

UNIVERSITY OF CALGARY

Philippe de Monte's *Primo libro de madrigali a tre voci* (1582)

A Modern Edition and Analysis

by

Aaron Cary Dalton

A THESIS

SUBMITTED TO THE FACULTY OF GRADUATE STUDIES
IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE
DEGREE OF MASTER OF ARTS

DEPARTMENT OF MUSIC

CALGARY, ALBERTA

APRIL, 2010

© Aaron Cary Dalton 2010

Abstract

One of the most important secular vocal genres of the sixteenth century was the Italian madrigal. From 1520 to 1620, composers of many nationalities contributed to what is now a vast repertoire. None, however, was as prolific as Philippe de Monte (1521–1603), who published no fewer than thirty-four madrigal collections. It is paradoxical, then, that he and his works have been so little studied. Of the hundreds of volumes of modern editions of early polyphony published in recent decades, only five have been dedicated to Monte's secular madrigals. This study aims to improve our knowledge of Monte's work by transcribing and discussing his first (and only) book of three-voice madrigals, published in 1582 (RISM A/I: M3376).

Acknowledgements

I must first of all express my profound gratitude to my advisors, Dr. Kenneth DeLong and Dr. Janet Youngdahl, for their unflagging support and encouragement during this study. I also wish to thank Dr. Friedemann Sallis and Dr. Joelle Welling for their support outside of this particular endeavour. They have all been an invaluable source of information and inspiration.

The poetry translation was a collaborative effort between me and Maria Oss-cech, to whom I am particularly thankful, and without whom it would not have come to fruition. I also wish to express thanks to Prof. Emila Spoldi and Dr. Francesca Cardel for their proofing of the translations.

I express appreciation for the staff of the Civico Museo Bibliografico Musicale (particularly Ms. Barbara Ventura), the Biblioteca comunale dell'Archiginnasio, and the Biblioteca di Casa Carducci for their assistance in locating and retrieving the musical and textual source materials. I wish to also thank the staff of the University of Calgary library for their invaluable research support over many years: Marilyn Nasserden, Sylvia Polachuk, Cindy Murrell, and Nancy Allison.

Above all, I am infinitely grateful to my wife, Adele. Her patience and support have been my staff and stay.

Table of Contents

Abstract	ii
Acknowledgements	iii
Table of Contents	iv
List of Tables	vi
List of Figures	vii
I Introduction, Context, and Analysis	1
1 Introduction	2
1.1 Historical Background	2
1.2 The Development of the Madrigal	4
1.3 The Composer and His Music	8
2 The Three-Voice Madrigal	16
2.1 The <i>canzone villanesca alla napolitana</i>	17
2.2 The Classic Madrigal	22
2.3 The Modern Classic Madrigal	23
3 Monte's Three-Voice Madrigals: An Analysis	38
3.1 "O beata colei"	42
3.2 "Vago monte"	45
3.3 "Volentier canteriei"	52
3.4 Conclusion	54
II The Edition and Apparatus	56
4 The Sources	57
4.1 Music	57
4.2 Texts	61
5 Critical Report	68
5.1 Editorial Methods	68
5.2 Specific Issues	71
5.3 Critical Notes	74
6 Texts and Translations	76
7 The Modern Edition	94
1. Amor, che sol dei cor leggiadri ha cura	95
2. O beata colei, ch'al fin puo dire	99
3. Oime dov'è'l mio core?	103
4. Chi non sà come altrui duo chiari lumi	107
5. Vostro fui, vostro son, e sarò vostro	111
6. Ne pur si duro esilio & lontanza	115
7. Mentr'ameranno i nudi pesci l'onde	119
8. Vago monte, fiorite ombrose piagge	124

9. O mia lieta ventura, hor quale stella (prima parte)	128
10. Io so, che non m'inganna sogno, od ombra (seconda parte)	134
11. Non vedete voi donna il mio tormento?	138
12. Volentier canterei de vostri honori	143
13. O chi potra mai ben chiuder'in versi	149
14. S'io odo alcun felice, e lieto amante	154
15. Vissimi un tempo in dolce foco ardendo	159
16. Dico, che da quel punto, ch'infiammarsi	164
17. Dolce mia vita, da cui vivo & moro	168
18. La bocca, onde l'asprissime	174
19. Poi c'hor è dolce ogni passato scempio	179
20. Spesso à consiglio i miei pensier convoco	184
21. Ahi dove (lasso me) prieghi & parole	189
22. Qual più scontento amante alberga in terra	193
23. Ove lontan da la mia fida luce (prima parte)	197
24. Così d'un Olmo sospirando a l'ombra (seconda parte)	202
25. Quel desir, c'hebbi in sù la vista prima	206
26. Piango, che Amor con disusato oltraggio	211
27. Satiati Amor, ch'à piu doglioso amante	216
28. Ardo, sospiro, & piango, & sì mi piace (prima parte)	221
29. Et son del mio languir così contento (seconda parte)	225
Bibliography	229
Appendices	239
A Zarlino's 10 Rules of Text Underlay	240

Chapter 5

Critical Report

5.1 Editorial Methods

5.1.1 Order of Works

The order of the works in the original source has been preserved. There are no titles provided in the sources; instead, the first line of each poem has been used.

5.1.2 Text

Abbreviations in the original text are expanded without comment unless they are in some way questionable or unclear, and archaic conventions of typography, such as the use of i or j and u or v, have been modernized. Accents have been added consistent with modern practice, but fundamentally, the orthography is unchanged. Repetitions of text shown in the original by an idem sign (*ij*) are enclosed in angle brackets in the edition. Text underlay follows that of the principal source unless otherwise indicated in the critical notes. Word divisions follow modern practices as set forth in the Italian dictionary, *Garzanti*. If there is a textual discrepancy between voices, the orthography or word choice found in the majority of voices is used without comment. Exceptional cases will be mentioned in the critical notes. In the edition, no punctuation has been added. In the “Texts and Translations” section, however, punctuation has been added to the Italian as found in the poetry sources, and the English punctuation has been modernized to maximize the clarity of the text.

5.1.3 Incipits and Range Finders

The original clef, key signature, mensuration sign, and first notated pitch or ligature in each voice part is shown in an incipit at the beginning of each work before the brace. The range of each voice is shown before the modern clef, key signature, and meter signature showing the range of pitches as they appear in the modern clef.

5.1.4 Part Names

The original designation of voice parts is retained.

5.1.5 Clefs

Without regard to the designation of a voice part, (a) parts originally in any G clef, C1, or C2 (C on the first or second line respectively) are transcribed in treble clef; (b) parts originally in C3 or C4 clefs are transcribed in transposed treble clef; and (c) parts originally in C5 or any F clef are transcribed in bass clef.

5.1.6 Meters and Barlines

All mensural signs of the same type are consistently transcribed in the same meter. Barlines are inserted between the staves in order not to obscure the the pitch durations as written, nor suggest any particular metrical emphasis. The measures are numbered continuously through all parts

5.1.7 Note Values

The note values have been consistently halved. The ratio is easily perceived by examining the incipits. In all cases, the mensuration sign was carried over directly to the modern equivalent. The last note in the last measure of a piece is transcribed as a whole note with fermata regardless of its appearance in the source, unless it arrives after a measure

begins, in which case it is transcribed as a value sufficient to fill the measure, and it is also provided with a fermata.

5.1.8 Tempo

The issue of tempo is all but intractable. The sources themselves provide no information, and sixteenth-century treatises are contradictory. Pieces notated in **C** are most comfortable performed between 50 and 75 beats per minute per half note. Pieces in **C** are comfortably performed at the same number of beats per minute but on the quarter note.

5.1.9 Accidentals

Any accidental printed in the source is printed on the staff. Accidentals only affect the note they precede and any immediately succeeding notes on the same pitch. The \ddagger sign is transcribed as either a sharp or a natural as appropriate. Cautionary accidentals are placed on the staff in parentheses and may be considered as optional. Accidentals conveying musica ficta are placed above the staff in small type. These accidentals are not to be understood as optional; the editor considers them obligatory in accordance with conventions of the time. These conventions include (a) raised leading tones at cadences; (b) accidentals that correct successive or simultaneous diminished or augmented fourths, fifths, or octaves; (c) accidentals that follow the principle of una nota super la, that is, that prevent a melodic tritone when a voice ascends above la in the prevailing hexachord; (d) accidentals that achieve progression to a perfect consonance from the nearest imperfect consonance. Accidentals above the staff are valid only for the note over which they appear; they are repeated within a measure whenever necessary.

5.1.10 Ligatures

Ligatures are shown by full horizontal brackets above the pitches in question.

5.2 Specific Issues

5.2.1 Text Underlay

For the most part, the placement of syllables under a melisma is clear. Figure 5.1 on page 72 is a typical example. In some cases, however, the syllables are not properly spaced, as in figure 5.2, page 72. In cases such as these, one can turn to Gioseffo Zarlino and his “10 rules of text underlay” (appendix A, page 240) that he presents in part three of *Le Istitutioni Harmoniche, On the Modes*. In this specific case, Zarlino’s rule #4 proscribes placing syllables on notes smaller than a minim. The result is placing the final syllable of “desio” on the final minim.

If, however, the melisma consists entirely of semi-minims (as seen in figure 5.3, page 72) then these rules are not sufficient. In this case one could argue for two different settings. The word “soavi” technically has three syllables (so-a-vi). It would be natural, then, to underlay a syllable under each semi-minim. That said, “soavi” is generally pronounced as having only two syllables (soa-vi). In that case, the separation of the first two syllables would sound unnatural, and one would instead place the first syllable melismatically under the first two semi-minims. Here, the editor has chosen the latter approach.

5.2.2 Notational Irregularities

The manuscript is in very good condition and is fully legible. Bleed-through and some water damage makes microfilm copies unreliable, but physical examination (or examination by photo) is unproblematic. The one irregularity is found in the alto voice of the

fifteenth madrigal, “Vissimi un tempo” (see figure 5.4, page 73). One would have serious problems synchronizing the voices if one relied solely on the microfilm copy. The photo, however, clearly shows the rest having been scraped off. Limited time and resources made it impossible for the editor to compare this source with the other two extant alto partbooks.

Figure 5.1: “Oime dov’è'l mio core”—Canto: Typical melismatic underlay

Figure 5.2: “Oime dov’è'l mio core”—Canto: Typical melismatic underlay problem

Figure 5.3: “Ardo, sospiro, & piango”: Melisma under semiminims

Figure 5.4: “Vissimi un tempo”—Alto: Scraped rest

5.3 Critical Notes

The notes below will follow the format: *madrigal #, voice (CAB), measure, short description; longer description if necessary*. They appear first in order of madrigal appearance, then by voice type (voice groupings coming before individual voices), and finally by measure number.

