo - ri. E mo-rir mi ve - dra - i. Quest' è, ben -

42

C-si - ste - re uis in pec - ca - to, fi - et
em - pio A - mor, mi se ria e - stre ma che sì

Q-si - ste - re uis in pec - ca - to, fi - et
em - pio A - mor, mi se ria e - stre ma che sì et

A-si - ste - re uis in pec - ca - to, fi - et ri -
em - pio A - mor, mi se ria e - stre ma che sì ri -

T-si - ste - re uis in pec - ca - to, fi - et ri - gi - da
em - pio A - mor, mi se ria e - stre ma che sì ri - gi - da

B-si - ste - re uis in pec - ca - to, fi - et et
em - pio A - mor, mi se ria e - stre ma che sì et

48

Cri - - - gi - da ti - bi ma - ie stas il - la & con - dem na - bit
ri - - - gi - da Nin - fa non mi ri - spon - da, e l'ar - mi d'u - na

Qri - - - gi - da ti - bi ma - ie stas il - la & con - dem na -
ri - - - gi - da Nin - fa non mi ri - spon - da, e l'ar - mi d'u -

Agi - da ti - bi ma - ie stas il - la & con -
gi - da Nin - fa non mi ri - spon - da, e l'ar -

Tti - - - bi ma - ie stas il - la & con - dem na - bit
Nin - - - fa non mi ri - spon - da, e l'ar - mi d'u - na

Bri - - - gi - da ti - bi ma - ie stas il - la & con - dem -
ri - - - gi - da Nin - fa non mi ri - spon - da, e l'ar - dem mi -

Coppini no. 6 p.4

54

C
— a - ni - mam tu - - am in qui - na - tam, tu - que sub -
so la sde gno sa e cru da vo ce, sde gni di

Q
-bit a - ni - mam tu - - am in qui - na - tam, tu - que sub -
na so la sde gno sa e cru da vo ce, sde gni di

A
-dem na - bit a - ni - mam tu - - am in qui - na - tam, tu - que sub -
mi d'u na so la sde gno sa e cru da vo ce, sde gni di

T
8 a - hi - mam tu - - am in qui - na - tam, tu - que sub -
so la sde gno sa e cru da vo ce, sde gni di

B
- na - bit a - ni - mam tu - - am in qui - na - tam, tu - que sub -
d'u na so la sde gno sa e cru da vo ce, sde gni di

59

C
-i - bis mi - ser ig - nem æ - ter - - num,
pro - fe - ri - re al mio mo - ri - re,

Q
-i - bis mi - ser ig - nem æ - ter - - num,
pro - fe - ri - re al mio mo - ri - re,

A
-i - bis mi - ser ig - nem æ - ter - - num, tu - que sub - i - bis
pro - fe - ri - re al mio mo - ri - re, sde - gni di pro - fe

T
8 -i - bis mi - ser ig - nem æ - ter - - num, tu - que sub - i - bis
pro - fe - ri - re al mio mo - ri - re, sde - gni di pro - fe

B
-i - bis mi - ser ig - nem æ - ter - - num,
pro - fe - ri - re al mio mo - ri - re,

64

C
- - - - - tu - que sub - i - bis mi - ser ig - nem
sde - gni di pro - fe - ri - re

Q
ig - nem æ - ter - - num, ig - al
al mio mo - ri - re

A
mi - ser ig - nem æ - ter - - num, tu - que sub - i - bis mi - ser
ri - re al mio mo - ri - re, sde - gni di pro - fe - ri - re

T
8 mi - ser ig - nem æ - ter - - num, ig - nem
ri - re al mio mo - ri - re, al mio

B
- - - - - tu - que sub - i - bis mi - ser ig - al
sde - gni di pro - fe - ri - re

Coppini no. 6 p.5

70

C æ - ter - - - num, ig - nem mio æ - ter - - - num.
mo - ri - - - re, al mio mo - ri - - - re.

Q - nem mio æ - ter - - - num, ig - nem mio æ - ter - - - num.
mo - ri - - - re, al mio mo - ri - - - re.

A - - - ig - nem al mio æ - ter - - - num.
mo - ri - - - re, al mio mo - ri - - - re.

T 8 æ - ter - - - num, ig - nem al mio æ - ter - - - num.
mo - ri - - - re, al mio mo - ri - - - re.

B - nem mio æ - ter - - - num, ig - nem al mio æ - ter - - - num.
mo - ri - - - re, al mio mo - ri - - - re.

©: J.P. Jacobsen 1998

No. 7. Confitemini Deo

Aprestateci fede

Adriano Banchieri

Canto

Con - fi - te - mi - ni De - o & in - uo - ca - te no - men, & in - uo - ca - te
A - pre - sta - te - ci fe - de voi che ri - vol - ti il co - re pa - sto - ri ha - ve - te in

Quinto

Con - fi - te - mi - ni De - o & in - uo - ca - te no - men, & in - uo - ca - te
A - pre - sta - te - ci fe - de voi che ri - vol - ti il co - re pa - sto - ri ha - ve - te in

Alto

Con - fi - te - mi - ni De - o & in - uo - ca - te no - men, & in - uo - ca - te
A - pre - sta - te - ci fe - de voi che ri - vol - ti il co - re pa - sto - ri ha - ve - te in

Tenore

Con - fi - te - mi - ni De - o & in - uo - ca - te no - men, & in - uo - ca - te
A - pre - sta - te - ci fe - de voi che ri - vol - ti il co - re pa - sto - ri ha - ve - te in

Basso

7

C no - men sanc - tum e - - ius; con - fi - te - mi - ni De - o &
ser vi - tū d'A mo - re. A - pre - sta - te - ci fe - de voi

Q no - men sanc - tum e - - ius; con - fi - te - mi - ni De - o &
ser vi - tū d'A mo - re. A - pre - sta - te - ci fe - de voi

A no - men sanc - tum e - - ius; con - fi - te - mi - ni De - o &
ser vi - tū d'A mo - re. A - pre - sta - te - ci fe - de voi

T Con - fi - te - mi - ni De - o &
A - pre - sta - te - ci fe - de voi

B Con - fi - te - mi - ni De - o &
A - pre - sta - te - ci fe - de voi

14

C in - uo - ca - te no - men, & in - uo - ca - te no - men sanc - tum e - - ius;
che ri - vol - ti il co - re pa - sto - ri ha - ve - te in ser vi - tū d'A mo - re.

Q in - uo - ca - te no - men, & in - uo - ca - te no - men sanc - tum e - - ius;
che ri - vol - ti il co - re pa - sto - ri ha - ve - te in ser vi - tū d'A mo - re.

A in - uo - ca - te no - men, & in - uo - ca - te no - men sanc - tum e - - ius;
che ri - vol - ti il co - re pa - sto - ri ha - ve - te in ser vi - tū d'A mo - re.

T in - uo - ca - te no - men, & in - uo - ca - te no - men sanc - tum e - - ius;
che ri - vol - ti il co - re pa - sto - ri ha - ve - te in ser vi - tū d'A mo - re.

B in - uo - ca - te no - men, & in - uo - ca - te no - men sanc - tum e - - ius;
che ri - vol - ti il co - re pa - sto - ri ha - ve - te in ser vi - tū d'A mo - re.

Coppini no. 7 p.2

21

C
Q
A
T
B

can - ta - te e - - - i,
Ah non si tro - - - va

can - ta - te e - - - i,
Ah non si tro - - - va

can - ta - te e - - - i,
Ah non si tro - - - va

can - ta - te e - - - i,
Ah non si tro - - - va

can - ta - te e - - - i,
Ah non si tro - - - va

8

can - ta - te e - - - i,
Ah non si tro - - - va, can - ta - te e - - - i,
Ah non si tro - - - va, can - ta - te e - - - i,
Ah non si tro - - - va

28

C
Q
A
T
B

om più - nes dol ce gen tes ter - - - rae, & ch'a ex - al ta - te e um, om nes
nes dol ce gen tes ter - - - rae, & ch'a ex - al ta - te e um, om nes
om più - nes dol ce gen tes ter - - - rae, & ch'a ex - al ta - te e um, om nes
om più - nes dol ce gen gio - ter - - - rae, & ch'a ex - al ta - te e um, om nes
om più - nes dol ce gen gio - ter - - - rae,

34

C
Q
A
T
B

tri - bus,
-i - re. can - ta - te e -
can - ta - te e -
can - ta - te e -
tri - bus, & ex - al ta - te e um, om nes tri - bus,
& ex - al ta - te e um, om nes tri - bus, can - ta - te
ch'a - mar e a man - do del suo a mor fru - i - re. can - ta - te
& ex - al ta - te e um, om nes tri - bus, & ex - al ta - te e um, om nes tri - bus,
ch'a - mar e a man - do del suo a mor fru - i - re. & ex - al ta - te e um, om nes tri - bus,

Coppini no. 7 p.3

40

C i, va om più - nes dol - gen - tes gio -

Q e - - - i, va om più - nes dol - gen - tes ter -

A can - ta - te si tro - - - i, va om più - nes dol - gen - tes gio -

T Ah non can - ta - te si tro - - - i, va om più - nes dol - gen - tes gio -

B tro - - - i, va, can - ta - te si tro - - - i, va om più - nes dol - gen - tes gio -

can - ta - te si tro - - - i, va om più - nes dol - gen - tes gio -

47

C ter - - - ræ, & ex - al - ta - te del - um, om - nes tri - bus,

Q - - - ræ, & ex - al - ta - te del - um, om - nes tri - bus,

A ter - - - ræ, & ex - al - ta - te del - um, om - nes tri - bus, & ex - al - ta - te

T - i - - - ræ, & ex - al - ta - te ch'a - mar e a - man - do

B ter - - - ræ, & ex - al - ta - te ch'a - mar e a - man - do

ter - - - ræ, & ex - al - ta - te ch'a - mar e a - man - do

53

C om del - suo a - mor - nes tri - bus.

Q om del - suo a - mor - nes tri - bus.

A e - um, om - nes tri - bus, om del - nes, suo a - mor - nes tri - bus.

T e - um, om - nes tri - bus, del - um, suo a - om - nes tri - bus.

B e - um, om - nes tri - bus, om del - nes, suo a - mor - nes tri - bus.

No. 8. Sancta Maria

Deh! bella e cara

Claudio Monteverdi

Canto

Quinto

Alto

Tenore

Basso

C

Q

A

T

B

C

Q

A

T

B

1
San - - - cta MA - RI - A, quæ Chri - stum pe - pe - ri - sti Vir - gi - ne - i si -
Deh! bel-la e ca - ra e sì so - a - ve un tem - po, ca - gion del vi - ver

2
San - - - cta MA - RI - A, quæ Chri - stum pe - pe - ri - sti Vir - gi - ne - i si -
Deh! bel-la e ca - ra e sì so - a - ve un tem - po, ca - gion del vi - ver

3
San - - - cta MA - RI - A, quæ Chri - stum pe - pe - ri - sti Vir - gi - ne - i si -
Deh! bel-la e ca - ra e sì so - a - ve un tem - po, ca - gion del vi - ver

4
San - - - cta MA - RI - A, quæ Chri - stum pe - pe - ri - sti Vir - gi - ne - i si -
Deh! bel-la e ca - ra e sì so - a - ve un tem - po, ca - gion del vi - ver

5
San - - - cta MA - RI - A, quæ Chri - stum pe - pe - ri - sti Vir - gi - ne - i si -
Deh! bel-la e ca - ra e sì so - a - ve un tem - po, ca - gion del vi - ver

7
-ne la - be pu - do - ris, uol - ue se - re - nos, uol - ue se - re - nos, uol -
mio mentr' al ciel piac - que, vol gi u - na vol ta, vol gi u - na vol ta e

8
-ne la - be pu - do - ris, uol - ue se - re - nos, uol - ue se - re - nos, uol -
mio mentr' al ciel piac - que, vol gi u - na vol ta, vol gi u - na vol -

9
-ne la - be pu - do - ris, uol - ue se - re - nos, uol - ue se - re - nos, uol -
mio mentr' al ciel piac - que, vol gi u - na vol ta, vol gi u - na vol -

10
-ne la - be pu - do - ris, uol - ue se - re - nos, uol - ue se - re - nos, uol -
mio mentr' al ciel piac - que, vol gi u - na vol ta, vol gi u - na vol -

11
-ne la - be pu - do - ris, uol - ue se - re - nos, uol - ue se - re - nos, uol -
mio mentr' al ciel piac - que, vol gi u - na vol ta, vol gi u - na vol -

14
- - - - - vol - - - - - ue; uol - ue o - cu - los' il - los tu - os mi - se - ri - cor - di -
nos, uol - - - - - ue; uol - ue o - cu - los' il - los tu - os mi - se - ri - cor - di -
ta e vol - - - - - ue; uol - ue o - cu - los' il - los tu - os mi - se - ri - cor - di -
nos, uol - - - - - ue; uol - ue o - cu - los' il - los tu - os mi - se - ri - cor - di -
re nos, uol - - - - - ue; uol - ue o - cu - los' il - los tu - os mi - se - ri - cor - di -
vol - ta e vol - - - - - ue; uol - ue o - cu - los' il - los tu - os mi - se - ri - cor - di -

21

C
mai & co - si - tran - ta - tis in ho - mi - nes, qui ti - bi sunt de - uo - ti, dul - cis Vir -
Q
mai & co - si - tran - ta - tis in ho - mi - nes, qui ti - bi sunt de - uo - ti, dul - cis Vir -
A
mai & co - si - tran - ta - tis in ho - mi - nes, qui ti - bi sunt de - uo - ti, dul - cis Vir -
T
B

27

C
- go MA - RI - A. Tu ma - ris tu - mi - di re - ful - gens Stel - la, tu - de - cus Pa - ra -
mi sia dol - ce. E' dritt' e ben che, se mi fu - ro un tem - po dol - ci - se - gni di
Q
- go MA - RI - A. Tu ma - ris tu - mi - di re - ful - gens Stel - la, tu - de - cus Pa - ra -
mi sia dol - ce. E' dritt' e ben che, se mi fu - ro un tem - po dol - ci - se - gni di
A
- go MA - RI - A. Tu ma - ris tu - mi - di re - ful - gens Stel - la, tu - de - cus Pa - ra -
mi sia dol - ce. E' dritt' e ben che, se mi fu - ro un tem - po dol - ci - se - gni di
T
B

33

C
- di - si, tu ro - sa uer - nans pu - di - cis - si - ma Vir - go & li - li - um su - a -
vi - ta, hor sien di mor - te quei bell' oc - chi a-mo - ro si e quel - so - a - ve sguar -
Q
- di - si, tu ro - sa uer - nans pu - di - cis - si - ma Vir - go & li - li - um su - a -
vi - ta, hor sien di mor - te quei bell' oc - chi a-mo - ro si e quel - so - a - ve sguar -
A
- di - si, tu ro - sa uer - nans pu - di - cis - si - ma Vir - go & li - li - um su - a -
vi - ta, hor sien di mor - te quei bell' oc - chi a-mo - ro si e quel - so - a - ve sguar -
T
B

39

C
Q
A
T
B

- ue,
- do.
bo - num est _____ te a - ma - re, quæ non
Chi mi scor - - se ad a - ma - re, mi
bo - num est _____ te a - ma - re, quæ non si - nis pe - ri - re, quæ
Chi mi scor - - se ad a - ma - re, mi scor-ga an - co a mo - ri - re, mi
bo - num est _____ te a - ma - re, quæ mi

46

C
Q
A
T
B

si - nis pe - ri - re. O Vir - go be - ne - di - cta, duc nos ad glo - ri - am Re - gni coe -
ga an - co a mo - ri - re. E chi fu l'al - ba mi - a, del mio ca-den - te di l'es - pe-ro hor
non si - nis pe - ri - re. O Vir - go be - ne - di - cta, duc nos ad glo - ri - am Re - gni coe -
scor - ga an - co a mo - ri - re. E chi fu l'al - ba mi - a, del mio ca-den - te di l'es - pe-ro hor
non si - nis pe - ri - re.

52

C
Q
A
T
B

le - stis, ò Vir - go be - ne - di - cta, duc nos ad glo - ri - am Re - gni coe - le - stis.
si - a, e chi fu l'al - ba mi - a, del mio ca-den - te di l'es - pe-ro hor si - a.
le - stis, ò Vir - go be - ne - di - cta, duc nos ad glo - ri - am Re - gni coe - le - stis.
si - a, e chi fu l'al - ba mi - a, del mio ca-den - te di l'es - pe-ro hor si - a.
le - stis, ò Vir - go be - ne - di - cta, duc nos ad glo - ri - am Re - gni coe - le - stis.
si - a, e chi fu l'al - ba mi - a, del mio ca-den - te di l'es - pe-ro hor si - a.
le - stis, ò Vir - go be - ne - di - cta, duc nos ad glo - ri - am Re - gni coe - le - stis.
si - a, e chi fu l'al - ba mi - a, del mio ca-den - te di l'es - pe-ro hor si - a.

No. 9. Maria quid ploras

Dorinda ah! diro mia

Claudio Monteverdi

Canto

Quinto

Alto

Tenore

Basso

C

Q

A

T

B

C

Q

A

T

B

Coppini no.9 p.1

90

MA - RI - A,
Do - rin - da,

MA - RI - A,
Do - rin - da ah! quid - plo - ras, ah!

MA - RI - A,
Do - rin - da,

MA - RI - A,
Do - rin - da ah! quid - plo - ras, ah!

MA - RI - A,
Do - rin - da,

MA - RI - A,
Do - rin - da ah! quid - plo - ras, mia,

MA - RI - A,
Do - rin - da,

MA - RI - A,
Do - rin - da ah! quid - plo - ras, mia,

MA - RI - A,
Do - rin - da,

MA - RI - A,
Do - rin - da ah! quid - plo - ras, mia, quid - ah!

MA - RI - A,
Do - rin - da,

MA - RI - A,
Do - rin - da ah! quid - di - plo - ras, mia, ah! quid - di -

7

— quid - plo - ras, ad - mo - nu - men - tum?
— di - rò - mia, se - mia - non - se - i, Quæ - nam fu - e - re ti - bi

— quid - plo - ras, ad - mo - nu - men - tum?
— di - rò - mia, se - mia - non - se - i, Quæ - nam fu - e - re ti - bi

— quid - plo - ras, ad - mo - nu - men - tum?
— di - rò - mia, se - mia - non - se - i, Quæ - nam fu - e - re ti - bi

— quid - plo - ras, ad - mo - nu - men - tum?
— di - rò - mia, se - mia - non - se - i, Quæ - nam fu - e - re ti - bi

— quid - plo - ras, ad - mo - nu - men - tum?
— di - rò - mia, se - mia - non - se - i, Quæ - nam fu - e - re ti - bi

8

plo - ras ad - mo - nu - men - tum?
di - rò - mia, se - mia - non - se - i, Quæ - nam fu - e - re ti - bi

plo - ras ad - mo - nu - men - tum?
di - rò - mia, se - mia - non - se - i, Quæ - nam fu - e - re ti - bi

cau - sæ - do - lo - ris? Quæ - nam fu - e - re ti - bi cau - sæ - do - lo - ris?
quan - do - ti - per - do, se - mia - non - se - i - se - non quan - do - ti - per - do, Cru - ci - fi - e quan - do

cau - sæ - do - lo - ris? Quæ - nam fu - e - re ti - bi cau - sæ - do - lo - ris?
quan - do - ti - per - do, se - mia - non - se - i - se - non quan - do - ti - per - do, Cru - ci - fi - xe - runt a - e quan - do

Quæ - nam fu - e - re ti - bi cau - sæ - do - lo - ris?
se - mia - non - se - i - se - non quan - do - ti - per - do,

cau - sæ - do - lo - ris? Quæ - nam fu - e - re ti - bi cau - sæ - do - lo - ris?
quan - do - ti - per - do, se - mia - non - se - i - se - non quan - do - ti - per - do,

Quæ - nam fu - e - re ti - bi cau - sæ - do - lo - ris?
se - mia - non - se - i - se - non quan - do - ti - per - do,

17

C
- xe - runt a - mo - rem me - um, & oc - ci - de- runt e - um, qui mi - hi de - dit ui -
mor - te da me ri - ce - vi. E mia non fo-sti all' ho - ra che ti po - tei dar vi -

Q
- mo - - rem me - - um, & oc - ci - de- runt e - um, qui mi - hi de - dit ui -
me ri - ce vi. E mia non fo-sti all' ho - ra che ti po - tei dar vi -

A
- - - - - & oc - ci - de- runt e - um, qui mi - hi de - dit ui -
E mia non fo-sti all' ho - ra che ti po - tei dar vi -

T
- - - - - & oc - ci - de- runt e - um, qui mi - hi de - dit ui -
E mia non fo-sti all' ho - ra che ti po - tei dar vi -

B
- mo - rem me - um, & oc - ci - de- runt e - um, qui mi - hi de - dit ui -
me ri - ce vi. E mia non fo-sti all' ho - ra che ti po - tei dar vi -

23

C
- tam. ab - ster - ge ca - den tes la - chry - mas, in - ui -
- ta. Pur mia di - rò che mi - a sa - rai mal - gra -

Q
- tam. ab - ster - ge ca - den tes la - chry - mas, in - ui -
- ta. Pur mia di - rò che mi - a sa - rai mal - gra -

A
- tam. ab - ster - ge ca - den tes la - chry - mas, - - - - -

T
- tam. ab - ster - ge ca - den tes la - chry - mas, - - - - -

B
- tam. ab - ster - ge ca - den tes la - chry - mas, in - ui -
- ta. Pur mia di - rò che mi - a sa - rai - - - - -

29

C
- tis per - fi - das Iu - dæ - is,
- do di mia du - ra sor - te,

Q
- tis per - fi - das Iu - dæ - is,
- do di mia du - ra sor - te,

A
- - - - - in - ui - - tis - - per - fi - das Iu - dæ -
mal - gra - do di mia du - ra sor -

T
- - - - - ca - den tes la - chry - mas, in - ui - - tis - - per - fi - das Iu - dæ -
- rò che mi - a sa - rai mal - gra - do di mia du - ra sor -

B
- - - - - in - ui - - tis - - per - fi - das Iu - dæ -
mal - gra - do di mia du - ra sor -

35

C in - ui - tis per - fi - das lu - dæ - is, il - le ui - uit, &
mal - gra - do di mia du ra sor - te. E se mia non sa -

Q in - ui - tis per - fi - das lu - dæ - is, il - le ui - uit, &
mal - gra - do di mia du ra sor - te. E se mia non sa -

A -is, in - ui - tis per - fi - das lu - dæ - is,
-te, mal - gra - do di mia du ra sor - te.

T -is,
-te.

B -is, in - ui - tis per - fi - das lu - dæ - is,
-te, mal - gra - do di mia du ra sor - te.

41

C ui - uet in æ - ter - num, & pos - si - de - bis e - um, il - le ui - uit, & ui - uet
-rai con la tua vi - ta, sa - rai con la mia mor - te, e se mia non sa - rai con

Q ui - uet in æ - ter - num, & pos - si - de - bis e - um, il - le ui - uit, & ui - uet
-rai con la tua vi - ta, sa - rai con la mia mor - te, e se mia non sa - rai con

A -
il - le ui - uit, & ui - uet

T ui - uet in æ - ter - num, & pos - si - de - bis e - um, il - le ui - uit, & ui - uet
-rai con la tua vi - ta, sa - rai con la mia mor - te, e se mia non sa - rai con

B -
il - le ui - uit, & ui - uet
E se mia non sa - rai con

47

C in æ - ter - num, & pos - si - de - bis e - um, & pos - si - de - bis e - um.
la tua vi - ta, sa - rai con la mia mor - te, sa - rai con la mia mor - te.

Q in æ - ter - num, & pos - si - de - bis e - um, & pos - si - de - bis e - um.
la tua vi - ta, sa - rai con la mia mor - te, sa - rai con la mia mor - te.

A in æ - ter - num, & pos - si - de - bis e - um, & pos - si - de - bis e - um.
la tua vi - ta, sa - rai con la mia mor - te, sa - rai con la mia mor - te.

T in æ - ter - num, & pos - si - de - bis e - um, & pos - si - de - bis e - um.
la tua vi - ta, sa - rai con la mia mor - te, sa - rai con la mia mor - te.

B in æ - ter - num, & pos - si - de - bis e - um, & pos - si - de - bis e - um.
la tua vi - ta, sa - rai con la mia mor - te, sa - rai con la mia mor - te.

No. 10. Te, Iesu Christe

Ecco piegando

Claudio Monteverdi

Canto

Te, IE-SU Chri - ste, li - be - ra - tor me - us, re - ue - ren - ter a - do - ro. Vul - ne - ra - tus, uul - ne -
Ec - co pie - gan - do le ge - noc - chie a ter - ra ri - ve - ren - te t'a - do - ro, e ti chieg - gio, e ti

Quinto

Te, IE-SU Chri - ste, li - be - ra - tor me - us, re - ue - ren - ter a - do - ro. Vul - ne -
Ec - co pie - gan - do le ge - noc - chie a ter - ra ri - ve - ren - te t'a - do - ro, e ti

Alto

Te, IE-SU Chri - ste, li - be - ra - tor me - us, re - ue - ren - ter a - do - ro.
Ec - co pie - gan - do le ge - noc - chie a ter - ra ri - ve - ren - te t'a - do - ro,

Tenore

Te, IE-SU Chri - ste, li - be -
Ec - co pie - gan - do le ge -

Basso

Te, IE-SU Chri - ste, li - be - ra - tor me - us, re - ue - ren - ter a - do - ro.
Ec - co pie - gan - do le ge - noc - chie a ter - ra ri - ve - ren - te t'a - do - ro,

C

-ra - tus es, mi - hi ut des ui - tam,
chieg - gio per - don ma non già vi -

Q

-ra - tus es, mi - hi ut des ui - tam,
chieg - gio per - don ma non già vi -

A

Vul - ne - ra - tus es, mi - hi ut des ui -
e ti chieg - gio per - don ma non già vi -

T

-ra - tor me - us, re - ue - ren - ter a - do - ro. Vul - ne - ra - tus es, mi - hi ut des ui -
-noc - chie a ter - ra ri - ve - ren - te t'a - do - ro, e ti chieg - gio per - don ma non già vi -

B

Vul - ne - ra - tus es, mi - hi ut des ui -
e ti chieg - gio per - don ma non già vi -

C

13 uul - ne - ra - tus, uul - ne - ra - tus es, mi - hi ut des ui -
e ti chieg - gio, e ti chieg - gio per - don ma non già vi -

Q

uul - ne - ra - tus es, mi - hi ut des ui -
e ti chieg - gio per - don ma non già vi -

A

tam, uul - ne - ra - tus es, mi - hi ut des ui -
- - - ta, e ti chieg - gio per - don ma non già vi -

T

ui - tam, cl
vi - ta. Ec -

B

ui - tam,
vi - ta.

19

C - tam, cla - - - - ui ti - bi fo - de - runt pe - des, ma - - - - nus a -
 ta. Ec - - - - co, ec - co li stra - lie l'ar - co, ma - - - - non fe -

Q - tam, cla - - - - ui ti - bi fo - de - runt pe - des, ma - - - - nus a -
 ta. Ec - - - - co, ec - co li stra - lie l'ar - co, ma - - - - non fe -

A - - - - - cla - - - - ui ti - bi fo - de - runt pe - des, - - - - -

T - - - - - ui ti - bi fo - de - runt pe - des, cla - ui ti - bi fo - de - runt
 co, ec - co li stra - lie l'ar - co, ec - co, ec - co li stra - lie

B - - - - - cla - - - - ui ti - bi fo - de - runt pe - des, - - - - -

25

C - ma - - bi-les, ma - - - - nus a - ma - bi-les, di - ro do - lo - re
 - rir già tu, ma - - - - non fe - rir già tu gli oc - chi o le ma - ni,

Q - ma - - bi-les, ma - - - - nus a - ma - bi-les, cu - spi - de sæ - ua
 - rir già tu, ma - - - - non fe - rir già tu gli oc - chi o le ma - ni,

A - - - - - ma - - nus a - ma - bi-les, - - - - - cla - ui
 - - - - - non fe - rir già tu, - - - - - ec - co,

T - - - - - pe - des, ma - - nus a - ma - bi-les, cla - ui ti - bi fo - de - runt,
 l'ar - co, ma - - non fe - rir già tu, ec - co, ec - co li stra - li,

B - - - - - cla - - ui ti - bi fo - de - runt pe - des, - - - - - ma -
 ec - co, ec - co, ec - co li stra - lie l'ar - co, ec - co, ma -

31

C - - - - - - - - - - - - - - - fe - ri - e - re te, fe - ri - e - re
 - - - - - - - - - - - - - - - non fe - rir già tu, non fe - rir già

Q - - - - - - - - - - - - - - - fe - ri - e - re te, fe - ri - e - re
 - - - - - - - - - - - - - - - non fe - rir già tu, non fe - rir già

A - - - - - ti - bi fo - de - runt pe - des, ma - - nus a - ma - bi - les, fe - ri - e - re te cu -
 ec - co li stra - lie l'ar - co, ma - - non fe - rir già tu, non fe - rir già tu gli oc -