3, CAB, 27–28, ambiguous underlay; If one adheres to Zarlino’s rule #4, then the semi-minim should not carry its own syllable, and thus should be divided as it appears in the edition.

3, C, 14–16, ambiguous underlay; If one follows Zarlino’s rule #4 and does not place syllables on the semiminims, then the underlay should appear as it does in the edition.

3, A, 26–27, ambiguous underlay; One must elide “mio” and “amore” instead of “amore” and “ambitiose” in order for all three voices to clearly begin the new line of text (“Ambitiose”) at the same time.

6, CAB, 39–40, ambiguous underlay; The underlay for the Canto part is unambiguous. The Alto and Basso parts, however, are less clear. While “soave” is technically three syllables, the first is too weak to stand on its own. Since in the Canto part (and in common usage) the first two syllables are elided, the editor chose underlay the text as it appears in the edition.

6, B, 9, superfluous B sharp; While it is quite common for the diesis symbol (⌘) to function as a natural (either cancelling a previous flat or denying a standard ficta condition), in this case there is no circumstance under which the B would ever be mistakenly flattened.

10, CAB, 5–6, awkward elision; Eliding “ecco” and “io” over two pitches is exceedingly awkward. There does not appear, however, to be a more satisfactory solution than what is presented in the edition.

11, B, mis-matched mensuration sign; In this case there is no difference in proportion between the upper two voices. This was likely a printing error, and, while it has been retained in the incipit, the edition brings it in to harmony with the other voices.

14, C, 4–5, ambiguous underlay; The elision of “tranquilli” and “ardori” is what takes place in the other voices.

15, A, 10, ambiguous underlay; If one follows Zarlino’s rules, the second syllable of “pascendo” should appear on the longer note, and thus the choice of underlay in the edition.

15, A, 12, extraneous semi-breve rest; In the Bologna source, this rest has been manually scraped off.

15, A, 15, superfluous B sharp.

15, B, 14, superfluous B sharp.

16, C, 5, ambiguous underlay; The word “il” is not generally sustained over a melisma. The “il” was thus moved on its own under the last note of the melisma.

18, A, 12–13, ambiguous underlay; In the Canto and Basso parts, the first two syllables of “soavemente” are elided. The underlay of the Alto part has been similarly divided.

19, A, 15, superfluous B sharp.

23, B, 8, notated B sharp ignored.

28, CAB, 8–9, “soavi” set as two syllables; While technically it has three, it is always pronounced as two, and having the 2nd syllable emphasized in the Canto part is incorrect.

1. Amor, che sol dei cor leggiadri ha cura

from *Il primo libro de madrigali a tre voci* (1582)

Unknown

Philippe de Monte

Canto

Alto

Basso

*A - mor, che sol dei
A - mor, che A -*

*cor leg - gia - dri ha cu -
sol dei cor leg - gia - dri ha cu -
mor, che sol dei cor leg - gia - dri ha cu -*

*ra, Ne mai scal-dar de - gno-si al-ma vil la - na: Di
ra, Ne mai scal-dar de - gno-si al ma vil - la - na:
ra, Ne mai scal - dar de - gno-si al - ma vil - la - na:*

11

salir vivo al ciel <Di sa-lir vi-vó al ciel> l'huo - mo as - si -
 - Di salir vivo al ciel <Di salir vi - vo al ciel> l'huo -
 Di salir vivo al ciel <Di salir vi - vo al ciel> l'huo-mo as -

15

cu - ra Con ot - ti mo ri - po - so, Con ot - timo ri -
 mo as-si - cu - ra Con ot - ti mo ri - po - so, Con ot - timo ri -
 - si - cu - ra Con ot - ti mo ri - po - so, Con ot - timo ri -

20

- po - so, e lo - - de hu - ma - na, A-mor
 po - so, e lo - de hu - ma - na, A -
 po - so, e lo - de hu - ma - na

25

o-gni vir | tù sem - pli | ce_e pu - ra | A-mor | o-gni vir -
 mor | o - gni vir-tù | sem | - pli-ce_e pu | - ra A -
 A-mor | o-gni vir - | tù A-mor | o-gni vir - | o-gni vir -

 30

tù A-mor | o - gni vir-tù sem-plice_e pu | - ra O-gni bel | lezza vil,
 mor | o - gni vir-tù sem-plice_e pu | - ra | O - gni bel-
 tù sem - plice_e pu - ra | O - gni bel-

35

ca - du - | ca_e va - | - - na; | E ne ri-pe-te
 lezza vil, ca | duca_e va - | - - na; | E ne ri-pe-te
 lezza vil, | ca - du-ca_e va - na; | E ne _____ ri-pe-te

40

pur____ E ne ri - pe-te pur____ ch'io mi di-stem -
 pur E ne ri - pe - te pur ch'io mi____ di - stem -
 pur E ne____ ri - pe-te pur ch'io mi di - stem -

45

- pre, Che'n voi rad - dop - pia <Che'n voi rad -
 - pre, Che'n voi rad - dop - pia <Che'n voi
 pre, Che'n voi rad-dop - pia <Che'n voi
 <Che'n

49

dop - pia> la mia vi - ta sem - pre?
 rad-dop - pia> la mia vi - ta sem - pre?
 voi rad-dop - pia> la mia vi - ta sem - pre?

2. O beata colei, ch'al fin puo dire
from *Il primo libro de madrigali a tre voci* (1582)

Lodovico Martelli

Philippe de Monte

Canto Alto Basso

O be - a - ta co - lei,

4

lei, <O be - a - ta co - lei,> ch'al fin puo di - re, Io
a - ta co - lei, ch'al fin puo di - re, Io
<O be - a - ta co - lei,> ch'al fin puo di - re, Io

8

ten-ni-un sen-za cor, Io ten-ni-un sen-za cor mol -
ten-ni-un sen-za cor Io ten-ni-un sen-za cor mol-t'an -
ten-ni-un sen-za cor Io ten-ni-un sen-za cor mol - ti e

12

t'an-ni in vi - ta. Io gli fei par - er dol - ce o -
ni in vi - ta.
mol - t'an - ni Io gli fei par - er dol - ce o -

16

- gni mar - ti - re Ne l'e-tà sua più
pa-re'r dol-ce_o gni mar - ti - re Ne l'e - tà sua più
gni mar - ti - re Ne l'e-tà sua più bel-la,e

21

bel - la_e più fio - ri - ta; Ne gli la - sciai pro - var
bel - la_e più fio-ri - ta;
più fio - ri - ta; Ne gli la - sciai pro - var

25

gli sde - gni_e l'i-re gli
Ne gli la-schiai pro-var gli sde -
Ne gli la - sciai pro - var gli sde -

29

sde-gni_e l'i - re Del ti-mor, ch'à mo-rir gli-a-man -
- gni_e l'i - re Del ti-mor, ch'à mo-rir gli_a man -
- gni_e l'i - re Del ti-mor, ch'à mo - rir gli_a -

33

ti in vi - ta; E quel, ch'à l'un fu ca - ro_à
- ti in vi - ta; E quel, ch'à l'un fu ca-ro_à l'altro piacque;
man ti in vi - ta; E quel, ch'à l'un fu ca - ro_à l'al - tro

37

l'altro piacque; E quel, ch'à l'un fu ca-ro, à
 E quel, ch'à l'un fu ca-ro, à l'al - tro piac -
 piac - que; E quel, ch'à l'un fu ca-ro, à

41

l'al - tro piac - que; Per-ch'io sua tut - ta, e ei
 - que; Per - ch'io sua tut - ta, e
 l'al - tro piac - que; Per - ch'io sua tut - ta, e

45

e ei mio tut - - - - to nac - que.
 ei e ei mio tut - - - to nac - que.

3. Oime dov'è'l mio core?

from *Il primo libro de madrigali a tre voci* (1582)

Bernardo Tasso

Philippe de Monte

Canto

Alto

Basso

10

mio co - - re?>e chi me'l to - glie? Dun que ha potu-to
scon-de il mio co - re?>e chi me'l to - glie? Dun-
re?> e chi me'l to - glie? Dun - que ha potu-to

14

sol____ de si o d'ho - no re Dar - mi fe - ra ca
que ha potu-to sol____ de si o d'ho - no re Dar - mi fe - ra
sol Dun - que ha potu-to sol de - sio d'ho - no - re Dar - mi fe - ra ca

19

gion di tan - te do - glie Dun que han po-tu-to in me <Dun
ca - gion di tan-te do - glie? Dun - que han po-tu-to in
gion di tan - te do - glie? Dun - que han po-tu-to in me <Dun

24

que han po - tu - to in me > più che'l mio a - mo - - -
me <Dun - que han po - tu - to in me > più che'l mio a - mo -
que han po - tu - to in me > più che'l mio a - mo - - -

27

- re Am - bi - tio-se, e trop - po lie - vi vo - glie? Ahi scioc - - -
- re Am - bi - tio-se, e trop - po lie - vi vo - glie?
re Am - bi - tio-se, e trop - po lie - vi vo - - - glie? Ahi

32

- co mon - do, e cie - - - co, Ahi scioc-co mundo, e cie - - -
Ahi scioc-co mon - do, Ahi scioc - co mon - - - do, e cie - - -
scioc - co mon - do, Ahi scioc - co mon - - - do, e cie - - -

36

co, ahi cruda sor - te, Che mi -
ahi cruda sor - te, Che mi-ni - stro mi fai che
co, ahi cruda sor - te, Che mi-ni - stro mi fai Che

40

ni - stro mi fai de la mia mor - te che mi-ni -
mi-ni stro mi fai de la mia mor - te che mi-ni - stro mi
mi-ni - stro mi fai <Che mi-ni - stro mi fai>

44

stro mi fai de la mia mor - te de la mia mor - te.
fai de la mia mor - te de la mia mor - - - te.
de la mia mor - - - te de la mia mor - - - te.

4. Chi non sà come altrui duo chiari lumi
from *Il primo libro de madrigali a tre voci* (1582)

Giovanni Vendramin

Philippe de Monte

Canto

Alto

Basso

d = 60

3

6

10

not-te il più bel gior - no,
Co -
il più bel gior - no,
Co-me accen - da l'a - mo - re_e
più bel gior - - no,
Co-me accen-da l'a - mo-re_e non con -

14

-me accen - da l'a - mo-re_e non con - su - mi e non con -
non con - su - mi Co - me accen - da l'a - mo - re_e non con -
su - - mi Co - me accen - da l'a - mo-re_e non con - su -

18

su - mi La san - ta fiam-m'à un cor po - sta d'in-tor -
su - mi La san - ta fiam-m'à un cor____ po - sta d'in-tor -
su - mi La san-ta fiam-m'à un cor____ po - sta d'in-tor -

22

no, Co - me la te - ne - bro - sa not - te <Co - me la te - ne -
no, Co - me la te - ne - bro - sa not - te al - lu -
no, Co - me la te - ne - bro - sa not - te al - lu -

26

bro - sa not-te> al - lu - mi Un sguar-d'a par del Sol
- - - - mi Un sguar-d'a par del sol di
mi al - lu - - mi Un sguar-d'a par del sol di'

30

_ di lu-ce a dor - no, Lei mi - ri, <Lei mi -
lu - ce a dor - no, Lei mi - ri, <Lei mi - ri,>
_ di lu-ce a dor - no, Lei mi - ri, <Lei mi - ri,> e in lei ve -

34

ri,>e in lei ve - drà chia - ro le tan - te Gran
e in lei ve - drà chia - re le tan - te Gran
drà chia - - ro le tan - - - te Gran

37

me - ra - vi - - glie de le lu - ci san - te.
mer - a - vi - glie de le lu-ci san - te.
me - ra - vi - - glie de le lu - ci san - te.

5. Vostro fui, vostro son, e sarò vostro
from *Il primo libro de madrigali a tre voci* (1582)

Bernardo Tasso

Philippe de Monte

Canto Alto Basso

Vo - stro fui, vo - stro son,
Vo - stro fui, vo - stro son,
Vo - stro fui, <Vo - stro fui,> Vo -

- <Vo - stro son,> — e sa - rò vo -
— <Vo - stro fui, vostro son,> e sa - rò vo - stro,
- stro fui, vostro son, e sa - rò vo -
- stro fui, vostro son, e sa - rò vo - stro,

stro, Fin che ve-drò que - sto ae - r'e que - sto cie -
Fin che ve - drò que - sto ae - r'e que - sto cie -
stro, Fin che ve - drò que - sto ae - r'e que - sto cie -

13

17

21

25

mai que st'ar-dor no - stro Per can-giar cli -

spen-ga mai que st'ar - dor no - stro Per can-giar cli - ma_ò

st_ar-dor no - - - stro Per can-giar cli -

ma_ò va - ri - ar di pe - lo; An - zi cre - sce-rà

va - ri - ar di pe - lo; An - zi cre - sce-rà sem -

ma_ò va - ri - ar di pe - lo; An - zi cre -

sem - pre il mio bel fo - co An - zi cre - sce-rà sem -

pre An - zi cre - sce-rà sem - pre il mio

sce-rà sem - pre <An - zi cre - sce-rà sem -

37

pre il____ mio bel fo - co Quan-to an-drò più____ can -
 bel fo | - - co Quan - to an drò più <Quan-to an -
 pre> il mio bel fo - co Quan-to an-drò più <Quan - to an -

41

gian - do_e - ta - - te_e lo - - - - co.
 drò____ più> can - gian-do_e - ta - - te_e lo - - co.
 drò____ più> can - gian-do_e - ta - - te_e lo - - co.

6. Ne pur si duro esilio & lontanza
from *Il primo libro de madrigali a tre voci* (1582)

Luigi Alamanni

Philippe de Monte

Canto Alto Basso

d = 60

Non pur si du - ro e -
Non pur si du - ro e -
Non pur si du - ro e - si -

si - li_o lon - tan an - za Ma mor-te stes - sa
si - li_o lon - tan-an - za Ma mor - te stes - sa
lio_e lon - tan - an - za Ma mor - - te stes - sa

non tor-rà dal co - re Don - na gen-til di voi quel -
non tor-rà dal co - re Don - na gen - til
non tor-rà dal co - re Don - na gen - til <Don - na gen - til>

11

la sem - bian - za
Don -
di voi quel - la sem-bian - za
di voi quel-la sem -
Don-na gen - til

15

na gen - til
di voi quel-la sem - bian -
bian - za
Don - na gen - til
di voi quel - la sem - bian -
di voi quel - la sem-bian -

19

za Ch'in si sal - do la - vor
<Ch'in si sal -
za Ch'in si sal - do la - vor
Ch'in si sal - do la - vor <Ch'in
za Ch'in si sal - do la -

23

do la - vor> vi scul-se A - mor - e, E s'al - tro che so-spir
 si sal - do la - vor> vi scul-se A - mor - e, E s'al - tro che so-spir E
 vor> vi scul-se A - mor - - e, E s'al - tro che so-spir

28

E sal - tro che sospir nul - la m'avan - za, Le-ve m'è'l
 s'al-tro che sospir nul - la m'a - van - za,
 E s'al-tro che sospir nul - la m'avanza, Le-ve m'è'l sospir -

33

so-spir-ar, Le-ve m'è'l so-spir-ar, ca - ro_il do - lo -
 Le-ve m'è'l so-spir - ar, ca - ro_il do - lo -
 ar, Le-ve m'è'l so-spir - ar, ca - ro_il do - lo -

37

re, Dol - ce il languir, Dol - ce il lan - guir, soa - ve ogni tor-men -
- re, Dol - ce il languir, Dol - ce il lan - guir, soa - ve o-gni tor -
re, dol - ce il languir, Dolce il lan - guir, soa - ve o-gni tor -

42

- to Che per voi lun - ge gior - no e not - te
men - to Che per voi lun - ge gior - - no e not - te
men - to Che per voi lun - ge gior - - no e not - te sen -

46

sen - to Che per voi lun - ge gior - no e not - te sen - to.
sen - to Che per voi lun - ge gior - - no e not - te sento.
- to Che per voi lun - ge gior - - no e not - te sen - - to.

7. Mentr'ameranno i nudi pesci l'onde

from *Il primo libro de madrigali a tre voci* (1582)

Luigi Alamanni

Philippe de Monte

Canto

Alto

Basso

$\text{♩} = 60$

Mentre ame-ranno i nu - di pe-sci l'on -

Mentre ame-ranno i nu - di

Mentre ame-

4

de,

Men - tre_a - me-ran - no_i

pe - sci l'on - de, Men - tre_a - me ran-no_i nu - di pe - sci l'on -

ran-no_i nu - di pe - sci l'on - de,

8

nu - di pe - sci l'on - de, L'al - te sel - ve_i Le-on,

- - - - de, L'al - te sel - ve_i Le -

Men - tre_a - me - ran-no_i nu - di pe - sci l'on - de, L'al - te sel -

12

gli ar-men - - ti i pra - ti, L'al - pi i di-

on, gli ar-men - - ti i pra - ti, L'al-pi i di pin - ti fior, gli Au-

ve i Le - on, gli ar - men - ti i pra - ti, L'al - pi i di - pin - ti fior,

16

pin - ti fior, gli Au - gei le fron -
gei le fron - de, L'al - pi i di pin - ti fior, gl'aу - gei le fron -
<L'al-pi j di pin - ti fior,> gli Au - gei le fron - de,

20

de, L'al-ma Fe - ni - ce gli A - ra - bi_o - do-ra-
de, L'al-ma Fe - ni - ce gli_a - ra - bi_o - do-
L'alma Fe - ni - ce gli A - ra - bi_o - dora -

25

- ti, A - mor, ch'à gen-til cor A - mor, ch'à gen-til cor
 ra - ti, A - mor, ch'à gen-til cor Amor, ch'à
 ti, A-mor, ch'à gen-til cor A - mor, ch'à gen-til cor mai

29

mai non s'a-scon-de mai non s'a-scon -
 gen - til cor mai non s'a - scon - de mai non s'a - scon -
 non s'a - scon - de mai non s'a - scon - de

33

de Dol - ci sem-bian - ti, e sti - li al - tie or - na -
 - de Dol - ci sem - bian - ti, e sti - li al -
 Dol - ci sem-bian - ti, e sti - li al -

38

- ti, Men - tre il ciel vol - ge - , Men - tre il ciel vol - ge - , Men - tre il ciel vol - ge - ,
 tie or-na - ti, Men - tre il ciel vol - ge - rà le not - ti e i gior -
 tie or-na - ti, Men - tre il ciel vol - ge - rà le not - ti e i gior - > Men-

42

rà le not - ti e i gior - ni. Scal - derò l'al - ni.
 <Men - tre il ciel volgerà le notti e i gior - ni.> Scal -
 tre il ciel vol - ge - rà le notti e i gior - ni Scal - derò l'al - ma

46

ma ne vo-stri oc - chi Scal - de - rò l'al - ma ne vo - stri oc-chi a dor - ni
 - derò l'al - ma ne vo - stri oc-chi a - dor - ni Scal -
 Scal - derò l'al - ma ne vo - stri oc - chi a - dor - ni Scal -

50

Scal - derò l'al - ma | ne vostri occhi a dor - ni.
- derò l'alma ne vo stri occhi a dor - ni.
- derò l'alma ne vostri occhi a dor - - - - ni.

8. Vago monte, fiorite ombrose piagge

from *Il primo libro de madrigali a tre voci* (1582)

Gandolfo Porrino

Philippe de Monte

d = 60

Canto Alto Basso

bro - se piag - - ge, La - go d'o-gn'al - tro più lu - cen - -
fio - ri-te om - bro - se piag - - ge, La - go d'o - gn'al - tro
ri-te om - bro - se piag - - ge, La - go d'o - gn'al - tro più _____

- te_e chia - - ro, Gai uc-cel let-ti_a-dor - ni Nin -
più lu - cen - te_e chia - ro, Gai uc-cel
lu - cen - te_e chia - ro, Gai uc-cel - let-ti_a-dor - ni

10

fe_e sag - - - ge, Ch'u - di - to ha-
letti_ador - ni Nin - fe_e sag - ge, Ch'u - di - to have - te il
Nin - fe_e sag - ge, Ch'u-di - to ha - ve-te il mio la -

14

vete il mio la - men - to a - ma - ro Se mai for-
mio la - men - - - to a ma - ro se mai for - tu - na il mio bel
- men - - - to a - ma - ro se mai for -

19

tu - na il mio bel sol_____ qui trag - ge, Che
sol <se mai for tu - na il mio bel sol> qui trag - ge, qui trag - ge, Che de la
tu - na il mio bel sol_____ qui trag - ge, Che de la

23

de la lu - ce sua m'è tanto ava ro m'è tanto ava ro, L'an-go -
Che de la lu - ce sua m'è tanto ava ro, L'an - go
lu-ce sua m'è tan - toa - va - ro, L'an -

27

scie mie <L'an-go - scie mie> dir - le vi piac - cia,
- scie mie <L'an-goscie mie> dir - le vi piac - cia, co -
go - scie mie <L'an - go - scie mie> dir - le vi piaccia,

31

co - me Mor - te ogn'hor chia - mo, e lei so - la per
- - me Mor - te ogn'hor chia - mo, e lei so - la
co - me Mor-te o-gn'hor chia - mo, e lei

36

no - - me e lei so - la per no - me.
per no - me e lei so - la per no - me.
so - la <e lei so - la> per no - - me.