T - - - - - ti - bi fo - de - runt pe - des, ma - - nus a - ma - bi - les, fe - ri - e - re te,
 ec - co li stra - lie l'ar - co, ma - - non fe - rir già tu, non fe - rir già tu

B - - - - - - - - - - nus a - ma - bi - les, fe - ri - e - re te, fe - ri - e - re
 - - - - - - - - - - non fe - rir già tu, non fe - rir già tu, non fe - rir già

36

C

te, tu cu - - spi-de sæ ua te - ter-ri-mi mi-ni-stri, im-pi - e au - si sunt fe - ri - re
gli oc - - chio le ma - ni, col - pe-vo - li mi-ni-stri d'in-no-cen - - au te vo-ler; fe - ri - sci il

Q

te tu cu - - spi-de sæ ua te - ter-ri-mi mi-ni-stri, im-pi - e au - si sunt fe - ri - re
gli oc - - chio le ma - ni, col - pe-vo - li mi-ni-stri d'in-no-cen - - au te vo-ler; fe - ri - sci il

A

- - spi-de sæ - - ua te - ter-ri-mi mi-ni-stri, im-pi - e au - si sunt
- - chio le ma - - ni, col - pe-vo - li mi-ni-stri d'in-no - cen - au te vo-ler;

T

8 fe - ri - e - re te cu - - spi-de sæ ua te - ter-ri-mi mi-ni-stri, im-pi - e au - si sunt fe - ri - re
non fe - rir già tu gli oc - - chio le ma - ni, col - pe-vo - li mi-ni-stri d'in-no - cen - au te vo-ler; fe - ri - sci il

B

te tu cu - - spi-de sæ - - ua te - ter-ri-mi mi-ni-stri, im-pi - e au - si sunt
gli oc - - chio le ma - - ni, col - pe-vo - li mi-ni-stri d'in-no - cen - au te vo-ler;

42

C

pec - tus. Sic mi - ra pi - e - ta - te re - de - mi - - sti me, Chri - ste, tu - a mor -
pet - to, fe - ri - sci que - sto mo - stro di pie - ta - - de e d'a - mor a - spro ne - mi -

Q

pec - tus. Sic mi - - ra pi - e - ta - te re - de - mi - - sti me, Chri - ste, tu - a mor -
pet - to, fe - ri - - sci que - sto mo - stro di pie - ta - - de e d'a - mor a - spro ne - mi -

A

Sic mi - ra pi - e - ta - te re - de - mi - - sti me, Chri - ste, tu - a mor -
fe - ri - sci que - sto mo - stro di pie - ta - - de e d'a - mor a - spro ne - mi -

T

8 pec - tus. Sic mi - ra pi - e - ta - te re - de - mi - - sti me, Chri - ste, tu - a mor -
pet - to, fe - ri - sci que - sto mo - stro di pie - ta - - de e d'a - mor a - spro ne - mi -

B

Sic mi - ra pi - e - ta - te re - de - mi - - sti me, Chri - ste, tu - a mor -
fe - ri - sci que - sto mo - stro di pie - ta - - de e d'a - mor a - spro ne - mi -

48

C

- te. Tu ue - - ro uul - ne - ra cor che me ti - fu um du - - - rum te -
- co, fe - ri - - sci que - sto cor che me ti - fu um du - - - rum do. Ec -

Q

- te. Tu ue - - ro uul - ne - ra cor che me ti - fu um du - - - rum
- co, fe - ri - - sci que - sto cor che me ti - fu um du - - - rum do.

A

- te. Tu ue - - ro uul - ne - ra cor che me ti - fu um du - - - rum
- co, fe - ri - - sci que - sto cor che me ti - fu um du - - - rum do.

T

8 - te. Tu ue - - ro uul - ne - ra cor che me ti - fu um du - - - rum
- co, fe - ri - - sci que - sto cor che me ti - fu um du - - - rum do.

B

- te. Tu ue - - ro uul - ne - ra cor che me ti - fu um du - - - rum
- co, fe - ri - - sci que - sto cor che me ti - fu um du - - - rum do.

54

C
Q
A
T
B

- lo a - mo - ris, te - lo a - mo - ris, te - - - - lo a - mo - ris tu - i.
- co- ti il pet - to, ec - co- ti il pet - to, ec - - - - co- ti il pet - to i - gnu - do!
te - lo a - mo - - - - ris tu - i.
Ec - co- ti il pet - - - - to i - gnu - do!
te - lo a - mo - ris, te - lo a - mo - ris tu - i.
Ec - co- ti il pet - to, ec - co- ti il pet - to, ec - - - - tu i - gnu - do!
te - lo a - mo - - - - ris tu - i.
Ec - co- ti il pet - - - - to i - gnu - do!

©: J.P. Jacobsen 1998

No. 11. O quam inanes

O come vaneggiate

Ruggiero Giovanelli

Canto

Alto

Quinto

Tenore

Basso

O quam in - a - nes gres - sus no - stri,
O quam in - a - neg - gria - te don - na, qui la - bi - ha -
O quam in - a - nes gres - sus no - stri, qui la - bi - ha -
O quam in - a - neg - gria - te don - na, qui la - bi - ha -
O quam in - a - neg - gria - te don - na, qui la - bi - ha -

C

A

Q

T

B

-mur in ua - ni - ta - tes & im pi - os a - mo - res! O
tol - mi tol - to il co - re con im tor me il vostr' a - mo - re.
ua - ni - ta - tes & im pi - os a - mo - res!
tol - to il co - re con im tor me il vostr' a - mo - re.
-mur in ua - ni - ta - tes & im pi - os a - mo - res!
tol - mi tol - to il co - re con im tor me il vostr' a - mo - re.

C

A

Q

T

B

— quam in - a - nes gres - sus no - stri, qui la - bi - ha -
— co - me va - neg - gria - te don - na, qui la - bi - ha -
O quam in - a - nes gres - sus no - stri, qui la - bi - ha -
O quam in - a - neg - gria - te don - na, qui la - bi - ha -
O quam in - a - neg - gria - te don - na, qui la - bi - ha -

17

C
-mur in ua ni ta tes & im pi os vostr' a amo - res! Quid ti tu
-ver mi tol to il co re con tor - me il - os vostr' a amo - res! Quid Chi non ha
A
-ta tes & im pi os vostr' a amo - res! Quid Chi non ha
Q
-ta tes & im pi os vostr' a amo - res! Quid Chi non ha
T
-tes & im pi os vostr' a amo - res! Quid Chi non ha
B
-ta tes & im pi os vostr' a amo - res!

22

C
-ba mus cæ ci & per di mus æ
co re è mor to et per di son ac
A
-ba mus cæ ci, quid chi non tu ba mus cæ ci & per di mus æ
co re è mor to, chi non tu ba mus cæ ci et per di son ac
Q
-ba mus cæ ci, quid chi non tu ba mus cæ ci &
co re è mor to, chi non tu ba mus cæ ci et
T
-ba mus cæ ci, quid chi non tu ba mus cæ ci &
co re è mor to, chi non tu ba mus cæ ci et
B
Quid Chi non tu ba mus cæ ci & per di mus æ
co re è mor to, chi non tu ba mus cæ ci et per di son ac

28

C
-ter na, ut ter re stri a bo na flu xa re ti ne a pri
-cor to d'es ser tan to più vi vo quan to di voi son
A
-ter na, ut ter re stri a bo na flu xa re ti ne a pri
-cor to d'es ser tan to più vi vo quan to di voi son
Q
per di mus æ ter na, ut ter re stri a bo na flu xa re ti ne
io mi son ac cor to d'es ser tan to più vi vo quan to di voi son
T
per di mus æ ter na, flu xa re ti ne a
io mi son ac cor to d'es ser tan to più vi vo quan to di voi son
B
-ter na, ut ter re stri a bo na flu xa re ti ne a pri
-cor to d'es ser tan to più vi vo quan to di voi son

33

C A Q T B

- - - mus? In - - - sa - ni su - - - mus & si - mi-les fe -
 vo. An - - - zie - ro mor - - - to e quan - do vi la -
 - - - mus? In - - - sa - ni su - - - mus & si - mi-les fe -
 vo. An - - - zie - ro mor - - - to e quan - do vi la -
 - a - - - mus? pri - - - vo. &
 - - - mus? In - - - sa - ni su - - - mus & e
 - vo. An - - - zie - ro mor - - - to e
 - - - mus? In - - - sa - ni su - - - mus & si - mi-les fe -
 - vo. An - - - zie - ro mor - - - to quan - do vi la -

40

C A Q T B

-ra - rum, ni na - sci - mur, ni na - sci - mur, ni na - sci - mur in ui - tam sem - pi - ter -
 -scia - i ri - nac - qui si, ri - nac - qui si, ri - nac - qui si ch'io non mor - rò più ma -
 -ra - - rum, ni na - sci - mur, ni na - sci - mur, ni na - sci - mur in ui - tam sem - pi - ter -
 -scia - i ri - nac - qui si, ri - nac - qui si, ri - nac - qui si ch'io non mor - rò più ma -
 si - mi-les fe - ra - - rum, ni na - sci - mur in ch'io ui - tam sem - pi - ter -
 quan - do vi la - scia - i si ch'io non mor - rò più ma -
 -ra - - rum, ni na - sci - mur in ch'io ui - tam sem - pi - ter - nam,
 -scia - i ri - nac - qui si ch'io non mor - rò più ma - i,

46

C A Q T B

-nam, in - - sa - ni su - - - mus, in - - - sa - ni su - - -
 -i, an - - zie - ro mor - - - to, an - - zie - ro mor - - -
 -nam, in - - sa - ni su - - - mus, in - - - sa - ni su - - -
 -i, an - - zie - ro mor - - - to, an - - zie - ro mor - - -
 -nam, in - - sa - ni su - - - mus, in - - - sa - ni su - - -
 -i, an - - zie - ro mor - - - to, an - - zie - ro mor - - -
 in - - - sa - ni su - - -
 an - - zie - ro mor - - - in - - - sa - ni su - - -

53

C
-mus & si - mi - les fe - ra - rum, ni na - sci - mur, ni na - sci -
-to e quan - do vi la - scia - i ri - nac - qui si, ri - nac - qui

A
-mus & si - mi - les fe - ra - rum, ni na - sci - mur, ni na - sci -
-to e quan - do vi la - scia - i ri - nac - qui si, ri - nac - qui

Q
-mus & si - mi - les fe - ra - rum, ni na - sci - mur, ni na - sci -
-to e quan - do vi la - scia - i ri - nac - qui si, ri - nac - qui

T
-mus & si - mi - les fe - ra - rum, ni na - sci - mur, ni na - sci -
-to e quan - do vi la - scia - i ri - nac - qui si, ri - nac - qui

B
-mus & si - mi - les fe - ra - rum, ni na - sci - mur, in ch'io
-to e quan - do vi la - scia - i ri - nac - qui si, ri - nac - qui

58

C
-mur, ni na - sci - mur in ch'io ui - tam sem rò più ter nam.
-sì, ri - nac - qui - sì ch'io non _____ mor _____ rò _____ più ma - - nam.

A
-mur, ni na - sci - mur in ch'io ui - tam sem rò più ter nam.
-sì, ri - nac - qui - sì ch'io non _____ mor _____ rò _____ più ma - - nam.

Q
-mur, ni na - sci - mur in ch'io ui - tam sem rò più ter nam.
-sì, ri - nac - qui - sì ch'io non _____ mor _____ rò _____ più ma - - nam.

T
-mur, ni na - sci - mur in ch'io ui - tam sem rò più ter nam.
-sì, ch'io non _____ mor _____ rò _____ più ma - - nam.

B
ui non - tam mor - sem rò - più ter ma - - nam.

No. 12. Sanctissima Maria

Baciatem cor mio

Ruggiero Giovanelli

Canto

Quinto

Alto

Tenore

Basso

C

Q

A

T

B

Sanc - Ba - cia - te - mi MA - cor - - - - -

C

Q

A

T

B

- RI - - - - A, sis ad - uo - ca - ta me - a in ho - ra mor - tis
mi - - - - o che con - si dol - ce a - i - ta mi man - ter - re te in

- - - - A, sis ad - uo - ca - ta me - a in ho - ra mor - tis
o che con - si dol - ce a - i - ta mi man - ter - re te in vi -

MA - RI - - - - A, sis ad - uo - ca - ta me - a in ho - ra mor - tis
cor - mi - - - - o che con - si dol - ce a - i - ta mi man - ter - re te in

-ma MA - RI - - - - A, sis ad - uo - ca - ta me - a in ho - ra - - - - mi cor - mi - - - - o che con - si dol - ce a - i - ta mi man - ter - re - - - -

- RI - - - - A, sis ad - uo - ca - ta me - a in ho - ra - - - - mi - - - - o che con - si dol - ce a - i - ta mi man - ter - re - - - -

52

C e - ta - tis,
io mo - ra,
quam sci - o es - se
mo stra - te ben di
fon - tem pi - e - ta
far - lo perch' io mo - - - - tis.
Q - ta - - - tis,
mo - - - ra,
quam sci - o es - se
mo stra - te ben di
fon - tem pi - - - e - ta
far - lo perch' io mo - - - - tis.
A - ta - - - tis,
mo - - - ra,
quam sci - o es - se
mo stra - te ben di
fon - tem pi - e - ta
far - lo perch' io mo - - - - tis.
T - ta - - - tis,
mo - - - ra,
quam sci - o es - se
mo stra - te ben di
fon - tem pi - e - ta
far - lo perch' io mo - - - - tis.
B - - - - -
quam sci - o es - se
mo stra - te ben di
fon - tem pi - e - ta
far - lo perch' io mo - - - - tis.

©: J.P. Jacobsen 1998

No. 13. Moritur in ligno

Morirò di dolor

Ruggiero Giovanelli

Canto

Alto

Quinto

Tenore

Basso

8

C

A

Q

T

B

15

C

A

Q

T

B

22

C
A
Q
T
B

Do pri mi - nus no - ster, & il - le Pa - tris splen-dor ob - - - secu -
pri ma ch'io veg - gia ne' bei vostr' oc chi di pie-tad' un
gnor Do pri mi - nus no - ster, & il - le Pa - tris splen-dor ob - - - secu -
gnor Do pri mi - nus no - ster, & ne' bei vostr' oc chi di pie-tad' un
gnor Do pri mi - nus no - ster, & ne' bei vostr' oc chi splen-dor ob - - - secu -
gnor Do pri mi - nus no - ster, & ne' bei vostr' oc chi splen-dor ob - - - secu -
gnor Do pri mi - nus no - ster, & ne' bei vostr' oc chi splen-dor ob - - - secu -
gnor Do pri mi - nus no - ster, & ne' bei vostr' oc chi splen-dor ob - - - secu -

29

C
A
Q
T
B

-ra - - - tur: De - fi - cit lu - men So - lis, de - fi - cit lu - men So - lis,
se - - - gno tant' in voi può lo sde-gno, tant' in voi può lo sde - gno,
-ra - - - tur: De - fi - cit lu - men So - lis, de - fi - cit lu - men So - lis,
se - - - gno tant' in voi può lo sde - gno, tant' in voi può lo sde - gno,
-ra - - - tur: De - fi - cit lu - men So - lis, de - fi - cit lu - men So - lis,
se - - - gno tant' in voi può lo sde - gno, tant' in voi può lo sde - gno,

T
B

- scu - ra - - - tur: De - fi - cit lu - men So - lis, de - fi - cit lu - men So - lis,
un se - - - gno tant' in voi può lo sde - gno, tant' in voi può lo sde - gno,
-ra - - - tur: De - fi - cit lu - men So - lis, de - fi - cit lu - men So - lis,
se - - - gno tant' in voi può lo sde - gno, tant' in voi può lo sde - gno,

36

C
A
Q
T
B

de tant' - fi - cit lu - men So - lis, & Ne mor - tu - i re - sur - gunt, & mor - tu - i re -
- gno, de tant' - fi - cit lu - men So - lis, & Ne mor - tu - i re - sur - gunt, & mor - tu - i re -
de tant' - fi - cit lu - men So - lis, & Ne mor - tu - i re - sur - gunt, & mor - tu - i re -
- cit voi può - men lo So - lis, & Ne mor - tu - i re - sur - gunt, & mor - tu - i re -
- fi - cit lu - men So - lis, & Ne mor - tu - i re - sur - gunt, & mor - tu - i re -

42

C -sur - gunt, & con - tre - mi - scit ter - ra. O' che splen - dor glo - ri - æ, ò
 deg - gia se non mo - strar di fuo - re che den - tro sol per voi, che
 A -sur - gunt, & con - tre - mi - scit ter - ra. O' che splen - dor glo - ri - æ, ò splen - dor
 deg - gia se non mo - strar di fuo - re che den - tro sol per voi, che den - tro
 Q -
 T -sur - gunt, & con - tre - mi - scit ter - ra. O' che splen - dor glo - ri - æ, ò
 deg - gia se non mo - strar di fuo - re che den - tro sol per voi, che
 B -sur - gunt, & con - tre - mi - scit ter - ra. O' che splen - dor glo - ri - æ, ò
 deg - gia se non mo - strar di fuo - re che den - tro sol per voi,
 &
 48

C splen - dor glo - ri - æ, sic nos a ma - - - - - sti, & Ne
 den - tro sol per voi lan gui - sce il co - - - - - re,
 A glo - ri - æ, sic nos a ma - - - - - sti, & Ne
 sol per voi lan gui - sce il co - - - - - re,
 Q dor glo - ri - æ, sic nos a ma - - - - - sti, & Ne
 tro sol per voi lan gui - sce il co - - - - - re,
 T splen - dor glo - ri - æ, sic nos a ma - - - - - sti, & Ne
 den - tro sol per voi lan gui - sce il co - - - - - re,
 B -
 & Ne
 55

C mor - tu - i re - sur - gunt, & mor - tu - i re - sur - gunt, & con - tre - mi - scit
 so che far mi deg - gia, ne so che far mi deg - gia, se non mo - strar di
 A mor - tu - i re - sur - gunt, & mor - tu - i re - sur - gunt, & con - tre - mi - scit
 so che far mi deg - gia, ne so che far mi deg - gia, se non mo - strar di
 Q mor - tu - i re - sur - gunt, & mor - tu - i re - sur - gunt, & con - tre - mi - scit
 so che far mi deg - gia, ne so che far mi deg - gia, se non mo - strar di
 T -
 B mor - tu - i re - sur - gunt, & mor - tu - i re - sur - gunt, & con - tre - mi - scit
 so che far mi deg - gia, ne so che far mi deg - gia, se non mo - strar di

60

C ter - ra. O' splen - dor glo - ri - æ, ò che splen - dor glo - ri - æ,
fuo - re che den - tro sol - per voi, che den - tro sol - per voi

A ter - ra. O' splen - dor glo - ri - æ, ò che splen - dor glo - ri - æ,
fuo - re che den - tro sol - per voi, che den - tro sol - per voi

Q ter - ra. sic lan -
fuo - re

T ò che splen - dor glo - ri - æ, ò che splen - dor glo - ri - æ,
che den - tro sol - per voi, che den - tro sol - per voi

B ter - ra. O' splen - dor glo - ri - æ,
fuo - re che den - tro sol - per voi, che den - tro sol - per voi

66

C sic lan - nos gui - sce il - ma co - - - - - sti, ò che splen - dor
lan - nos gui - sce il - ma co - - - - - sti, den - tro

A sic lan - nos gui - sce il - ma co - - - - - sti, ò che splen - dor
lan - nos gui - sce il - ma co - - - - - sti, den - tro

Q nos - - - - - sti,
gui - sce il - ma co - - - - - re,

T sic lan - nos gui - sce il - ma co - - - - - sti, ò che splen - dor glo - - - - - per
lan - nos gui - sce il - ma co - - - - - re, den - tro sol - - - - -

B sic lan - nos gui - sce il - ma co - - - - - sti, ò che splen - dor
lan - nos gui - sce il - ma co - - - - - re, den - tro

72

C glo - ri - æ, sic nos a - - - - - ma co - - - - - sti, a - - - - - ma co - - - - - sti!
sol - per voi lan - nos a - - - - - sce il - ma co - - - - - re, il - - - - - ma co - - - - - re.

A glo - ri - æ, sic nos a - - - - - ma co - - - - - sti!
sol - per voi lan - nos a - - - - - sce il - ma co - - - - - re.

Q sic lan - nos a - - - - - ma co - - - - - sti!
lan - nos a - - - - - sce il - ma co - - - - - re.

T - æ,
voi sic lan - nos a - - - - - sce il - ma co - - - - - sti!
voi sic lan - nos a - - - - - sce il - ma co - - - - - re.

B glo - ri - æ,
sol - per voi sic lan - nos a - - - - - sce il - ma co - - - - - sti!
sol - per voi sic lan - nos a - - - - - sce il - ma co - - - - - re.

No. 14. Ergo non uis abire

Deggio dunque partire

Luca Marenzio

Canto

Quinto

Alto

Tenore

Basso

C 7

Q

A

T

B

C 13

Q

A

T

B

19

C Q A T B

IE ohi - - - SU, mè, ò chi mi con - so - la, IE ohi - - -
 - - - SU, mè, ò chi mi con - so - la, IE ohi - - -
 - - - SU, mè, ò chi mi con - so - la, IE ohi - - -
 - - - SU, mè, ò chi mi con - so - la, IE ohi - - -
 - - - SU, mè, ò chi mi con - so - la, IE ohi - - -

25

-SU, -mè, ò chi mi con - so - la e quid chi me lin - quis in - in -
 -SU, -mè, ò chi mi con - so - la e quid chi me lin - quis in - in -
 -SU, -mè, ò chi mi con - so - la e quid chi me lin - quis in - in -
 -SU, -mè, ò chi mi con - so - la e quid chi me lin - quis in - in -
 -SU, -mè, ò chi mi con - so - la e quid chi me lin - quis?

31

tam co - gra si - ui gran do mar - lo ti - - - re? Ah, Ahi,
 tam co - gra si - ui gran do mar - lo ti - - - re? Ah, Ahi,
 tam co - gra si - ui gran do mar - lo ti - - - re? Ah, Ahi,
 tam co - gra si - ui gran do mar - lo ti - - - re? Ah, Ahi,

37

C Q A T B

Clef: G (C), G (Q), G (A), F (T), F (B)

Lyrics:

ah ahí pa - ti - e - re mor - tem gio & la mia - tem Cru -
Ah, Ahí, che par - tir pur deg - gio & la mia for - tu -
ah ahí pa - ti - e - re mor - tem gio & la mia - tem Cru -
ah ahí pa - ti - e - re mor - tem gio & la mia - tem Cru -
ah ahí pa - ti - e - re mor - tem gio & la mia - tem Cru -

43

C Q A T B

Clef: G (C), G (Q), G (A), F (T), F (B)

Lyrics:

-na hor Mors che mi ma - ra ni - mis, gio, hor mors che mi ma - ra ni -
-na hor Mors che mi può far peg - mis, gio, hor mors che mi può far peg -
na cis. -na hor O mors che mi ma - ra ni - mis, gio, hor mors che mi ma - ra ni -
na cis. -na hor O mors che mi ma - ra ni - mis, gio, hor mors che mi ma - ra ni -
na cis. -na hor Mors che mi può far peg - mis, gio, hor mors che mi può far peg -
na cis. -na hor Mors che mi ma - ra ni - mis, gio, hor mors che mi ma - ra ni -

48

C Q A T B

Clef: G (C), G (Q), G (A), F (T), F (B)

Lyrics:

-mis! -gio. Ah, Ahí, ah ahí pa - ti - e - re mor -
-mis! -gio. Ah, Ahí, ah ahí pa - ti - e - re mor -
-mis! -gio. Ah, Ahí, ah ahí pa - ti - e - re mor -
-mis! -gio. Ah, Ahí, ah ahí pa - ti - e - re mor -
-mis! -gio. Ah, Ahí, ah ahí pa - ti - e - re mor -

54

C
-tem - gio & la mor - tem Cru - cis. Mors che a - ma - ra ni mis, gio, ò hor ____

Q
& la mor - tem Cru - cis. Mors che a - ma - ra ni mis, gio, ò hor,

A
-tem - gio & la mor - tem Cru - cis.

T
-tem. O' mors che a - ma - ra ni mis, gio,

B
-tem & la mor - tem Cru - cis. Mors che a - ma - ra ni mis, gio, ò hor ____

59

C
mors che a - ma - ra ni mis! gio.

Q
ò hor _____ mors che a - ma - ra ni mis! gio.

A
mors che a - ma - ra ni mis! gio.

T
ò hor _____ mors che a - ma - ra ni mis! gio.

B
mors che a - ma - ra ni mis! gio.

No. 15. Suauissime Iesu

Soavissimi fiori

Ruggiero Giovanelli

Canto

Quinto

Alto

Tenore

Basso

6

C

Q

A

T

B

11

C

Q

A

T

B

16

C splen - dor æ - ter - ni Pa - tris glo - ri - a que be - a - ta Pa - ra - di - - - si,
col - ti nel bel giar - di - no o - ve - si ve - de e - ter - na Pri - ma - ve - ra

Q splen - dor æ - ter - ni Pa - tris glo - ri - a que be - a - ta Pa - ra - di - - - si,
col - ti nel bel giar - di - no o - ve - si ve - de e - ter - na Pri - ma - ve - ra

A splen - dor æ - ter - ni Pa - tris glo - ri - a que be - a - ta Pa - ra - di - si, in te spem
col - ti nel bel giar - di - no o - ve - si ve - de e - ter - na Pri - ma - ve - ra se dal - le

T splen - dor æ - ter - ni Pa - tris glo - ri - a que be - a - ta Pa - ra - di - - - si.
col - ti nel bel giar - di - no o - ve - si ve - de e - ter - na Pri - ma - ve - ra

B splen - dor æ - ter - ni Pa - tris glo - ri - a que be - a - ta Pa - ra - di - - - si, in se

in te spem me - am po - no, qui po - tes, me be - a - - -
se dal - le man ve - ni te di quel la, di quel la, cui m'in - chi - - -

me - am po - no, qui po - tes, qui po - tes, me be - a - - -
man ve - ni te di quel la, di quel la, cui m'in - chi - - -

in te spem me - am po - no, qui po - tes, qui po - tes, me be - a - - -
se dal - le man ve - ni te di quel la, di quel la, cui m'in - chi - - -

te spem me - - - am po - no, qui po - tes, me be - a - - -
dal - le man ve - ni te di quel la, di quel la, cui m'in - chi - - -

22

C -re in se - di - bus æ - ter - nis, in se - di - bus æ - ter - nis.
-no spi - ran - do gra - ti o - do ri, spi - ran - do gra - ti o - do ri

Q -re in se - di - bus æ - ter - nis, in se - di - bus æ - ter - nis. Da - mi - hi ui - tam il -
-no spi - ran - do gra - ti o - do ri, spi - ran - do gra - ti o - do ri la - scia - te ch'io vi ba -

A -re in se - di - bus æ - ter - nis, in se - di - bus æ - ter - nis. Da - mi - hi ui - tam il -
-no spi - ran - do gra - ti o - do ri, spi - ran - do gra - ti o - do ri la - scia - te ch'io vi ba -

T -re in se - di - bus æ - ter - nis. Da - mi - hi ui - tam il -
-no spi - ran - do gra - ti o - do ri, spi - ran - do gra - ti o - do ri la - scia - te ch'io vi ba -

B -re in se - di - bus æ - ter - nis.
-no spi - ran - do gra - ti o - do ri, spi - ran - do gra - ti o - do ri

34

C Q A T B

Da - mi - - hi ui - tam il - lam, da - mi - - hi ui - tam il - lam in et
 - ci, la - scia - te ch'io vi ba - ci, da - scia - te ch'io vi ba - ci, in et
 - lam, da - mi - - hi ui - tam il - lam, da - mi - - hi ui - tam il - lam ci re - gno v'o -
 - ci, la - scia - te ch'io vi ba - ci, da - scia - te ch'io vi ba - ci, in et re - ch'io - gno v'o -
 - lam, da - mi - - hi ui - tam il - lam ci, da - scia - - hi ui - tam il - lam ci in et re - ch'io - gno v'o -
 - ci, la - scia - - hi ui - tam il - lam ci
 - lam, da - mi - - hi ui - tam il - lam ci, da - scia - - hi ui - tam il - lam ci in et re - ch'io - gno v'o -

39

C Q A T B

re - gno tu - o, Su - a - uis - si - me IE - SU, su - a - uis - si - me IE -
 ch'io v'o - do - ri, so - a - vis - si - mi fio - ri, so - a - vis - si - mi fio -
 tu - - - o, Su - a - uis - si - me IE - SU, su - a - uis - si - me IE -
 - do - - - ri, so - a - vis - si - mi fio - ri, so - a - vis - si - mi fio -
 - do - - - o, Su - a - uis - si - me IE - SU, su - a - uis - si - me IE -
 - ri, so - a - vis - si - mi fio - ri, so - a - vis - si - mi fio -
 tu - - - - o, Su - a - uis - si - me IE - SU, su - a - uis - si - me IE -
 - do - - - - ri, so - a - vis - si - mi fio - ri, so - a - vis - si - mi fio -

44

C Q A T B

-SU. Da - mi - - hi ui - tam il - lam, da - mi - - hi ui - tam il - lam in et re - gno tu -
 - ri. la - scia - te ch'io vi ba - ci, la - scia - te ch'io vi ba - ci, in et ch'io v'o - do -
 -SU. Da - mi - - hi ui - tam il - lam, da - mi - - hi ui - tam il - lam in et re - gno tu -
 - ri. la - scia - te ch'io vi ba - ci, la - scia - te ch'io vi ba - ci, in et ch'io v'o - do -
 -SU. Da - mi - - hi ui - tam il - lam, da - mi - - hi ui - tam il - lam in et re - gno tu -
 - ri. la - scia - - hi ui - tam il - lam, da - scia - - hi ui - tam il - lam

B

-SU. Da - mi - - hi ui - tam il - lam, da - mi - - hi ui - tam il - lam in et re - gno tu -
 - ri. la - scia - - hi ui - tam il - lam, da - scia - - hi ui - tam il - lam in et ch'io v'o - do -

50

C
Q
A
T
B

-o, in re gno tu o, Su a uis si me IE SU, su -
-ri, et ch'io v'o do ri, so a vis si mi fio ri, so -
-o, in re gno tu o, Su a uis si me IE SU, su -
-ri, et ch'io v'o do ri, so a vis si mi fio ri, so -
-o, in re gno tu o, Su a uis si me IE SU, su -
-ri, et ch'io v'o do ri, so a vis si mi fio ri, so -
8
-o, in re gno tu o, Su a uis si me IE SU, su -
-ri, et ch'io v'o do ri, so a vis si mi fio ri, so -
-o, in re gno tu o, Su a uis si me IE SU, su -
-ri, et ch'io v'o do ri, so a vis si mi fio ri, so -

55

C
Q
A
T
B

-a uis si me IE SU.
-a uis si me IE SU.