9. O mia lieta ventura, hor quale stella (prima parte)

from *Il primo libro de madrigali a tre voci* (1582)

Petronio Barbatì

Philippe de Monte

Canto Alto Basso

♩ = 60

1.

O mia lie - ta ven - tu - ra, hor
O mia lie - ta ven - tu - ra, hor
O mia lie - ta ven - tu - ra, hor

2.

qua - le stel - la O mia lie - ta ven - tu - ra, hor qua - - le stel -
qua - le stel - la O mia lie - ta ven - tu - ra, hor
qua - - le stel - la O mia lie - ta ven - tu - ra, hor

4.

- - - la M'è si be - ni - gna?
qua - le stel - la M'è si be - ni - - gna?
qua - - le stel - - la M'è si be - ni - - gna?

6

que - sto è'l mio bel so - - le: que - sto è'l
que - sto è'l mio bel so - le: que - sto è'l
que - - sto è'l mio bel so - le: <que - - sto è'l

mio bel so - le: Que - ste son quel-le lu-ci-al-te-re
mio bel so - le: Que - ste son quel - le lu - ci-al-te - re
mio bel so - le:> Que - ste son quel - le lu-ci-al-te - - re

10
so - le, Per cui por - to nel cor <Per cui por - to nel
so - - le, Per cui por - to nel cor <Per
so - le, Per cui por - to nel cor <Per

12

cor> pia - ga si bel - - la?
cui por - to nel cor> pia - ga si bel - - la? Que-sta è ben
cui por - to nel cor> pia - ga si bel - - la?

14

Que-sta è ben quel-la boc - - ca?
quel-la boc - - ca?
Que-sta è ben quel-la boc - - ca?
Que-sta è ben quel-la boc - - ca?

16

Que-sta è ben quel-la boc - - ca? el - la è ben quel - - ca?
<Que-sta è ben quel-la boc - - ca?> el - la è ben quel - - ca;
el - la è ben quel - - la;

18

On-de-e-scon co-sì dol - - ci le pa-ro - -

20

Cer-to questa è la man, <Cer-to questa è la man,> che

Cer-to que-sta è la man, <Cer-to que-

Cer-to que-sta è la man, <Cer-to que-

22

spes - so suo - le che

sta è la man,> che spes - so suo - le che spes-so suo -

sta è la man,> che spes-so suo - le <che spes-so suo - .

24

spes - so suo - le Cer - to que sta è la man, che spes - - so
 le Cer - to que sta è la man, <Cer - to que sta è la man,> che
 le> che spes - so suo - - le Cer - to que sta è la

26

suo - le Strin - ger-mi il cor: la toc - cò
 spes - - so suo - le Strin - ger-mi il cor: la
 man, che spes - so suo - le Strin - ger-mi il cor: la

28

la toc - cò el - la è pur el - la: el - la è pur el -
 toc - cò la toc - cò el - la è pur el - la: el - la è pur
 toc - cò la toc - co el - la è pur el - la: el - la è pur

30

la è pur el - la:
el-la è pur el-la è pur el - la:
el - la: el-la: el-la è pur el-la è pur el - la:
el - la: el - la: el - la è pur el - la:
el - la: el - la è pur el - la:

10. Io so, che non m'inganna sogno, od ombra (seconda parte)
from *Il primo libro de madrigali a tre voci* (1582)

Petronio Barbatì

Philippe de Monte

Canto

Alto

Basso

2

3

4

6

cio:
brac
Ec-co io l'ab-brac

<Ec-co io l'ab-brac-cio:> et io
cio: et
cio: et

son pur io stes -
son pur io stes -
son pur io stes -

8

so Chie - de-rò pur mer - ce
so Chie - de-rò pur mer - ce
so Chie - de-rò pur mer - ce

de <Chie - de-rò pur mer - ce - de
<Chie - de
<Chie -

10

de>hor che mi li - ce.
- de - rò pur mer-ce - de>hor che mi li - ce.

So
So che non
So che non

- de - rò pur mer-ce - de>hor che mi li - ce.

12

che non m'avverrà, <So che> non m'avverrà, co-me si
m'avverrà, co-me si di-ce,
So che <So che> non m'avverrà, co-me si di-ce.

14

di-ce, Tra la spi-ga-e la man qual mu-roè mes-so. Ohi-
Tra la spi-ga-e la man qual mu-roè mes-so. Ohi-
Tra la spi-ga-e la man qual mu-roè mes-so. Ohi-

17

me Ohi- me ch'è pur il so-
me ch'è pur il so-gno: Ohi-me <Ohi-me> Ohi-
me ch'è pur il so- me ch'è pur il so-gno: Ohi-me ch'è pur il so-

20

gno: ch'è pur il so - gno: ch'è pur il so -
me ch'è pur il so - gno: Ohi - me ch'è pur il so -
gno: ch'è pur il so - gno: Ohi-me ch'è pur il

23

- gno: e vi - a si sgom - bra.
- gno: e vi - a si sgom - - - bra.
so - gno: e vi - a si sgom - bra.

11. Non vedete voi donna il mio tormento?

from *Il primo libro de madrigali a tre voci* (1582)

Pietro Barignano

Philippe de Monte

Canto Alto Basso

= 60

Non ve - de - te voi don - na il
Non ve - de -

2

mio tor - men - - - - to?
- te voi don-na il mio tor - men - - - - to? Piac-
Non ve - de - te voi don-na il mio tor - men - - to?

4

Piac - cia-vi dun-que à tem - po por - ci fi - ne An -
- ciavi dun-que à temp - - - - po por - ci fi - -
Piac - cia-vi dun-que à tem - po por-ci

6

- zi, che mor - te <An - zi, che mor - te> più mi
ne. An - zi, che mor - te <An - zi, che morte> più mi
fi - ne. An - zi, che mor - te più mi

8

s'a - vi - ci - ne: Deh pie - tà del mio mal
s'a - vi - ci - ne: Deh pie - tà <Deh pie ->
s'a - vi - ci - ne: Deh pie - tà del mio mal

11

vi strin - ga il co - re Si, co - me strinse il mio vo -
tа> del mio mal vi strin - ga il co - re Si, co - me strinse il
vi strin - ga il co - re Si, co - me

14

stra bel - lez - za: <Si, co - me strin - se il mio vo - stra bel -
mi - o <Si, co - me strin - se il mio> vo - stra bel - lez -
strin - se il mio <Si, co - me strin - se il mio> vo - stra bel -

16

lez - za:> Che se'n voi sce-ma-un di vo - -
- - - za: Che se'n vio sce-ma-un di vo -
lez - - za: Che se'n voi sce-ma-un di vo - - stra

18

stra du - rez - za, Ch'io chia - mo sol ca - gion <Ch'io
- stra du - rez - za, Ch'io chia - mo
du - rez - za, Ch'io chia - mo sol ca - gion <Ch'io

20

chia - mo sol cagion> del mio do - lo - re; In com-pa
sol ca - gion del mio do - lo - re; In - com-pa
chia - mo sol cagion> del mio do - lo - re; In - com-pa

23

gnia d'A-mo - re An-drò sem - pre can - tan
gnia d'A - mo - re An - drò sem -
gnia d'A-mo - re An - drò sem - pre can -

25

do <An-drò sem-pre can - tan - - do> An - drò sem -
pre can - tan - - do <An - drò sem-pre can - tan - -
tan - - do <An-drò sem-pre can -

27

pre can - tan - - - do in dol ce accen-to;
do> An-drò sem-pre can-tan - - do in dol ce accen-to;
tan - - do> An-drò sem - pre can-tan - do in dolce accen-to;

30

Hor son d'ar - der per voi trop - po con - ten - to.
Hor son d'ar - der per voi trop - po con - ten - to.
Hor son d'ar - der per voi trop - po con - ten - to.

12. Volentier canterei de vostri honori

from *Il primo libro de madrigali a tre voci* (1582)

Pietro Barignano

Philippe de Monte

Canto

Alto

Basso

6

- co del mio in - ge - gno S'io spe - ras - si con l'ar -
ras - si con l'ar - co del mio in - ge - gno
del mio in - ge - gno con

- - co del mio in - ge - gno
con l'ar - - - co del mio in - ge - gno Ir
l'ar - - - co del mio in - ge - gno Ir sol vi -

Ir sol vi - cin, non che toc - car - ne il
sol vi - cin, non che toc - car - ne il se -
cin, non che toc - car - ne il se - gno.

12

se - gno.
gno.

Ma don -
Ma don - d'hav - reb - be il

Ma don -
d'ha - vreb - b'il mio

14

- d'hav-reb - b'il mio vo - ler
mio vo - ler le brac - cia

le brac - cia Ma don - de <ma

vo - ler le brac - cia Ma don - d'ha-vreb -

16

Ma don - d'ha - vreb - b'il mio vo - ler
don - d>'ha - vreb - b'il mio

le brac - cia b'il mio vo - ler
le brac - -

b'il mio vo - ler le brac - cia

18

cia A ti-rar tan - to, A ti-rar tan - to, se'l spa -
 cia A ti-rar tan - to, A ti-rar tan - to, se'l spa -
 A ti-rar tan - to, A ti-rar tan - to, se'l spa -

21

tio è si lun - go, ch'io pur à pe-na col pen-sier
 - tio è si lun - go, Ch'io pur à pe-na col pen-
 tio è si lun - go, Ch'io pur à pe-na col pen - sier

24

vi giun - go: Pe - rò me - glio è <Pe - rò
 sier vi giun - go: Pe - rò me - glio è <Pe - rò
 vi giun - go: Pe - rò me - glio è <Pe - .