No. 16. Dulce est & iucundum

Occhi miei che miraste

Ruggiero Giovanelli

Canto

Alto

Quinto

Tenore

Basso

Dul - ce est & iu - dum ser - ui - re Do - mi -
Oc - chi miei che mi - ra - ste il - vo - stro Sol - se -

C

A

Q

T

B

-no de - uo - to cor - de, dul - ce
-ren a voi - pre - sen - te, oc - chi

-no de - uo - to cor - de, dul - ce
-ren a voi - pre - sen - te, oc - chi

-no de - uo - to cor - de, dul - ce
-ren a voi - pre - sen - te, oc - chi

-no de - uo - to cor - de, dul - ce
-ren a voi - pre - sen - te, oc - chi

Dul - ce
Oc - chi

C

A

Q

T

B

est & iu - dum ser - ui - re Do - mi - no de - uo - to
miei che mi - ra - ste il - vo - stro Sol - se - ren a voi - pre -

est & iu - dum ser - ui - re Do - mi - no de - uo - to
miei che mi - ra - ste il - vo - stro Sol - se - ren a voi - pre -

est & iu - dum ser - ui - re Do - mi - no de - uo -
miei che mi - ra - ste il - vo - stro Sol - se - ren a voi -

de - uo - to
a voi - pre -

est & iu - dum ser - ui - re Do - mi - no de - uo - to
miei che mi - ra - ste il - vo - stro Sol - se - ren a voi - pre -

19

C cor - - - de at com' que all' e hor am - ge bi -
A cor - - - de at que e ri - ge re ue - lo - cem men
Q 8 - to cor - - de at que e ri - ge re ue - lo - cem men
T 8 cor - - - de at com' que hor am - bi - doi ue - v'in - al men
B cor - - - de at com'

25

C - re ue - lo - cem men
A - tem, ue - lo - cem men
Q 8 - tem, ue - lo - cem men
T 8 ue - lo - cem men
B que all' e hor ri - am ge bi - re doi ue - v'in - al men za

30

C - - - tem ad sy de ra et coe li -
A - - - tem ad sy de ra mor et a
Q 8 - - - tem ad sy de ra et coe li - tes be -
T 8 - - - tem ad sy de ra et coe li - tes be - a - tos,
B tem ad sy de ra et coe li - tes be - a - tos,

36

C -tes sfe - be ar - a den - - - tos. Er - - - go, tu a - ni-ma me mia - a, tol - le mo -
A et coe - li - tes be a - a den - - - tos. Er - - - go, tu a - ni-ma me mia - a, tol - le mo -
Q -a - tos. Er - - - go, tu a - ni-ma me mia - a, tol - le mo -
T et coe - li - tes be a - a den - - - tos.
B -tes sfe - be ar - a den - - - tos. Er - - - go, tu a - ni-ma me mia - a, tol - le mo -

43

C -ras, -to pro-pe - ra, pro-pe - ra, pro-pe - ra, pro-pe - ra, fa - ce-re
A -ras, -to pro-pe - ra, pro-pe - ra, pro-pe - ra, pro-pe - ra, fa - ce-re, fa -
Q -ras, -to pro-pe - ra, pro-pe - ra, pro-pe - ra, pro-pe - ra, fa - ce-re, fa -
T pro-pe - ra, pro-pe - ra, pro-pe - ra, pro-pe - ra, fa - ce-re, fa -
B -ras, -to pro-pe - ra, pro-pe - ra, pro-pe - ra, pro-pe - ra, fa - ce-re, fa -

48

C bo let - - - - num; fac, Ohi - - sis mè di - lec - ta ben De di - - - -
A ce - re bo - - - - num; fac, Ohi - - sis mè di - lec - ta ben De di - o, re
Q ce - re bo - - - - num; fac, Ohi - - sis mè di - lec - ta ben De di - - - -
T -to ce - re bo - - - - num; fac, Ohi - - sis mè di - lec - ta ben De di - - - -
B - - - - - to. fac, Ohi - - sis mè di - lec - ta ben De di - - - -

72

C: -a æ - ter - na,
-cer mo - ri - re, ut che

A: -a æ - ter - na,
-cer mo - ri - re, ut che

Q: -a æ - ter - na, ut che iu - bi - les in glo - ri - a, in glo - ri - a a æ - ter - na, ut che
-cer mo - ri - re, che non si può per gran pia - cer, per gran pia - cer, a mo - ri - re, che

T: - ut che iu - bi - les in glo - ri - a, in glo - ri - a a æ - ter - na,
-cer mo - ri - re, non si può per gran pia - cer, per gran pia - cer, a mo - ri - re,

B: - ut che iu - bi - les in glo - ri - a, in glo - ri - a a æ - ter - na,
-cer mo - ri - re, non si può per gran pia - cer, per gran pia - cer, a mo - ri - re,

78

C: iu - bi - les in glo - ri - a a æ - ter - na,
non si può per gran pia - cer, mo - ri - re.

A: iu - bi - les in glo - ri - a a æ - ter - na,
non si può per gran pia - cer, mo - ri - re.

Q: iu - bi - les in glo - ri - a a æ - ter - na,
non si può per gran pia - cer, mo - ri - re.

T: ut che iu - bi - les in glo - ri - a a æ - ter - na,
non si può per gran pia - cer, mo - ri - re.

B: in per glo - ri - a a æ - ter - na,
gran pia - cer, mo - ri - re.

No. 17. Ure me, Domine
Troppò ben può

Claudio Monteverdi
 con l'organo

Canto

Quinto

Alto

Tenore

B & Bc

U - Trop - - - re me, Do-mi-
 po ben può que-

U - Trop - - - re me, Do - mi - ne, a - mo -
 po ben può que - sto ti - rann'

U - - - re me, Do - mi - ne, a - mo -
 po ben può que - sto ti - rann'

U - - - re me, Do - mi - ne, a - mo -
 po ben può que - sto ti - rann'

U - - - re me, Do - mi - ne, a - mo -
 po ben può que - sto ti - rann'

C

Q

A

T

B

-ne, a - mo - re tu - o, quem fe - cit a - mor mo - ri, in - cen - de me,
 -sto ti - rann' A - mo - re, poi - chè non val fug gi - re a chi no'l può,

- re tu - o, quem fe - cit a - mor mo - ri, in - cen - de a - chi no'l de
 A - mo - re, poi - chè non val fug gi - re a - chi no'l

- mor mo - ri, in - cen - de a - chi no'l può, hoc sof - - -

que - poi - chè non val fug gi - re a - chi no'l può, in - cen - de a - chi no'l

- re tu - o, quem fe - cit a - mor mo - ri, in - cen - de a - chi no'l de
 A - mo - re, poi - chè non val fug gi - re a - chi no'l

C

Q

A

T

B

in - cen - de me - hoc i - gne, sub Quand' - i - ce cor - di me - o
 a - chi no'l può - sof fri - re.

me può - hoc fri - gne, - re.

i fri - gne, - re.

me può - hoc fri - gne, - re.

me può - hoc fri - gne, - re.

-Basso

17

C fa - ar - - - cem - de e tu -
Q - - - - -
A - - - - -
T - - - - -
B o o o o o

22

C - am. O IE SU, a mo re tu o,
- gne, io di co: Ah! co re stol to,
Q O IE SU, li que sce re me ue
io di co: non l'a spet tar, che fa
A - O IE SU, li que sce re me ue
io di co: non l'a spet tar, che fa
T - O IE SU, -
Bassoon
B O IE SU, li que sce re me ue
io di co: non l'a spet tar, che fa

27

C a mo re tu o, a mo re tu o, li que sce -
ah! co re stol to, ah! co re stol to, non l'a spet -
Q - - - - -
A - lis, li que sce -
- i, non l'a spet -
A - lis, li que sce -
- i, non l'a spet -
T - - - - -
Bassoon
B - lis, li que sce -
- i, non l'a spet -
+Bassoon
B - lis, li que sce -
- i, non l'a spet -
+Bassoon
B - lis, li que sce -
- i, non l'a spet -

32

C
-re me ue - lis, fu - gi - at o - mnis a - mor me - i
-tar; che fa - i? Fug - gi - lo si che non ti pren - da

Q
-re me ue - lis, fu - gi - at o - mnis a - mor me - i
-tar; che fa - i? Fug - gi - lo si che non ti pren - da ma - i, me,

A
-re me ue - lis, fu - gi - at o - mnis a - mor me - i
-tar; che fa - i? Fug - gi - lo si che non ti pren - da

T
-re me ue - lis, fu - gi - at o - mnis a - mor me - i
-tar; che fa - i? Fug - gi - lo si che non ti

B
-re me ue - lis, fu - gi - at o - mnis a - mor me - i
-tar; che fa - i?

37

C
à me, fu - gi - at o - mnis a - mor me - i
ma - i, fug - gi - lo si che non ti pren - da

Q
fu - gi - at o - mnis a - mor me - i
fug - gi - lo si che non ti pren - da ma - i, me,

A
-da à me, fu - gi - at o - mnis a - mor me - i
-da ma - i, fug - gi - lo si che non ti pren - da

T
me - i à me, fu - gi - at o - mnis a - mor me - i
pren - da ma - i, fug - gi - lo

B
fu - gi - at o - mnis a - mor me - i
Fug - gi - lo si che non ti pren - da, fu - gi - at o - mnis a - mor me - i
fug - gi - lo si che non ti

41

C
-da à me, fu - gi - at o - mnis a - mor me - i
-da ma - i, fug - gi - lo si che non ti pren - da dama -

Q
fu - gi - at o - mnis a - mor me - i
fug - gi - lo si che non ti pren - da ma -

A
à me, fu - gi - at o - mnis a - mor me - i
ma - i, fug - gi - lo si che non ti pren - da ma -

T
o - mnis a - mor me - i, fu - gi - at o - mnis a - mor me - i
si che non ti pren - da, fug - gi - lo si che non ti pren - da ma -

B
me - i, fu - gi - at o - mnis a - mor me - i
pren - da, fug - gi - lo si che non ti pren - da ma -

46

C me, la - sci- uiant mi - hi pro - pter te me - mi - giun - dul
-i. Ma non so com' il lu - sin - gher -

Q me,
-i.

A me,
-i.

T me,
-i.

B -Basso
me,
-i.

53

C -læ. O IE SU, a mo re tu o,
-ge, ch'io di co: Ah! co re sciol to,

Q O IE SU, a ni ma me a lan
ch'io di co: per-chè fug - gi - to l'ha -

A -
O IE SU, a ni ma me a lan
ch'io di co: per-chè fug - gi - to l'ha -

T -
O IE SU, -
ch'io di co: -

B -Basso
O IE SU, a ni ma me a lan
ch'io di co: per-chè fug - gi - to l'ha -

58

C a mo re tu o, a mo re tu o, a ni ma
ah! co re sciol to, ah! co re sciol to, per-chè fug -

Q -
-guet, a ni ma
-i, per-chè fug -

A -
-guet, a ni ma
-i, per-chè fug -

T -
a ni ma
per-chè fug - gi - to l'ha - guet, i,
-i, per-chè fug -

B -Basso
-
-guet, a ni ma
-i, per-chè fug - gi - to l'ha - guet, i?
+Basso -Basso
-guet, a ni ma
-i, per-chè fug -

63

C me - a lan - guet; iam ra - pi - or a - mo - re tu - - - - o
-gi - to l'ha - - - - i? Pren di - lo si che non ti fug - - - - ga

Q me - a lan - guet; iam ra - pi - or a - mo - re tu - - - - o
-gi - to l'ha - - - - i? Pren di - lo si che non ti fug - - - - ga dul - ci,
ma - i,

A me - a lan - guet; iam ra - pi - or a - mo - re tu - - - - o
-gi - to l'ha - - - - i? Pren di - lo si che non ti fug - - - - ga

T me - a lan - guet; iam ra - pi - or a - mo - re tu - - - - o
-gi - to l'ha - - - - i? Pren di - lo si che non ti fug - - - - ga

B me - a lan - guet; iam ra - pi - or a - mo - re tu - - - - o
-gi - to l'ha - - - - i? Pren di - lo si che non ti fug - - - - ga

68

C dul - ci, iam ra - pi - or a - mo - re tu - - - - o
ma - i, pren di - lo si che non ti fug - - - - ga

Q iam ra - pi - or a - mo - re tu - - - - o
pren di - lo si che non ti fug - - - - ga dul - ci,
ma - i,

A - o dul - ci, iam ra - pi - or a - mo - re tu - - - - o
ga ma - i, pren di - lo si che non ti fug - - - - ga

T tu - - - - o dul - ci,
fug - - - - ga dul - ci, iam ra - pi -
fug - - - - ga ma - i, pren di - lo

B iam ra - pi - or a - mo - re tu - - - - o, iam ra - pi - or a - mo - re
Pren di - lo si che non ti fug - - - - ga, pren di - lo si che non ti

72

C - - - - o dul - - - - ci, iam ra - pi - or a - mo - re tu - - - - o
- - - - ga ma - - - - i, pren di - lo si che non ti fug - - - - ga

Q iam ra - pi - or a - mo - re tu - - - - o dul - - - -
pren di - lo si che non ti fug - - - - ga ma - - - -

A dul - - - - - ci, iam ra - pi - or a - mo - re tu - - - - o
ma - - - - i, pren di - lo si che non ti fug - - - - ga

T - - - - or a - mo - re tu - - - - o, iam ra - pi - or a - mo - re tu - - - - o
- - - - si che non ti fug - - - - ga, pren di - lo si che non ti fug - - - - ga

B tu - - - - o, iam ra - pi - or a - mo - re tu - - - - o
fug - - - - ga, pren di - lo si che non ti fug - - - - ga

76

C o dul - ci,
ga ma - i,
a - mo - re tu -
che non ti fug -
o, a - mo - re tu -
ga, che non ti fug -

Q - - - ci,
- - - i,
a - mo - re tu -
che non ti fug -

A dul - - - ci,
ma - - - i,
a - mo - re tu -
che non ti fug -

T dul - - - ci,
ma - - - i,
a - mo - re tu -
che non ti fug -

B o dul - ci,
ga ma - i,
a - mo - re tu -
che non ti fug -

81

C o dul - ci.
ga ma - i.

Q o dul - ci.
ga ma - i.

A o dul - ci.
ga ma - i.

T o, a - mo - re tu -
-ga, che non ti fug -
o dul - ci.
ga ma - i.

B o
ga dul - ci.
- - - - -

No. 18. Gloria tua

*T'amo mia vita*Claudio Monteverdi
con l'organo

Canto

Quinto

Alto

Tenore

B & Bc

C

Q

A

T

B

11

C

Q

A

T

B

Glo - ri - a tu - a,
"Ta - mo, mia vi - ta!"

Ma - net in æ - ter - num,
La mia ca - ra vi - ta,

Ma - net in æ - ter - num,
La mia ca - ra vi - ta,

Ma - net in æ - ter - num,
La mia ca - ra vi - ta,

glo - ri - a tu -
"Ta - mo, mia vi -

ma - net in æ - ter - num, ma - net in æ - ter - num, po - ten - tis - si - me De - us.
la mia ca - ra vi - ta, la mia ca - ra vi - ta dol - ce - men - te mi di - ce,

ma - net in æ - ter - num, ma - net in æ - ter - num, po - ten - tis - si - me De - us.
la mia ca - ra vi - ta, la mia ca - ra vi - ta dol - ce - men - te mi di - ce,

ma - net in æ - ter - num, ma - net in æ - ter - num, po - ten - tis - si - me De - us.
la mia ca - ra vi - ta, la mia ca - ra vi - ta dol - ce - men - te mi di - ce,

- a!
- ta!"

Fe - ci - sti coe - lum con - glo - ba - sti - que ter - ram, fe - ci - sti coe - lum con - glo - ba -
e in que - sta so - la sì so - a ve pa - ro la, e in que - sta so - la sì so - a -

Fe - ci - sti coe - lum con - glo - ba - sti - que ter - ram, fe - ci - sti coe - lum con - glo - ba -
e in que - sta so - la sì so - a ve pa - ro la, e in que - sta so - la sì so - a -

Fe - ci - sti coe - lum con - glo - ba - sti - que ter - ram, fe - ci - sti coe - lum con - glo - ba -
e in que - sta so - la sì so - a ve pa - ro la, e in que - sta so - la sì so - a -

16

C
Q
A
T
B
- sti - que ter - ram, for - ma - sti nos for - mi lie ad i - ma - gi - nem tu - am, ut te per - ve pa - ro la par che tras - for - mi lie - ta - ment' il co - re per far - per - me -

21

C
Q
A
T
B
- fru - e - re - mur.
- ne si - gno - re.

A
T
B
- fru - e - re - mur.
- ne si - gno - re.

- Basso
+ Basso
Æ - O
Æ - O
Æ - O

26

C
Q
A
T
B
- ter - na
vo - ce,
- Basso
- ter - na
vo - ce,
- Basso
ti - bi la - us, ho - nor & po -
vo - ce di dol - cez - za e di di - let - to, ti - bi la - us, ho - nor & po -
vo - ce di dol - cez - za e di di - let - to, ti - bi la - us, ho - nor & po -
vo - ce di dol - cez - za e di di - let - to, ti - bi la - us, ho - nor & po -

31

C
Q
A
T
B

- te - stas, Do - mi - ne De - us no - ster, Do - mi - ne De - us no - ster, qui per - du - cis ad te, qui -
- let - to! Pren - di - la tost' A - mo - re, stam - pa - la nel mio pet - to, spi - ri - so - lo per lei, spi -
- te - stas, Do - mi - ne De - us no - ster, Do - mi - ne De - us no - ster, qui per - du - cis ad te, qui -
- let - to! Pren - di - la tost' A - mo - re, stam - pa - la nel mio pet - to, spi - ri - so - lo per lei, spi -
- te - stas, Do - mi - ne De - us no - ster, Do - mi - ne De - us no - ster, qui per - du - cis ad te, qui -
- let - to! Pren - di - la tost' A - mo - re, stam - pa - la nel mio pet - to, spi - ri - so - lo per lei, spi -

37

C
Q
A
T
B

glo - ri - a tu -
"T'a - mo, mia vi -
Glo - ri - a tu -
"T'a - mo mia vi -
per - du - cis ad tei l'a - ni - mas no - stras.
per - du - cis ad tei l'a - ni - mas no - stras. Glo - ri - a tu -
per - du - cis ad tei l'a - ni - mas no - stras. Glo - ri - a tu -
per - du - cis ad tei l'a - ni - mas no - stras. glo - ri - a tu -
- a, glo - ri - a tu - a, glo -
- ta, glo - ri - a tu - a, glo -
- a, glo - ri - a tu - a, glo -
- ta, glo - ri - a tu - a, glo -
ma - net in - æ - ter - num, ma - net in - æ - ter - num, ma - net in - æ -
la - mia vi - ta - si - a, la - mia vi - ta - si - a, la - mia vi - ta -
ma - net in - æ - ter - num, ma - net in - æ - ter - num, ma - net in - æ -
la - mia vi - ta - si - a, la - mia vi - ta - si - a, la - mia vi - ta -
- a, ma - net in - æ - ter - num, ma - net in - æ - ter - num, ma - net in - æ -
- ta!" ma - net in - æ - ter - si - a, ma - net in - æ - ter - si - a, ma - net in - æ -

43

C
Q
A
T
B

No. 19. Artifex mirus

Erano i capei d'or

Gio. Maria Nanino

Canto

Ar - ti - fix mi - - - rus es, æ ter - ne De us, tu che'n.

Quinto

Ar - ra - no i ca - - - pei d'o ro a l'a - ne spar si tu che'n.

Alto

Ar - ti - fix mi - - - rus es, æ ter - ne De us, tu che'n.

Tenore

Ar - ra - no i ca - - - pei d'o ro a l'a - ne spar si tu che'n.

Basso

Ar - ra - no i ca - - - pei d'o ro a l'a - ne spar si tu che'n.

37

C
Q
A
T
B

con - ue - sti - tur, la - bun - tur a - quæ
pet - to ha - ve - a qual me - ra - vi - glia
per - te con - ue - sti - tur, la - bun - tur a - quæ
- sa al pet - to ha - ve - a qual me - ra - vi - glia
per - te con - ue - sti - tur, la - bun - tur a - quæ
- ro - sa al pet - to ha - ve - a qual me - ra - vi - glia
ue - sti - tur, la - bun - tur a - quæ
- to ha - ve - a qual me - ra - vi - glia
te - sa al con - ue - sti - tur, la - bun - tur a - quæ
pet - to ha - ve - a qual me - ra - vi - glia

44

C
Q
A
T
B

mon - ti - bus o - pa - cis. Per - te fac - ti - sunt ro -
se di su - bit' ar - si, non se ve - ro o fal -
mon - ti - bus o - pa - cis, mon - ti - bus o - pa - cis, Per - te fac - ti - sunt ro -
se di su - bit' ar - si, mon - ti - bus o - pa - cis, Per - te fac - ti - sunt ro -
mon - ti - bus o - pa - cis, mon - ti - bus o - pa - cis, Per - te fac - ti - sunt ro -
se di su - bit' ar - si, mon - ti - bus o - pa - cis, Per - te fac - ti - sunt ro -
mon - ti - bus o - pa - cis, mon - di su - bit' ar - si,

50

C
Q
A
T
B

-res & pru - i - næ, ter - ra, ter - ra gra - mi - ne per - te
-so mi pa - re - a. I' che, i che l'es - ca a - mo - ro - sa al
-res & pru - i - næ, ter - ra gra - mi - ne per - te con - pet -
-so mi pa - re - a. I' che, l'es - ca a - mo - ro - sa al
-res & pru - i - næ, ter - ra gra - mi - ne per - te
-so mi pa - re - a. I' che, l'es - ca a - mo - ro - sa al
-res & pru - i - næ, ter - ra gra - mi - ne per - te ue - sti - tur,
-so mi pa - re - a. I' che, l'es - ca a - mo - ro - sa al
ter - ra gra - mi - ne per - te sa al con - pet -
I' che, l'es - ca a - mo - ro - sa al

No. 20. Viues in corde meo

Ahi! come a un vago sol

Claudio Monteverdi

Canto

Alto

Quinto

Tenore

Basso

Vi - - - ues in cor - de me - o, De - us me - - -
Ah! co-me a un va - go sol cor - te - se gi

5

C A Q T B

-us, nec te di - mit - tam: Tu tu - i me uul - ne - ra - bis pha - re - tra
-ro de duo bel - li oc - chi ond' i - o sof - fer si il pri - mo dol - ce stral

10

C A Q T B

a-mo - ris.
d'A-mo - re
De-us me pien d'un nuo vo de - si - us,
tra stral a-mo - ris.
d'A-mo - re De-us me pien d'un nuo vo de - si - us,

15

C
A
Q
T
B

te
si
que - so, con - ti - ne,
pron-to a so - spi - rar;
in
me
na il
o cor - de, in
tor
-
te
si
que - so, con - ti - ne
pron-to a so - spi - rar;
in
tor
-

18

C
A
Q
T
B

me
na il
o cor
-
mio co
-
me
na il
o cor
-
mio co
-
-

22

C
A
Q
T
B

fru - - ar, bo - - ne IE - SU, fru - -
Ah! che pia - ga d'A - mor, ah!
fru - - ar, bo - - ne IE - SU, fru - -
Ah! che pia - ga d'A - mor, ah!
de, re.
de, re.
+ Basso
fru - - ar, bo - - ne IE - SU, fru - -
Ah! che pia - ga d'A - mor, ah!

28

C
A
Q
T
B

-ar, bo - ne IE - SU, a - mo - re tu - - o.
che pia - ga d'A - mor non sa - na ma - i!

La
Las

La
Las

- Basso

34

C
A
Q
T
B

ua, —————
so, —————

quæ ma - cu - la - runt a - ni - mam,
las - so, non val as - con - der - si,

ua, —————
so, —————

quæ ma - cu - la - runt a - ni - mam,
las - so, non val as - con - der - si,

39

C
A
Q
T
B

in - cen - de fri - gi - di - ta - tem me - am flam - ma tu - a, ut te di -
ch'o - ma - i co - no - sco i se - gni ch'el mio co - re ad - di - ta de l'an - ti -

in - cen - de fri - gi - di - ta - tem me - am flam - ma tu - a, ut te
ch'o - ma - i co - no - sco i se - gni ch'el mio co - re ad - di - ta de l'an -

43

C
A
Q
T
B

fru - ar, bo - ne IE - SU, a -
Ah! che pia - ga d'A - mor non -
li - gam sem per,
ca fe - ri ta.
di - li - gam sem per,
ca fe - ri ta.

+ Basso

fru - ar, bo - ne IE - SU,
Ah! che pia - ga d'A - mor

49

C
A
Q
T
B

- mo - re tu - o.
sa - na ma - i!
- mo - re tu - o.
sa - na ma - i!
& su-per om-ni - a, quæ sunt a - man - da, fru -
Et è grantem-po pur che la sal - da - i. Ah!
& su-per om-ni - a, quæ sunt a - man - da, fru -
Et è grantem-po pur che la sal - da - i. Ah!
- Basso
a - mo-re tu - o.
non sa - na ma - i!

57

C
A
Q
T
B

fru - ar, bo - ne IE - SU,
Ah! che pia - ga d'A - mor;
fru - ar, bo - ne IE - SU,
Ah! che pia - ga d'A - mor;
- ar, bo - ne IE - SU, a - mo - re tu - o.
che pia - ga d'A - mor non sa - na ma - i!
- ar, bo - ne IE - SU, a - mo - re tu - o.
che pia - ga d'A - mor non sa - na ma - i!
+ Basso
fru - ar, bo - ne IE - SU,
Ah! che pia - ga d'A - mor

65

C
fru - - - ar, bo - ne IE - SU, fru - - - ar, bo - ne IE - SU, fru - - - ar, bo - ne IE -
ah! che pia - ga d'A - mor, ah! che pia - ga d'A - mor, ah! che pia - ga d'A -

A
fru - - - ar, bo - ne IE - SU, fru - - - ar, bo - ne IE - SU, fru - - - ar, bo - ne IE -
ah! che pia - ga d'A - mor, ah! che pia - ga d'A - mor, ah! che pia - ga d'A -

Q
8 a - - - mo - re tu - o,
non sa - na ma - i, a - - - mo - re tu - o,
non sa - na ma - i,

T
8 a - - - mo - re tu - o,
non sa - na ma - i,

B
a - - - mo - re tu - o, a - - - mo - re tu - o,
non sa - na ma - i, non sa - na ma - i,

71

C
- SU, a - mo - re tu - o,
- mor non sa - na ma - i!

A
- SU, a - mo - re tu - o,
- mor non sa - na ma - i!

Q
8 tu - o, a - - - mo - re tu - o,
ma - i, non sa - na ma - i! & su - per om - ni - a, que sunt a - man - da,
Et è gran tem - po pur che la sal - da - i.

T
8 a - - - mo - re tu - o,
non sa - na ma - i! & su - per om - ni - a, que sunt a - man - da,
Et è gran tem - po pur che la sal - da - i.
- Basso

B
tu - - - - - o,
ma - - - - - i!