27

me-glio è> Che'l cor v'in chi - ni_e tac -
me - glio è pe - rò me-glio è> che'l cor v'in chi - ni_e tac -
rò_____ me-glio è>

cia, Che vo - len - do far sa-tio il gran de - si - re
cia, Che vo - len - do far sa - tio il gran de - si -
Che vo-len - do far sa - tio il gran de -

Sen - za po-ter com pi - ta-men - te di - re,
- re Sen - za po-ter com -
si - re Sen - za po-ter com - pi - ta-men - te

33

For - se l'ha - vre - ste voi
pi - ta - men - te di - re,
For - se l'ha - vre - ste voi
se l'ha - vreste voi>
Ma - do-na à sde - gno.
voi <Forse l'ha - vreste voi> Ma - do-na à sde - gno.

35

13. O chi potra mai ben chiuder'in versi

from *Il primo libro de madrigali a tre voci* (1582)

Cavalier Gandolfo

Philippe de Monte

Canto

O chi po - tra mai
O chi po -
O chi po -

*ben chiu - der in ver - si L'al - to va - lor con
tra mai ben chiu - der in ver - si L'al - to va -
tra mai ben chiu - der in ver - si L'al - to va -*

*l'hu - mil cor - te - si - a? Le gra - tie, che com-pa-gne e -
lor con l'hu-mil cor - te - si - a?*

6

ter-ne fer - si Le gra - tie, che com-pa-gne e -

Le gra - tie, che com-pa-gne e - ter-ne fer - si com-pa-gne e -

ter-ne fer - si Le gra - tie, che com-pa-gne e -

8

ter - ne fer - si A lei, che

ter - ne fer - si A lei, che par non fù gia -

ter - ne fer - si A lei, che par non fù gia - mai,

ne fi - a? Che co' bei

che par non fù gia - mai, ne fi - a? Che

mai, ne fi - a?

10

12

mo - di, e con glian dar di - ver - si
co' bei mo - di, e con glian-dar di - ver - si Che
Che co' bei mo - di, e

14

Che co' bei mo - di, e con glian -
co' bei mo - di, e con glian-dar di-ver - si <e
con glian-dar di-ver - si <e con glian-dar di-ver - si> e

16

dar di - ver - si D'ha - bi-ti a-dor-ni in som - ma leg-gia -
con gli an-dar di - ver - si> D'ha - bi-ti a-dor-ni in som - ma leg-gia -
con gli an-dar di - ver - si D'ha - bi-ti a-dor-ni in som-ma leg-gia -

18

dri - a, Co'l ri - - der, e par - lar pien
dri - a, Col ri - - der, e par - lar
dri - a, Col ri - - der, e par - lar

20

di sa - lu - - te Mo - stra quan -
pien di sa - lu - - te Mo - stra quan - ta dal ciel
pien di sa - lu - - te Mo - stra quan - ta dal ciel

23

- ta dal ciel ca - - de vir - tu -
Mo - stra quan - ta dal ciel ca - - de
Mo - stra quan - ta dal ciel ca - - de

Musical score for three voices (Soprano, Alto, Bass) with lyrics in French and Italian. The score consists of two staves per voice, with a key signature of one flat and a time signature of common time.

Measure 25:

Part	Soprano	Alto	Bass
1	- - te Mo - stra quan -		
2		ta dal ciel	Mo - stra quan -
3	vir - tu - te		Mo - stra quan - ta dal ciel
4	vir	- tu - te	Mo - stra quan -

Measure 27:

Part	Soprano	Alto	Bass
1	- ta dal ciel	ca	- de vir - tu - te.
2			
3	- ca - - - de	ca -	de vir - tu - te.
4	- ta dal ciel ca -	- de vir	- tu - - - te.

14. S'io odo alcun felice, e lieto amante

from *Il primo libro de madrigali a tre voci* (1582)

Angelo Di Costanzo

Philippe de Monte

Canto

Alto

Basso

6

vol-te del suo a - mor co - sta - nte Rac-

E quan - te vol - te del suo a - mor co-stan - te

co-glie frut - ti, <Rac co-glie frut - - -

Rac - co - glie frut - ti, <Rac - co - glie frut - - -

Rac - co - glie frut - - -ti, <Rac - co - glie frut - - -

8

10

ti,> non pur fron - de, e fio - ri,

ti,> non pur fron - de, e fio - ri,

Di - co

Di - co

d'in -

d'in -

12

Di - co | d'in-vi-dia col - mo | in
d'in - vi-dia col - mo | <Di - co d'in-vi-dia col - mo> in
vi-dia col - mo

Di - co d'in-vi-dia col - mo in

15

quel-l'i-sta - nte, In voi spie - ga for - tu - na i suo fa -
quel-l'i-s tan-te, In voi spie -
quel-l'i-stan - te, In voi spie - ga for - tu - na i

17

vo - ri i suoi fa - vo - ri; In voi spie - ga for - tu - na i
- ga fortuna i suoi fa - vo - ri; In voi spie - ga for -
voi fa-vo - ri; In voi spie - ga for - tu - - na i suoi

19

suo i fa-vo - ri; Sol' io lun - gi al mio ben <Sol' io
 tu-na-i suo i fa - vo-ri; Sol' io lun - gi al mio ben
 fa - vo - ri; Sol' io lun -

22

lun - gi al mio ben > Sol' io lu - ngi al mio ben qui mi di -
 Sol' io lun - gi al mio ben qui
 gi al mio ben <Sol' io lun-gi al

24

sfac - cio qui mi di - sfac - - - cio; E nul - la
 mi dis - fac - - - cio;
 mio ben > qui mi dis - fac - - - cio;

26

stri - ngo, e tu - to il mo -ndo ab - brac - cio.
E nul-la strin - go,e tut - to il mon -do ab - brac - cio.
E nul-la strin - go,e tut - to il mon -do ab - brac - cio.

15. Vissimi un tempo in dolce foco ardendo
from *Il primo libro de madrigali a tre voci* (1582)

Vincenzo Quirino

Philippe de Monte

Canto Alto Basso

J = 60

Vis-simi un tem - po in dol - ce
Vis - simi un tem - po in
Vis - si-mi un tem - po in dol -

fo-co_ar-den - do Sen-za al-tra te-ma di fu - tu - re pe -
dol-ce fo-co_ar-den - do Sen - za al - tra te-ma di fu - tu-re
- ce fo-co_ar-den - do Sen - za al-tra te-ma di fu - tu - re pe -

- ne, Et del lu - me di quel - la <Et del lu -
pe - ne, Et del lu - me di quel - la Et del lu -
ne, E del lu - me di quel - la

9

me di quel - la>il cor pa | scen - - do, Che
- me di quell - la_il cor pa scen - do,
<E del lu - me di quel-la>il cor pa scen - do,

11

per sua lon-tan - an - za ho ra mi tie - ne Pri -
Che per sua lon - tan - an -

Che per sua lon-tan - an - za ho - ra mi tie -

13

- vo d'o - gni dol - cez - za; on - de pian -
- za ho - ra mi tie - ne Pri - vo d'o - gni dol - cez - za; on - de
- ne Pri - vo d'o - gni dol - cez - za; on - de pian - gen -

16

gen - do on - de pian - gen - do La vo cer
pian - gen - do La vo cer can-do_in-tor-no_à que - ste_a-re -
do on - de pian - gen - do La vo cer can-do_in tor-no_à

18

can-do_in - tor-no_à ques - te_a-re - ne La vo cer can-do_in - tor-no_à que - ste_a-re -
ne La vo cer can-do_in - tor-no_à que - ste_a-re -
que - ste_a-re - ne in - tor - no_à que - ste_a-re - ne La

20

que - ste_a-re - ne In - tor-no_à que - sti mon -
ne In - tor-no_à que - sti mon -
vo cer-can-do_in-tor-no_à que - ste_a - re - ne In - tor-no_à

22

ti, <In - tor-no à que-sti mon - ti,> e so-vra
ti, <In - tor-no à que - sti mon - ti,> e so - vra l'on -
que - sti mon - ti, e so-vra l'on - - de:

24

l'on - de: Ne al - tro ch'E - cho
- de: Ne al - tro ch'E - cho
Ne al - tro ch'E - cho <Ne al - tro ch'E - cho>

27

<Ne al - tro ch'E-cho> al mio mal mi rispon-de
ch'E-cho al mio mal mi ri - spon - de
al mio mal mi ri - sponde Ne al-tro ch'E-cho

30

al - tro ch'E - cho al mio mal mi ri spon - de.
tro ch'E - cho al mio mal mi ri-spon-de.
al mio mal_____ mi ri - spon - - - de.

16. Dico, che da quel punto, ch'infiammarsi
from *Il primo libro de madrigali a tre voci* (1582)

Angelo Di Costanzo

Philippe de Monte

Canto

Alto

Basso

Ohi - me, che da - Ohi - me, Ohi - me, che da quel pun -

quel pun - to, ch'in - fiammar - si Vi - di d'i - ra il tuo va -

che da quel pun - to, ch'in-fiammar-si Vi - di di-ra il tuo va -

to, ch'in-fiam - mar - si Vi - di d'i-ra il tuo va - go_e

- go_e di - vin vol - to Sentì dentro il mio cor Sen - tì dentro il

- go_e di - vin vol - to Sen - tì dentro il mio cor Sen -

di - vin vol - to Sentì dentro il mio cor Sen - tì dentro il

9

mio cor to-sto sgom-brarsi, Quan - t'ha-vea spe - me in
ti den-trò il mio cor to-sto sgom-brarsi, Quan-t'ha-vea spe - me in
mio cor to-sto sgom-brarsi, Quan - t'ha - vea spe - -

12

tan - ti me-si ac-col - to; E da l'al - ma con - fu -
tan - ti me-si ac-col - to; E da l'al - ma con -
me in tan - ti me-si ac-col - to; E da l'al - - ma con -

14

sa di - le-guar - si O-gni pia-ce - - re:
fu - sa di - le-guar - si O - gni pia - ce - re: on -
fu - sa di - le-guar - si O-gni pia - ce - re: on-de à me stess-o

17

on - de à me stes - so vol - to Dis -
de à me stes - so vol - to Dis -
vol - to <on - de a me stes - so vol - to>

19

- si, Ahi per-du - ti mal gra - di - ti af-fan - ni
- si, Ahi per-du - ti mal gra - di - - - -
Dis - si, Ahi per-du - ti mal gra - di - ti af - fan - ni

22

Ahi per-du - ti mal gra - di - ti af - fan - - ni, Que -
ti affan - ni, Ahi per-du - ti mal gra - di - ti af - fan - ni, Que -
fan - ni, Ahi per-du - ti mal gra - di - ti af - fan - - ni, Que -

25

st'è l'-ul - ti-mo dì Que - st'è l'-ul - ti-mo dì dei miei dol-ci an - ni.
st'è l'-ul - ti-mo dì Que - st'è l'-ul - ti-mo dì dei miei dol-ci an - ni.
st'è l'-ul - ti-mo dì Que - st'è l'-ul - ti-mo dì dei miei dol-ci an - ni.