78

C
fru - - ar, bo - ne IE - SU, fru - - ar, bo - ne IE - SU, a - - - mo - re
Ah! che pia - ga d'A - mor, ah! che pia - ga d'A - mor, non sa - na

A
fru - - ar, bo - ne IE - SU, fru - - ar, bo - ne IE - SU,
Ah! che pia - ga d'A - mor, ah! che pia - ga d'A - mor

Q
8 fru - - ar, bo - ne IE - SU, fru - - ar, bo - ne IE - SU, a - - - mo - re tu -
Ah! che pia - ga d'A - mor, ah! che pia - ga d'A - mor, non sa - na ma -

T
8 fru - - ar, bo - ne IE - SU, fru - - ar, bo - ne IE - SU, a - - - mo - re
Ah! che pia - ga d'A - mor, ah! che pia - ga d'A - mor, non sa - na

+ Basso

B
fru - - ar, bo - ne IE - SU, fru - - ar, bo - ne IE - SU, a - - - mo - re
Ah! che pia - ga d'A - mor, ah! che pia - ga d'A - mor, non sa - na

86

C tu - o, fru - - - ar, bo - ne IE - SU, a - mo - re tu - - - o.
ma - i, ah! che pia - ga d'A - mor non sa - na ma - - - il!

A fru - - - ar, bo - ne IE - SU, a - mo - re tu - - - o.
ah! che pia - ga d'A - mor non sa - na ma - - - il!

Q - o, fru - - - ar, bo - ne IE - SU, a - mo - re tu - - - o.
- i, ah! che pia - ga d'A - mor non sa - na ma - - - il!

T 8 tu - - - - o, a - mo - re tu - - - o.
ma - - - - i, non sa - na ma - - - il!

B tu - - - - - - - - - - o.
ma - - - - - - - - - - il!

©: J.P. Jacobsen 1998

No. 21. Bonum est & suave
Sonno diletto e caro

Andrea Gabrieli

Canto |

Sesto |

Alto |

Quinto |

Tenore |

Basso |

B. c. |

7 |

13

C ue - ro a - ma - re ch'a la mia Do - mi - num, qui nos gui - a
S ue - ro a - ma - re ch'a la mia Don - na in sen, qui nos a - ma - re
A ue - ro ch'a la mia Don - na in sen, a - ma - re Do - mi - num, qui nos a - ma - uit, qui
Q a - ma - re ch'a la mia Don - na in sen, a - ma - re Do - mi - num, qui nos
T ue - ro ch'a la mia Don - na in sen, qui nos
B ue - ro ch'a la mia Don - na in sen, qui nos
B.c. ue - ro ch'a la mia Don - na in sen, qui nos

19

C ma scor - - - uit gi & nos à ne - xi - bus sol - uit pec
S uit gi per - chè si tost' ohi - mè sol las - so pec
A nos a ma - uit & nos à ne - xi - bus, &
Q a di e scor - - - uit gi & nos à ne - xi -
T & nos per - chè à ne - xi - bus sol las - uit pec
B ma scor - - - uit gi & nos à ne - xi -
B.c. ma scor - - - uit gi & nos à ne - xi -

25

C: -ca - ti, _____ sol - - - uit
va - i, _____ las - - - so

S: -ti, -i, & nos à ne - xi - bus
nos chè si tost' ohi - mè

A: nos à ne - xi - bus sol - - uit pec - ca - ti, pec ca - -
chè si tost' ohi - mè las - - so ten va - i, ten va - -

Q: -bus - mè sol - - uit pec - ca - - ti, sol - uit pec
-mè las - - so ten va - - i, las - - so ten

T: -ti, & nos, & nos à ne - xi - bus sol - - uit
-i per - che, per - chè si tost' ohi - mè las - - so

B: & nos à ne - xi - bus sol - - uit pec - ca - -
per - chè si tost' ohi - mè las - - so ten va - -

B.c.: & nos à ne - xi - bus sol - - uit pec - ca - -
per - chè si tost' ohi - mè las - - so ten va - -

31

C: pec ca - - - ti & la - uit sor - des no - stras su - a mor - te.
ten va - - - i poi ch'a quest' oc - ch'e si il veg - ghiar a - ma ro.

S: & poi la - uit sor - des no - stras su - a mor - te.
poi ch'a quest' oc - ch'e si il veg - ghiar a - ma ro.

A: -ti & la - uit sor - des no - stras su - a mor - te.
-i poi ch'a quest' oc - ch'e si il veg - ghiar a - ma ro.

Q: -ca - - - ti & la - uit sor - des no - stras su - a mor - te.
va - - - i poi ch'a quest' oc - ch'e si il veg - ghiar a - ma ro.

T: pec ca - - - ti
ten va - - - i

B: - - - ti
- - - i

B.c.: & la - uit sor - des no - stras su - a mor - b
- - - i poi ch'a quest' oc - ch'e si il veg - ghiar a - ma ro.

37

C
IE - - - SU, IE - - SU, O' deh IE - SU, te dol - - sec - ta - -
Tor - - na, tor - na, tor - - na, tor - - na, tor - - na, tor - - na, dol - - ce son - -

S
IE - - - SU, IE - - SU, O' deh IE - SU, te dol - - sec - ta - -
Tor - - na, tor - na, tor - - na, tor - - na, tor - - na, tor - - na, dol - - ce son - -

A
IE - SU, IE - SU, O' deh IE - SU, te dol - sec - ta - - no, mur, te sec - ta - -
Tor - na, tor - na, tor - - na, tor - - na, tor - - na, tor - - na, dol - - ce son - -

Q
IE - SU, IE - SU, O' deh IE - SU, te dol - - sec - ta - -
Tor - na, tor - na, tor - - na, tor - - na, tor - - na, tor - - na, dol - - ce son - -

T
IE - SU, IE - SU, O' deh IE - SU, O' deh IE - SU, te dol - sec - ta - -
Tor - na, tor - na, tor - - na, tor - - na, tor - - na, tor - - na, dol - - ce son - -

B
IE - SU, IE - SU, O' deh IE - SU, O' deh IE - SU, te dol - sec - ta - -
Tor - na, tor - na, tor - - na, tor - - na, tor - - na, tor - - na, dol - - ce son - -

B.C.
IE - SU, IE - SU, O' deh IE - SU, O' deh IE - SU, te dol - sec - ta - -
Tor - na, tor - na, tor - - na, tor - - na, tor - - na, tor - - na, dol - - ce son - -

43

C
-mur, ad te con - uer - ti - mur, _____
-no e mai non mi la sciar; _____

S
-mur, _____
-no ad te mai con - uer - ti - mur, IE - - - SU, IE - - - SU,
la sciar, tor - - - na, tor - - - na,

A
-mur, ad te mai con - uer - ti - mur, IE - SU, IE - SU,
-no e mai non mi la sciar, tor - na, tor - na,

Q
-mur, ad te mai con - uer - ti - mur, IE - SU, IE - SU,
-no e mai non mi la sciar, tor - na, tor - na,

T
-mur, ad te mai con - uer - ti - mur, IE - SU, IE - SU,
-no e mai non mi la sciar, tor - na, tor - na,

B
-mur, ad te mai con - uer - ti - mur, IE - SU, IE - SU,
-no e mai non mi la sciar, tor - na, tor - na,

B.C.
-mur, ad te mai con - uer - ti - mur, IE - SU, IE - SU,
-no e mai non mi la sciar, tor - na, tor - na,

49

C
S
A
Q
T
B
B.c.

54

C ad e te mai con - uer mi - ti la - mur, sciar qui ch'un so - sus es ben ami -

S -uer - ti - mur, _____ con non - uer mi - la - sciar ch'un so - sus es ami - man por -

A -uer - ti - mur, ad e te mai con - uer mi - la - sciar ch'un so - sus es ben

Q 8 -uer - ti - mur, ad e te mai con non - uer mi - la - sciar qui ch'un so - sus es ben ami -

T 8 ad e te mai con - uer mi - la - mur, _____ qui ch'un so - sus es ben ami -

B ad e te mai con - uer mi - la - mur, sciar qui ch'un so - sus es ben ami -

B.c. ad e te mai con - uer mi - la - mur, sciar qui ch'un so - sus es ben ami -

59

C
S
A
Q
T
B.
B.C.

- man - - - dus
por - - - gi

& tu a - do - ran - dus,
mi di - mo stri,

- dus
gi

& tu a - do - ran - dus,
mi di - mo stri,

& tu a - do - ran -
mi di - mo

8 -man - - - dus
por - - - gi

& tu a - do - ran -
mi di - mo

- man - - - dus
por - - - gi

& tu a - do - ran -
mi di - mo

- man - - - dus
por - - - gi

& tu a - do - ran -
mi di - mo

71

C
 -ra cum san - cto Spi - ri - tu, cum De o Pa - - - tre,
 -ro quel che veg - ghian - do mai ve - der non spe - - - ro,
 cum quel

S
 -ra cum san - cto Spi - ri - tu, cum De - o Pa - - - tre,
 -ro quel che veg - ghian - do mai ve - der non spe - - - ro,
 cum quel

A
 -ra cum san - cto Spi - ri - tu, cum san - cto Spi - ri - tu, cum san - cto Spi - ri - tu, mai
 -ro quel che veg - ghian - do mai, quel che veg - ghian - do mai, quel che veg - ghian - do mai

Q
 8 cum quel san che - cto veg - ghian - do tu, mai cum De - o Pa - - - tre, cum quel

T
 8 -ra - ro cum quel san che - cto veg - ghian - do tu, mai

B
 cum quel san che - cto veg - ghian - do tu, mai cum De - o Pa - - - tre, cum quel

B.C.
 8 cum quel san che - cto veg - ghian - do tu, mai cum De - o Pa - - - tre, cum quel

No. 22. Veni in hortum

Dicea Dameta

Oratio Vecchi

Canto

Sesto

Alto

Quinto

Tenore

Basso

B. c.

Ve - ni in hor - tum, so - ror me - a, spon - sa im -
Di - cea Da - me ta Clo - ri de pian - gen do non

Ve - ni in hor - tum, so - ror me - a, spon - sa im -
Di - cea Da - me ta Clo - ri de pian - gen do non

Ve - ni in hor - tum, so - ror me - a, spon - sa im -
Di - cea Da - me ta Clo - ri de pian - gen do non

Ve - ni, benmio,

Ve - ni in hor - tum, so - ror me - a, spon - sa im -
Di - cea Da - me ta Clo - ri de pian - gen do non

Ve - ni, benmio,

C

S

A

Q

T

B

B.c.

-ma - cu - la - ta me - a & spe - ci - o - sa me - a.
sai che tu mi strug - gi ben mio quan - do mi fug - gi, Ve - ben

-ma - cu - la - ta me - a & spe - ci - o - sa me - a.
sai che tu mi strug - gi ben mio quan - do mi fug - gi, Ve - ni, benmio

-ma - cu - la - ta me - a & spe - ci - o - sa me - a, & spe - ci - o - sa me - a, Ve - ben
sai che tu mi strug - gi ben mio quan - do mi fug - gi, ben mio quan - do mi fug - gi, ben

ve - ni, no - li tar - da - re, ve -
benmio quan - do mi fug - gi, ben

-ma - cu - la - ta me - a & spe - ci - o - sa me - a,
sai che tu mi strug - gi ben mio quan - do mi fug - gi, ben mio quan - do mi fug - gi, ben

Ve - ni, & spe - ci - o - sa me - a, Ve - ben
benmio ben mio quan - do mi fug - gi, ben

13

C
S
A
Q
T
B
B.c.

mio ni, no - li tar - da - re, Ve Di - ni in Da - hor - tum, so a Clo - ror ri -
ve - ni, no - li tar - da - re, Ve Di - ni in Da - hor - tum, so a Clo - ror ri -
ben mio quan - do mi fug - gi, Ve Di - ni in Da - me - ta a Clo - ror ri -
mio ni, no - li tar - da - re, Ve Di - ni in Da - hor - tum, so a Clo - ror ri -
no - li tar - da - re, quan - do mi fug - gi,
mio ni, no - li tar - da - re, quan - do mi fug - gi,
no - li tar - da - re, quan - do mi fug - gi,

19

C
S
A
Q
T
B
B.c.

me - a, spon - sa im - ma - cu - la - ta me - a & spe - ci - o - sa me - a,
de pian - gen - do non sai che tu mi strug - gi ben mio quan - do mi fug - gi,
me - a, spon - sa im - ma - cu - la - ta me - a & spe - ci - o - sa me - a,
de pian - gen - do non sai che tu mi strug - gi ben mio quan - do mi fug - gi,
me - a, spon - sa im - ma - cu - la - ta me - a & spe - ci - o - sa me - a,
de pian - gen - do non sai che tu mi strug - gi ben mio quan - do mi fug - gi, & ben
Ve - ni, ben mio, ve - ni, ben mio,
Ve - ni, ben mio, & ben

25

C

S

A

Q

T

B.

B.c.

Ve - ni, ve - ni, no - li tar - da - re, flo - res ap - pa - ru - e -
ben mio, ben mio quan - do mi fug - gi e che be - ar mi puo -

Ve - ni, ve - ni, no - li tar - da - re, flo - res ap - pa - ru - e -
ben mio, ben mio quan - do mi fug - gi

spe - ci - o - sa me - a, Ve - ni, no - li tar - da - re, flo - res ap - pa - ru - e -
mio quan - do mi fug - gi, ben mio, quan - do mi fug - gi e che be - ar mi puo -

spe - ci - o - sa me - a, no - li tar - da - re, flo - res ap - pa - ru - e -
mio quan - do mi fug - gi, quan - do mi fug - gi

no - li tar - da - re, ve - ni, no - li tar - da - re, flo - res ap - pa - ru - e -
quan - do mi fug - gi, ben mio, quan - do mi fug - gi e che be - ar mi puo -

spe - ci - o - sa me - a, no - li tar - da - re, flo - res ap - pa - ru - e -
mio quan - do mi fug - gi, quan - do mi fug - gi

spe - ci - o - sa me - a, Ve - ni, no - li tar - da - re, flo - res ap - pa - ru - e -
mio quan - do mi fug - gi, ben mio, quan - do mi fug - gi e che be - ar mi puo -

31

C

-runt in ter - ra no - stra, in ter - ra no - stra, flo - ru -
- i con un sol guar - do, con un sol guar - do de' be -
S
flo - ru - e - runt ui - tes, in ter - ra no - stra, flo - ru -
de' be - gli oc - chi tuo - i, con un sol guar - do de' be -
A
-runt in ter - ra no - stra, flo - ru - e - runt ui - tes,
- i con un sol guar - do de' be - gli oc - chi tuo - i,
Q
flo - ru - e - runt ui - tes, flo - ru - e - runt ui - tes, in
de' be - gli oc - chi tuo - i, tuo - i, con
T
-runt in ter - ra no - stra, flo - ru - e - runt ui - tes,
- i con un sol guar - do de' be - gli oc - chi tuo - i,
B
-runt in ter - ra no - stra, in ter - ra no - stra, flo - ru - e - runt ui - tes,
- i con un sol guar - do con un sol guar - do de' be - gli oc - chi tuo - i,
B.c.

37

C
S
A
Q
T
B
B.c.

e - runt ui - tes,
gli oc-chi tuo - i,
in ter-ra no - stra, flo-ru - e - runt ui - tes,
con un sol guar - do de' be- gli oc-chituo - i,
flo-ru - e -
de' begli oc -

e - runt ui - tes,
gli oc-chi tuo - i,
flo - ru - e - runt ui - tes, flo - ru - e - runt ui - tes,
de' be- gli oc-chi tuo - i, de' be - gli oc - chi tuo - i,
flo-ru -
de' be -

in ter - ra no - stra,
con un sol guar - do
flo-ru - e - runt ui - tes,
de' be- gli oc-chi tuo - i,
flo-ru -
de' be -

flo - ru - e - runt ui - tes, flo - ru - e - runt ui - tes,
de' be- gli oc-chi tuo - i, de' be - gli oc - chi tuo - i,
flo-ru -
de' be -

flo - ru - e - runt ui - tes, in ter - ra no - stra, in ter - ra no - stra,
de' be- gli oc-chi tuo - i, con un sol guar - do, con un sol guar - do
flo-ru -
de' be -

flo - ru - e - runt ui - tes, in ter - ra no - stra, in ter - ra no - stra,
de' be- gli oc-chi tuo - i, con un sol guar - do, con un sol guar - do
flo-ru -
de' be -

44

C
S
A
Q
T
B
B.c.

- runt ui - tes,
- chi tuo - i,
flo - ru - e - runt
de' be- gli oc - chi

e - runt ui - tes, flo - res ap - pa - ru - e - runt in ter - ra no - stra, in ter - ra
gli oc-chi tuo - i, e che be - ar mi puo - i con un sol guar - do, con un sol
in ter - ra

e - runt ui - tes, flo - res ap - pa - ru - e - runt in ter - ra no - stra,
- gli oc-chi tuo - i, e che be - ar mi puo - i con un sol guar - do
in ter - ra

e - runt ui - tes, flo - res ap - pa - ru - e - runt in ter - ra no - stra, in ter - ra
- gli oc-chi tuo - i, e che be - ar mi puo - i con un sol guar - do, con un sol
in ter - ra

e - runt ui - tes, flo - ru - e - runt ui - tes,
- gli oc-chi tuo - i, de' be- gli oc - chi tuo - i
in ter - ra

e - runt ui - tes, flo - res ap - pa - ru - e - runt in ter - ra no - stra, in ter - ra
- gli oc-chi tuo - i, e che be - ar mi puo - i con un sol guar - do, con un sol
in ter - ra

e - runt ui - tes, flo - ru - e - runt ui - tes,
- gli oc-chi tuo - i, de' be- gli oc - chi tuo - i
in ter - ra

51

C
S
A
Q
T
B
B.c.

ui - tes, tuo - i, in con ter - ra un sol no - stra, guar - do flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i;
no - stra, guar - do flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i, in ter - ra con un sol;
flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i, in con un sol no - stra, guar - do;
flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i, flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i;
flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i, flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i;
flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i, in ter - ra un sol guar - do flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i;
no - stra, guar - do flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i, flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i;
flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i.

57

C
S
A
Q
T
B
B.c.

flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i, flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i;
no - stra, flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i, flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i;
flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i, flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i;
flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i, flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i;
flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i, flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i;
in con ter - ra un sol no - stra, con un sol guar - do flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i;
in con ter - ra un sol no - stra, con un sol guar - do flo - ru - e - runt ui - tes, de' be - gli oc - chi tuo - i.

No. 23. Ne confide

Non ti sdegnar

Andrea Gabrieli

Canto

Sesto

Alto

Tenore

Quinto

Basso

B. c.

7

C

S

A

T

Q

B

B.c.

14

C

S

A

T

Q

B

B.c.

19

C

-ta - te di - ui - ti - a - - - rum.
fug - ge e si di le gua. Sper E

S

-ta - te di - ui - ti - a - - - rum.
fug - ge e si di le gua.

A

-ta - te di - ui - ti - a - - - rum.
fug - ge e si di le gua.

T

-ta - te di - ui - ti - a - - - rum.
fug - ge e si di le gua.

Q

-ta - te di - ui - ti - a - - - rum.
fug - ge e si di le gua.

B

-ta - te di - ui - ti - a - - - rum.
fug - ge e si di le gua.

B.c.

-ta - te di - ui - ti - a - - - rum.
fug - ge e si di le gua.

25

C ne se pru pria dens ho no res, po spra pu vec la chiez

S

A Sper E - - - - ne se pru pria dens ho no res, po spra pu vec la chiez

T Sper E - - - - ne se pru pria dens ho no res, po spra pu vec la chiez

Q Sper E - - - - ne se pru pria dens ho no res, po spra vec pu la chiez

B

B.c.

31

C res, qui di - la - bun tur ut in So - le ni - ues, ut in So - le ni - za non co - gli il frut to de la tua bel - ta te, de la tua bel - ta

S qui non di - la - bun tur ut in So - le ni - ues

A res, qui non di - la - bun tur ut in So - le ni -

T res, qui non di - la - bun tur ut in So - le ni -

Q res, qui non di - la - bun tur ut in So - le ni -

B qui non di - la - bun tur ut in So - le ni - ues

B.c.

37

C
S
A
T
Q
B.
B.c.

- ues - te nec sa - ti - a - re que - unt, nec sa - ti - a - re que -
 po - trai for - se pen - tir - ti, po - trai for - se pen - tir -
 nec sa - ti - a - re que - unt, nec sa - ti - a - re que - unt si - - -
 po - trai for - se pen - tir - ti, po - trai for - se pen - tir - ti in al - - -
 - ues nec sa - ti - a - re que - - - unt, nec sa - ti - a - re que - - - unt
 - te po - trai for - se pen - tir - ti, po - trai for - se pen - tir - ti in
 - ues nec sa - ti - a - re que - unt, nec sa - ti - a - re que - unt
 - te po - trai for - se pen - tir - ti, po - trai for - se pen - tir - ti in
 - ues nec sa - ti - a - re que - - - unt si - - -
 - te po - trai for - se pen - tir - ti
 nec sa - ti - a - re que - - - unt, nec sa - ti - a - re que - - - unt
 po - trai for - se pen - tir - ti, po - trai for - se pen - tir - ti in

43

C
S
A
T
Q
B.
B.c.

- unt si - tim tu - - - am,
 - ti in al - tra e - ta - - - te.
 - tim tu - - - am. Sper - - - ne pru - - - dens ho -
 - tra e - ta - - - te. E _____ se pria _____ che ti
 si - tim tu - - - am. Sper - - - ne pru - - - dens ho -
 al - tra e - ta - - - te. E _____ se pria _____ che ti
 al - tim tu - - - am. Sper - - - ne pru - - - dens ho -
 al - tra e - ta - - - te. E _____ se pria _____ che ti
 si - tim tu - - - am. Sper - - - ne pru - - - dens ho -
 al - tra e - ta - - - te. E _____ se pria _____ che ti
 si - tim tu - - - am. Sper - - - ne pru - - - dens ho -
 al - tra e - ta - - - te. E _____ se pria _____ che ti

61

C que - unt, nec sa - ti - a - re que - unt si - tim tu - - - am.
- tir - ti, po - trai for - se pen - tir - ti in al - tra e - ta - te.

S nec sa - ti - a - re que - unt, nec sa - ti - a - re que - unt si - tim tu - - - am.
po - trai for - se pen - tir - ti, po - trai for - se pen - tir - ti in al - tra e - ta - te.

A que - - - unt, nec sa - ti - a - re que - unt si - tim tu - - - am.
- tir - - - ti, po - trai for - se pen - tir - ti in al - tra e - ta - te.

T que - unt, nec sa - ti - a - re que - unt si - tim tu - - - am.
- tir - ti, po - trai for - se pen - tir - ti in al - tra e - ta - te.

Q que - - - unt, nec sa - ti - a - re que - unt si - tim tu - - - am.
- tir - - - ti, po - trai for - se pen - tir - ti in al - tra e - ta - te.

B nec sa - ti - a - re que - unt si - tim tu - - - am.
po - trai for - se pen - tir - ti in al - tra e - ta - te.

B.c.

**No. 24. Cantate
*E vivere e morire***

Oratio Vecchi

Canto

Can - ta - te lau - dem De - o in ex - ul - ta - ti - o - ne in uo - ce tu -
E vi - ve - re e mo - ri - re mi fai quan - do - ti veg - gio o fac - cia bel -

Alto

Can - ta - te lau - dem De - o in ex - ul - ta - ti - o - ne in uo - ce tu -
E vi - ve - re e mo - ri - re mi fai quan - do - ti veg - gio o fac - cia bel -

Sesto

Can - ta - te lau - dem De - o in ex - ul - ta - ti - o - ne in uo - ce tu -
E vi - ve - re e mo - ri - re mi fai quan - do - ti veg - gio o fac - cia bel -

Quinto

In mi ex - ul - ta - ti - o - ne in uo - ce tu -
fai quan - do - ti veg - gio o fac - cia bel -

Tenore

Can - ta - te lau - dem De - o in ex - ul - ta - ti - o - ne in uo - ce tu -
E vi - ve - re e mo - ri - re mi fai quan - do - ti veg - gio o fac - cia bel -

Basso

Can - ta - te lau - dem De - o in ex - ul - ta - ti - o - ne in uo - ce tu -
E vi - ve - re e mo - ri - re mi fai quan - do - ti veg - gio o fac - cia bel -

B. c.

7

C

- bæ, can - ta - - - te lau - dem De - o in ex - ul - ta - ti - o - ne in uo -
- la, E vi - - - ve - re e mo - ri - re mi fai quan - do - ti veg - gio o fac -

A

- bæ, can - ta - - - te lau - dem De - o in ex - ul - ta - ti - o - ne in uo -
- la, E vi - - - ve - re e mo - ri - re mi fai quan - do - ti veg - gio o fac -

S

- bæ, can - ta - - - te lau - dem De - o in ex - ul - ta - ti - o - ne in uo -
- la, E vi - - - ve - re e mo - ri - re mi fai quan - do - ti veg - gio o fac -

Q

- bæ, can - ta - - - te lau - dem De - o in ex - ul - ta - ti - o - ne in uo -
- la, E vi - - - ve - re e mo - ri - re mi fai quan - do - ti veg - gio o fac -

T

- bæ, in mi ex - ul - ta - ti - o - ne in uo -
- la, fai quan - do - ti veg - gio o fac -

B

- bæ, can - ta - - - te lau - dem De - o in ex - ul - ta - ti - o - ne in uo -
- la, E vi - - - ve - re e mo - ri - re mi fai quan - do - ti veg - gio o fac -

B.c.

13

C
A
S
Q
T
B
B.c

- ce tu - bæ & psal - li - te, can - ta - te can - ti - cum no - uum & ca - ni - te;
- cia bel - la ma non si può sof - fri - re Quan - do mi ve - di, mi ri - di, mi.

19

C
A
S
Q
T
B
B.c

cy - tha - ra, Do - mi - no no - stro, can - ti - cum no - uum & ca - ni - te De - o, can - ti - cum no - uum & ca - ni - te, cy - tha - ra,
fug - gi, mi to - gli l'ar - di - re, quan - do mi ve - di, mi ri - di, mi fug - gi, mi ri - di, mi fug - gi, mi

can - ti - cum no - uum & ca - ni - te, cy - tha - ra,
quan - do mi ve - di, mi ri - di, mi fug - gi, mi

can - ti - cum no - uum & ca - ni - te, cy - tha - ra,
quan - do mi ve - di, mi ri - di, mi fug - gi, mi

can - ti - cum no - uum & ca - ni - te, cy - tha - ra,
quan - do mi ve - di, mi ri - di, mi fug - gi, mi

can - ti - cum no - uum & ca - ni - te, cy - tha - ra,
quan - do mi ve - di, mi ri - di, mi fug - gi, mi

25

C
A
S
Q
T
B
B.c

Do-mi-no no stro, & psal-li-te, can-ta-te, can-ti-cum no-uum & ca-ni-te;
Quan-do mi ve-di, mi ri-di, mi

Do-mi-no no stro, & psal-li-te, can-ta-te, can-ti-cum no-uum & ca-ni-te;
Quan-do mi ve-di, mi ri-di, mi

Do-mi-no no stro, & psal-li-te, can-ta-te, can-ti-cum no-uum & ca-ni-te;
Quan-do mi ve-di, mi ri-di, mi

Do-mi-no no stro, & psal-li-te, can-ta-te, can-ti-cum no-uum & ca-ni-te;
Quan-do mi ve-di, mi ri-di, mi

Do-mi-no no stro, & psal-li-te, can-ta-te, can-ti-cum no-uum & ca-ni-te;
Quan-do mi ve-di, mi ri-di, mi

Do-mi-no no stro, & psal-li-te, can-ta-te, can-ti-cum no-uum & ca-ni-te;
Quan-do mi ve-di, mi ri-di, mi

Do-mi-no no stro, & psal-li-te, can-ta-te, can-ti-cum no-uum & ca-ni-te;
Quan-do mi ve-di, mi ri-di, mi

31

C
A
S
Q
T
B
B.c

cy-tha-ra, Do-mi-no no stro, can-ti-cum no-uum & ca-ni-te De-o, can-ti-cum no-uum & ca-ni-te, cy-tha-ra,
fug-gi, mi to-gli l'ar-di-re, quan-do mi ve-di, mi ri-di, mi fug-gi, quan-do mi ve-di, mi ri-di, mi fug-gi, mi

cy-tha-ra, Do-mi-no no stro, can-ti-cum no-uum & ca-ni-te De-o, can-ti-cum no-uum & ca-ni-te, cy-tha-ra,
fug-gi, mi to-gli l'ar-di-re, quan-do mi ve-di, mi ri-di, mi fug-gi, quan-do mi ve-di, mi ri-di, mi fug-gi, mi

can-ti-cum no-uum & ca-ni-te, cy-tha-ra,
Quan-do mi ve-di, mi ri-di, mi fug-gi, mi

can-ti-cum no-uum & ca-ni-te, cy-tha-ra,
Quan-do mi ve-di, mi ri-di, mi fug-gi, mi

can-ti-cum no-uum & ca-ni-te, cy-tha-ra,
Quan-do mi ve-di, mi ri-di, mi fug-gi, mi

can-ti-cum no-uum & ca-ni-te, cy-tha-ra,
Quan-do mi ve-di, mi ri-di, mi fug-gi, mi

37

C
A
S
Q
T
B
B.c.

Do - mi - no no stro cum iu - bi - lo cor - - - dis.
to - gli l'ar - di - re, mi to - - gli l'ar - di - re.

©: J.P. Jacobsen