17. Dolce mia vita, da cui vivo & moro

from *Il primo libro de madrigali a tre voci* (1582)

Francesco Mario Molza

Philippe de Monte

Canto Alto Basso

$\text{♩} = 60$

Dol - ce mia vi - - ta,
Dol - ce mia
Dol - -

2
da cui vi - vo_e mo - - ro, Per -
vi - - ta, da cui vi - - vo_e mo - ro,
ce mia vi - - ta, da cui vi - vo_e mo - ro,

4
ch'al-tro far vo - len - do, <Per-ch'al-tro far vo -
Per-ch'al - tro far vo - len - do, <Per -
Per-ch'al - tro far vo - len - do, <Per -

6

len - do,> non sa - pre - - i, Che
 ch'al-tro far vo - len - do,> non sa - pre - i, Che
 ch'al-tro far vo - len - do,> non sa - pre - i, Che co - me a-

co - me a - va - ro in - ten - to al suo the - so - ro Che co - me a -

co - me a - va - ro in - ten - to al suo the - so - ro Che co - me a -

co - me a - va - ro in - ten - to al suo the - so - ro In te
 va - ro in - ten - - - - to al suo the - so - ro In
 va - ro in - ten - - - - to al suo the - so - - ro

12

tut - ti son spe-si_i pen - sier mie -

te <In te> tut - ti son spe - si_i pen sier mie -

In te tut - ti son spe - si_i pen - sier mie -

14

i, Al - tri che te mio ben nes - su - no_a - do - ro. nes -

i, Al - tri che te mio ben <Al - tri che

i, Al - tri che te mio ben nes - su - no_a - do - ro. Al - tri che

16

su - - - no_a - do -

te mio ben> nes - su -

te mio ben nes - su - no_a - do -

18

ro. Ne co-no - sco al-tro ciel, Ne co-no-sco al-tro

Ne co-no-sco al-tro ciel, Ne co-no-sco al-tro - ciel,

ro. Ne co-no-sco al-tro ciel,

ciel, <Ne co-no-sco al-tro ciel,> non al - tri De - i, Ch'A-

non al - tri De - i,

<Ne co-no-sco al-tro ciel,> non al - tri Dei - i,

mor mi strin - se con - si for-te no - - do,

Ch'A-mor mi strin - se con - si for -

Ch'A - mor mi strin - se <Ch'A-mor mi

24

Ch'A-mor mi strin - se
- te no - do,
strin - se>
con____ si for - - te no - - do,

do, Ch'A - mor mi strin - se
se con____ si for-te no - - do,
con____ si for-te no - - do,
con____ si for-te no - - do, Che scio-glier

do, Che scio-glier non si può
Che scio - glier non si può
non si può
Che scio - glier non si può
Che scio - glier non si può

30

può per al - - cun mo - do.
non si può per al - cun mo - do.
per al - - cun mo - - do.

18. La bocca, onde l'asprissime
from *Il primo libro de madrigali a tre voci* (1582)

Ercole Bentivoglio

Philippe de Monte

Canto
Alto
Basso

²

⁵

8

cean dol-en-te; Vie più di quan-te mai fur sot -
- te; vie più di quan - te mai fur sot-to il
len - te; Vie più di quan-te mai <Vie più de quan-te

10

to il so - le Hor nu - tre l'al-ma mia soa -
so - - - le Hor nu - tre l'al-ma
mai> fur sot - to il so - le Hor

12

- ve - men - - - te D'o-dor di fre - sche
mia soa - - - ve-men - te D'o-dor di fre-sche ro -
nu - tre l'al-ma mia soa - - ve-men - te D'o-dor di fre -

15

ro-se_e di vio - - - le, Cui ce-de_o -
 - se_e di vio - - - le, Cui
 - sche ro-se_e di vio - - le, Cui ce-de_o-gn'al - tro

17

gn'al - tro Cui ce-d'_o - gn'al - tro che
 ce-de_o - gn'al - - tro Cui ce-d'_o - gn'al - tro
 <Cui ce-de_o - gn'al - tro> Cui ce-d'o - gn'al - - tro che

19

l'A - ra - bia sen - te, E d'Am - bro - sia et di Net - ta -
 che l'A - ra - bia sen - te, E d'Am - bro - -
 l'A - ra - bia sen - - te,

21

re la pa - sce,
E d'am - bro - sia et di Net - ta -
sia et di Net - ta-re la pa - - sce, E d'Am - bro -
Et di Net - ta-re la pa - - sce, E d'Am - bro -

23

re la pa - sce, Che tra le per-le_e i bei ru - bi - ni
sia et di Net - ta-re la pa - - sce, Che tra le per-le_e i
sia et di Net - ta-re la pa - - sce,

25

na - sce Che tra le per-le_e i bei ru - bi - ni na - sce
bei ru - bi - ni na - - sce Che tra le per-le_e i bei ru - bi - ni
Che tra le per - le_e i bei ru - bi - ni na - -

27

A musical score for three voices (Soprano, Alto, Bass) in common time. The key signature changes from G major (no sharps or flats) to A major (one sharp). The vocal parts are as follows:

- Soprano:** Che tra le per - le e i bei ru bi - ni na - sce.
- Alto:** na - sce e i bei ru - bi - ni na - sce.
- Bass:** - sce e i bei ru - bi - ni na - sce.

The bass part begins with a sharp sign above the staff at measure 27. Measures 27 and 28 show eighth-note patterns. Measure 29 begins with a sixteenth-note pattern in the bass part.

19. Poi c'hor è dolce ogni passato scempiò
from *Il primo libro de madrigali a tre voci* (1582)

Ercole Bentivoglio

Philippe de Monte

Canto $\text{G} \quad \text{C}$

Alto $\text{F} \quad \text{C}$

Basso $\text{C} \quad \text{C}$

$\text{J} = 60$

Poi c'hor è dol - ce o - gni

Poi c'hor è

pas - sa - to scem

dol - ce o - gni pas - sa - to scem

Poi c'hor è dol - ce o - gni pas - sa - to scem

pio,

E dol - ce il ri-mem-brar

pio, E dol - ce il ri-mem-brar <E dol - ce il ri-mem - brar>

gl'an -

6

gl'an - ti - chi stra - ti, Poi che più di so-spir l'a - ria non
 gl'an - ti - chi stra - ti, Poi che più di so-spir Poi che
 ti - chi stra - - - ti, Poi che più di so - .

9

em - pio Poi che più di so - spir l'a - ria non em -
 più di so - spir l'a - ria non em - pio l'a - ria non em -
 spir < Poi che più di so - spir > l'a - ria non em - pio

11

pio Be-ni-gni fa - - ti, e poi che se-te sa - ti
 - pio Be - ni-gni fa - - ti, Be - ni-gni fa - ti e poi che
 Be - ni - gni fa - - ti, Be - .

14

Be - nigni fati_e poi che se-te sa-ti De le la - grime mie, del mar -
se-te sa - ti De le la - grime mie, del mar-tir
nigni fa - ti_e poi che se-te sa - ti De le la - grime mie, del mar-

18

tir em - pio, Tempo è c'humile-men - te vi rin -
em - pio, Tempo è c'hu - mi-le-men-te vi _____ rin -
- tir em - pio, Tempo è c'hu - mi-le-men-te vi rin -

21

gra - ti: E che rin-gra - ti_A - mor, <E che rin-gra - ti_A -
gra - ti: E che rin-gra - ti_A - mor, <E
gra - ti: E che rin-gra - ti_A - mor, <E

23

mor,> rin-gra-ti A - mor, che'l cor mi svel - se, E diel-lo a
 che rin-gra-ti A-mor,> che'l cor mi svel - se, E
 che rin-gra-ti A-mor,> ch'el cor mi svel - se,

25

lei, che tra le bel - le sciel - se
 diel-lo a lei, che tra le bel - - le sciel -
 E diel-lo a lei, E diel-lo a lei, che

27

E diel-lo a lei, che tra le bel - le
 se E diel-lo a lei, <E diel-lo a
 tra le bel - - le sciel - se E diel-lo a lei, <E

29

A musical score for voice and piano. The vocal line consists of three staves of music. The lyrics are written below the notes. The piano accompaniment is shown in the first two staves, and the vocal line is in the third staff.

sciel - - se <che tra le bel - le sciel - se.
lei,> che tra le bel - le sciel - - - se.
diel - lo_a lei,> che tra le bel - le sciel - se.

20. Spesso à consiglio i miei pensier convoco
from *Il primo libro de madrigali a tre voci* (1582)

Angelo Di Costanza

Philippe de Monte

Canto = 60

Alto

Basso

Spes - so_à con - si - glo_i miei pen -
Spes - so_à con -

2

sier con - vo - - - - co Per di - man -
si - glo_i miei pen-sier con - vo - - - - co
Spes - so_à con - si - glo_i miei pen - sier con-vo - co

4

dar-li_ho-mai, di noi, che fi - - - - a? di
Per di - man-dar-li_ho-mai, <Per di - man-dar-li_ho -
Per di - man-dar-li_ho-mai, de noi, che fi - - a? di

6

noi, di noi che fi - a? E s'ha - vrà qual-che fi -
mai,> di noi, che fi - a? E s'ha - vrà qual-che
noi, che fi - a?

8

ne <E s'ha-vrà qual-che fi - ne> il no -
fi - ne <E s'ha-vrà qual-che fi - ne> il
E s'ha-vrà qual-che fi - ne il no - stro fo -

10

stro fo - co, O se for-tu - na ha - vrem sem -
no - stro fo - co, O se for-tu - na ha -
- - co, O se for - tu - na ha - vrem sem -

12

- pre più ri - - a? E co - sì
vrem sem - pre più ri - a? E co - sì stan - do
pre più ri - a? E co - sì stan - do veg - gio in

14

stan - do veg - gio in spa - tio po - co Ve - nir - ne mil - le <Ve -
veg - gio in spa - tio po - co Ve - nir - ne mil - le <Ve - nir - ne mil -
spa - tio po - co Ve - nir - ne mil - le

16

nir - ne mil - le> Ve - nir - ne mil - le à la me - mo - ria mi -
le> Ve - nir - ne mil - le à la me - mo - ria mi -
<Ve - nir - ne mil - le> Ve - nir - ne mil - le à la me - mo - ria mi -

18

a: Ma al fi - ne_ogn'un di lor m'è du-ro_e for

a: Ma al fi - ne_ogn'un di lor m'è du-ro_e for -

a: Ma al fi - ne_ogn'un di lor m'è

21

- - - te, Ma al fi - ne_ogn'un di lor m'è

te, Ma al fi - ne_ogn'un di lor m'è du -

du - ro_e for - te, Ma al fi - ne_ogn'un di lor

24

du-ro_e for - - - te, Che

- ro_e for - te, Che non san - no trat - tar

m'è du - ro_e for - - te, Che non san -

27

A musical score for voice and piano. The vocal line begins with "non san - no trat - tar" followed by a fermata over the piano part. The piano accompaniment consists of eighth-note chords. The vocal line continues with "al - tro, che mor - - te.", followed by another fermata over the piano part. The piano accompaniment continues with eighth-note chords. The vocal line concludes with "- no trat - tar al - tro, che mor - - te." The piano accompaniment ends with a final eighth-note chord.

non san - no trat - tar al - tro, che mor - - te.
- no trat - tar al - tro, che mor - - te.

21. Ahi dove (lasso me) prieghi & parole
from *Il primo libro de madrigali a tre voci* (1582)

Unknown

Philippe de Monte

Canto Alto Basso

A tempo di 60
Canto Alto Basso

so me Ahi do - ve <Ah
Ahi do - ve las - so me Ahi do - ve las - so
las - so me Ahi do - ve las - - so me

do - ve> las-so me prieghi e pa - ro - le spend'io, se
me <Ah i do - ve las-so me> prieghi e pa - ro - le spend'io, se
prieghi e pa - ro - le prieghi e pa - ro - le spend'io,

7

non fra quer-cie_on - ta-ni_e fag - gi se non fra quer -
 non fra quer-cie_on ta-ni_e fag - gi se non fra
 - se non fra quer-cie_on ta-ni_e fag - gi fra

9

- cie_on-ta-ni_e fag - gi se non tra sel - ve om bro -
 quer - cie_on-ta-ni_e fag - gi Se non tra sel - ve om -
 quer - cie_on-ta-ni_e fag - gi

11

se os - cu - re_e so - le; se non tra sel - ve om - bro -
 bro - se o - scu - - re_e so - le; se non tra sel - ve om
 se non tra sel - ve om - bro - se o - scu - re_e so - - le;

13

se os - cu - re, e so - le;
 bro - se o - scu - re, e so - le; Do - ve s'al-
 o - scu - re, e so - le; Do - ve s'al-cun pur v'è,

 Do - ve s'al-cun pur v'è, son Dei sel - vag - gi?
 cun pur v'è, son De - i sel-vag - gi?
 - son De - i sel - vag - gi son Dei sel-vag - gi?

 Voi a - vre al men; ch'i gi - gli_e le vio -
 Voi a - vre al-men; ch'i gi - gli_e le vio -
 Voi a - vre al - men; ch'i gi-gli_e le vio -

19

le De-stan-do; tem-pe-ra - te ai so-lar-rag - gi: Deh
le De-stan-do; tem - pe ra-te ai so-lar - rag-gi: Deh fa -
le De-stan-do; tem-pe-ra - te ai so-lar-rag - gi: Deh fa - te u -

22

fa-te_ud_ir Deh fa-te_ud_ir ch'io re - sta-ro con - ten - to A la mia
te_ud_ir Deh fa-te_ud - ir ch'io re - staro con - ten - to A
dir Deh fa - te_u - dir ch'io re - sta-ro con - ten - to

25

Don - na <A la mia Don - na>_il gra - ve mio la - men - to.
la mia Don - na_il gra - ve mio la - men - - to.
A la mia Don - na_il gra - ve mio la - men - - to.

22. Qual più scontento amante alberga in terra
from *Il primo libro de madrigali a tre voci* (1582)

Vincenzo Quirino

Philippe de Monte

Canto Alto Basso

Qual più scon - ten - to a -
Qual
Qual più scon -

man - - te al - - ber - ga in ter - ra Di me, ch'ad
più scon - ten - to a - man - te al ber - ga in ter - ra Di me, ch'ad
ten - to a - man - - te al - - ber - ga in ter - ra Di me, ch'ad

hor ad hor la mor - te in - vo - co. Qual con più
hor ad hor la mor - te in - vo - co. Qual con più
hor ad hor la mor - te in - vo - co. Qual

8

cruda:e dis - pieta - ta guer - ra Vin-to si tro-va,
cruda:e dispie - ta - ta guer - ra Vin-to si tro-va, <Vin-
con più cruda:e di - spie-ta - ta guer - ra Vinto si

11

<Vin - to si tro - va,> et po-sto_in mag - gior fo -
to si tro - va,> et po-sto_in - mag - gior fo -
tro - va_e po-sto_in mag - gior fo - - -

13

co? Qual ne l'em - pia pri - gion
co? Qual ne l'em pia pri - gion ne l'em - pia pri - gion <Qual ne
co? Qual ne l'em - pia pri - gion

15

Qual ne l'em - pia pri - gion
l'em - pia pri - gion> d'A - mor
Qual ne l'em - pia pri - gion d'A - mor si ser - ra

17

<Qual ne l'em - pia prigion> d'Amor si ser - ra Con più ca - te -
Qual ne l'em - pia pri - gion d'A-mor si ser - ra Con più
Qual ne l'em - pia pri - gion d'A-mor si ser - ra Con più

20

- ne in più ri - posto lo - co? Di me, che vo tra voi las -
ca - tene in più ri - posto lo co? Di me, che vo tra voi las -
ca - te - ne in più ri - posto lo - co? Di me, las - so

23

- so che vo tra voi las - so pia - gen - do, Di te-ma_e
so las - so pian - gen - do,
che vo tra voi las - so pian - gen - - - do,

26

di de - si - - - - re Di te - ma_e di de -
Di te-ma_e di de - si - - - - re Di te-ma_e
Di te - ma_e di de-si - - re <Di

28

si - - - - re il cor pa scen - - do.
di de - si re il cor pa scen - do.
te - ma_e di de - si - - re > il cor pa - scen - do.

23. Ove lontan da la mia fida luce (prima parte)

from *Il primo libro de madrigali a tre voci* (1582)

Remigio (Fiorentino) Nannini

Philippe de Monte

Canto

Alto

Basso

O - ve lon - tan da

O - ve lon - tan

O - ve lon -

la mia fi - da lu - ce Que - st'oc - chi

da la mia fi - da lu - ce Que - st'oc - chi vol - ge - rò,

tan da la mia fi - da lu - ce Que - st'oc - chi vol - ge - rò,

vol - ge - rò, que - st'oc - ch las - so Ch'a - vez - zi a

que - st'oc - chi las - - - so

que - st'oc - chi las - - - so

6

Ch'a - vez - zia si bel lu - me a cia - scun pas -

Ch'a - vez - zia si bel

8

so Vol-gon-si pur o - v'el-la in - fiam - ma Vol-gon-si pur o -

so Vol - gon-si pur o-v'el-la in-fiam - ma - ma

lu - me a cia-scun pas - so Vol-gon-si pur o -

10

v'el-la in - fiam - ma e lu - ce? in - fiam - ma e lu - ce?

Vol - gon-si pur o - v'el - la in - fiam - ma e lu - ce?

v'el - la in - fiam - ma e lu - ce? in - fiam - ma e lu - ce?

12

Ec - co ch'io par - to, <Ec - co ch'io par - to,>e'l mio do -
Ec - co ch'io par - to, <Ec-co ch'io par - to,>e'l mio do -
Ec - co ch'io par - to, <Ec-co ch'io par - to,>e'l mio do -

15

lor m'è du - ce, Che parten - do mia gio - ia in -
lor m'è du - ce, Che parten - do mia gio - ia in -
lor m'è du - ce, Che parten - do mia gio - ia in -

18

die-tro las - so: E son co - m'huom de pro - pri
die-tro las- so: E son co - m'huom de pro - pri lu - mi
die-tro las - so: E son

20

lu - mi cas - so; E son co - m'huom de pro - pri
cas - so; E son co - m'huom de
co - m'huom E son co - m'huom de

22

lu - - - mi cas - so; Poi ch'el - la o -
pro - pri lu - mi cas - so; Poi ch'el - la <Poi
pro - pri lu - mi cas - so; Poi ch'el - la

24

v'io men vo Poi ch'el - la
o - v'io men vo non
ch'el - la> o-v'io men vo non mi con - du ->

<Poi ch'el - la>_o - v'io men vo non

26

mi con - du - ce Poi ch'el - la <Poi

- - ce Poi ch'el - la o - v'io men vo

8 mi con - du - ce Poi ch'el - la o - v'io men vo Poi

28

ch'ella> ov'io men vo non mi con - du - ce

Poi ch'el-la o-v'io men vo non mi condu-ce.

8 ch'el-la <Poi ch'ella>_o - v'io men vo non mi condu-ce.

24. Così d'un Olmo sospirando a l'ombra (seconda parte)

from *Il primo libro de madrigali a tre voci* (1582)

Remigio (Fiorentino) Nannini

Philippe de Monte

Canto Alto Basso

Co - sì d'un ol - mo

Co - sì d'un ol - mo

Co - sì d'un ol - mo

so - spi-ran - do a l'om - bra *Co - sì d'un ol - mo so - spi-*

so - spir-an - do a l'om - bra Co - sì d'un ol - mo so - spir-

so - spir-an - do a l'om - bra *Co - sì d'un ol - mo so - spir-*

ran - do a l'om - bra Tir - si do - - len - te la - men -

an - do a l'om - bra Tir - si do - len - te la -

an - do a l'om - bra Tir - si do - len - te la -

tar s'u - di - - va D'el - le-ra cin - to le sel-
 - men - tar s'u - di va D'el - le-ra cin - to le sel-
 - men - tar s'u - di - va D'el - le-ra cin - to le sel-

vag-gie chio - me: Et spes-so fuor <Et spes-so
 vag-gie chio - me: Et spes-so fuor <Et spes-so fuor> Et
 vag-gie chio - me: Et spes-so fuor <Et spes-so

fuor> _____ de la sam-po-gnau - sci-va Et spes-so
 spes-so fuor de la sam-po-gnau - sci - va Et spes-so fuor
 fuor> de la sam-bo-qnau - sci - va Et spes-so

13

fuor Et spes-so fuor de la sam-po-gna u - sci-
 fuor Et spes-so fuor de la sam-po-gna u - sci -
 fuor Et spes-so fuor de la sam-po-gna u - sci -

15

va De la sua Flo - ri De la sua Flo -
 va De la sua Flo - ri De la sua Flo -
 va De la sua Flo - ri De la sua Flo -

17

ri_il dol - ce am - a - to no - me, Che di dol -
 Flo - ri_il dol - ce a - ma - to no - me, Che di dol -
 ri_il dol - ce a - ma - to no - me, Che di dol -

19

- ci pen-sier l'al - ma gl'in-gom - bra
 Che di dol - ci pen-sier l'al - ma gl'in -
 ci pen - sier l'al - - ma gl'in-gom -

21

Che di dol - ci pensier l'al - ma gl'in-gom - bra
 gom-bra Che di dol - ci pensier l'al - ma gl'in -
 bra Che di dol - ci pen - sier l'al - - ma gl'in-gom -

24

l'al - ma gl'in - gom - - - bra.
 gom - bra l'al - ma gl'in - gom - bra.
 bra l'al - ma gl'in - gom - - - bra.

25. Quel desir, c'hebbi in sù la vista prima
from *Il primo libro de madrigali a tre voci* (1582)

Angelo Di Costanza

Philippe de Monte

Canto

Alto

Basso

2

sù la vi - sta pri - ma la | vi - sta pri - ma Quel
sir, c'heb - biin sù la vi - - sta pri - - ma

Quel de - sir, c'heb - biin

4

de - sir, c'heb - biin sù la | vi - sta pri - - ma
c'heb - biin sù la vi - - sta pri - - ma Quan-do nei tuo i be -

sù la vi - sta pri - - ma

6

Quando nei tuoi begli occhi amor m'appa - se, Sem - pre sta - rà Sem -
gli oc - chi a-mor m'appa - parse, Sem - pre sta - rà Sem -
Sem - pre sta - rà

9

pre sta - rà <Sem-pre sta - rà> de la mia men-te in ci -
pre sta - rà de la mia men-te in ci - - - ma,
Sem - pre sta - rà de la mia men-te in ci - ma

11

ma, Fin che'l mio cor-po ven-ga à cen-er far - se;
Fin che'l mio cor-po ven-ga à ce-ner far - se; Che nul-la al
ma, Fin che'l mio cor-po ven-ga à ce-ner far - se; Che nul-la al

13

Che nul-la al mon-do prez - za, Che
mon-do prez - za, <Che nul-la al mon-do prez-za,> Che
mon-do prez - za, <Che nul-la al mon-do prez - za,> Che

15

nul - la al mon - do prez - z'e nul - la sti - ma Quan - to ben
nul - la al mon - do prez - z'e nul - la sti - - - ma
nul - la al mon - do prez - z'e nul - la sti - ma Quan - to ben

17

sen - za te po - tria tro - var - se; Tua fu da
Quan - to ben sen - za te po - tria tro - var - se; Tua fu da
sen - za te po - tria tro - var - se; Tua fu da
sen - za te po - tria tro - var - se; Tua fu da

20

l'ho - ra_e tua sa-rà mia
 vi - - - ta_e tua sa -rà mia
 l'ho - ra,
 <Tua fu da l'ho-ra,>_e tua sa -rà mia
 Tua fu da l'ho - - ra_e tua sa-rà mia vi - - ta

22

vi - ta Tua fu da l'ho - - ra_e tua sa-rà Tua fu da
 vi - ta Tua fu da l'ho - - ra e tua
 Tua fu da l'ho - - ra_e tua sa -

24

l'ho - ra_e tua sa-rà mia vi - - ta In - fin al dì
 sa - rà mia vi - - ta In - fin al
 rà mia vi - - ta In - fin al dì de

26

de l'ul - ti - ma de l'ul - ti - ma par - ti - ta.
di de l'ul - ti - ma par - ti - ta.
l'ul - ti - ma par - ti - - - - - ta.

26. Piango, che Amor con disusato oltraggio
from *Il primo libro de madrigali a tre voci* (1582)

Unknown

Philippe de Monte

Canto

Alto

Basso

Pian - go, Pian - go,
Pian - go, Pian - go,
Pian - go,

Pian - go, Pian - go, ch'a -

ch'a - mor con di - su - sa-to ol - trag - gio Di
ch'a - mor con di - su - sa-to ol-trag - gio Di nuo - va
mor con di - su - sa - to ol - trag - - gio

5
nuo - va fiam - ma <Di nuo - va fiam - ma> il
fiam - ma <Di nuo - va fiam - ma> Di
Di nuo - va fiam - ma il cor _____

7

cor_____ m'in - cen - de_e | ro - - - de: So - spi -

nuo - va fiam - ma_il cor_____ m'in - chen - de_e ro - - de:

- m'in - ce - de_e ro - - de: So - spi -

ro, So - spi - | ro, ch'un fio - ri - to_e ver - de

So - spi - ro, So - spi - | ro,

ro, So - spi - ro, ch'un fior-i - to_e ver - de mag -

mag - gio ch'un fio - ri - to_e ver - de mag - gio Più

ch'un fior-i - to_e ver - de mag - gio ch'un fior-i - to_e

- gio ch'un fior-i - to_e ver - de mag - - - gio

13

sfortu - nato a - man - te hog - gi non go-de: Dogliomi
 verde mag - gio Più sfortu-nato amante hoggi non go - de:
 Più sfortu-nato a - man-te hog - gi non go - de: Do -

16

sol, ch'un chia-ro, e vi - vo rag - gio ch'un chia-ro, e vi - vo
 Do - glio-mi sol, ch'un chia-ro, e vi - vo rag - gio
 - glio-mi sol, ch'un chia-ro, e vi - vo rag - gio Do -

18

rag - gio Do - glio-mi sol, ch'un chia-ro, e vi - vo rag -
 Do - glio-mi sol, ch'un chia-ro, e vi - vo rag - gio Di duo be -
 - glio-mi sol, ch'un chia-ro, e vi - vo rag -

20

gio Di duo be-gli oc-chi, la - gri - mar non m'o - de; Che fin for -
 gli oc-chi, la - - gri - mar non m'o | - de;
 gio la - gri-mar non m'o - de;

23

- si da - rian pie - to - stal quan - to pie - to-stal - quan -
 Che fin for - si dar - ian pie - to - stal-quan - to
 Che fin for - si dar - ian pie - to - stal-quan - to

25

to Al la - men - to, ai so spi - - ri,
 to Al la - men - to, <Al la - men - to,> ai

29

Soprano: ai so - spi - ri, al du - ro pian - to.
Alto: ai so - spi - ri, al du - ro pian - - to.
Bass: so - spi - ri, al du - - ro pian - - to.

27. Satiati Amor, ch' à piu doglioso amante
from *Il primo libro de madrigali a tre voci* (1582)

Unknown

Philippe de Monte

Canto Alto Basso

Satiate Amor

2

3

4

6

non im-pia-ga - sti il cor an - co - - ra: Ri - -
co - - - ra: Ri - - - di for - tu - na, Ri - -
cor an - co - - ra: Ri - - -

8

di for - tu - - na, che fra tan-te_e
- di for - tu - na, che fra tan-te_e tan - - - te
- di for - tu - - na, che fra tan-te_e che fra tan-te_e

10

tan - te <che fra tan-te_e tan - te> Al - me in - fe - li -
che fra tan-te_e tan - - - te Al - me in - fe -
tan - - te <che fra tan-te_e tan - te> Al - - me in - fe - li - ci

13

13

ci che fra tan-te e tan - te Al-me in-fe - li - ci
li - ci che fra tan-te e tan - te Al-me in - fe -
che fra tan-te e tan - te Al-me in - fe -

15

la mia più t'ho - no - ra. Go-de-te
li - ci la mia più t'ho - no - ra.
li - ci la mia più t'ho - no - ra. Go-de-te Don - na

18

Don - na Go-de-te Don - na so - la hog - gi fra tan-te; Che'l
Gode-te Don - na Go - de-te Don-na sola hog-gi fra tan - te; Che'l
Go - de-te Don - na sola hog - gi fra tan - te; Che'l

21

mon - do di bel - tà van - taed a - do - ra,
 mon - do di bel - tà van - taed a - do - ra, Ch'in più di mil-le
 mon - do di bel - tà van - taed a - do - ra, Ch'in

23

Ch'in più di mil - le car - te
 car - te Ch'in
 più di mil - le car - te <Ch'in più di mil - le

24

ch'in più di mil - le car - te
 più di mil - le car - te <Ch'in più di mil - le
 car - te> Ch'in

25

scrit - to si - a Vo -
car - te> scrit - to si - a
più di mil-le car - te scrit - to si - a Vo - stra du -

27

stra du-rez - za con____ la do - glio mi - a.
Vo-stradu - rez-za con____ la do - glia mi - a.
rez - za con____ la do - glia mi - a.

28. Ardo, sospiro, & piango, & sì mi piace (prima parte)
from *Il primo libro de madrigali a tre voci* (1582)

Remigio (Fiorentino) Nannini

Philippe de Monte

Canto Alto Basso

♩ = 60

Ar-do, so-spi-ro_e pian-go, Ar-do, so-
Ar-do, sospi-ro, Ar-
Sospi-ro, Ar-do, sospiro,
spi-ro_e pian-go, e si mi pia-ce, <e si mi pia-
do, so-spi-ro_e pian-go, e si mi pia-
Ar-do, so-spi-ro_e pian-go, e si mi pia-ce / - ce>
- ce Pas-sar la vi-ta in si soa-vi pe-ne, Co-
- ce Pas-sar la vi-ta in si soa-vi pe-ne, Co-sì
Pas-sar la vi-ta in si soa-vi pe-ne, Co-sì

10

sì Co-sì gra-di - to_e'l duol Co - sì Co-sì gra-di -
Co-sì gra-di - to_e'l duol Co - sì Co-sì gra-
Co-sì gra-di - to_e'l duol <Co-sì gra-di - to_e'l duol> Co-sì gra-

13

- to_e'l duol che'l cor soste - ne Che l'alma go -
di-to_e'l duol che'l cor soste - ne Che
di - to_e'l duol che'l cor soste - ne Che l'alma go -

16

- de_e pur s'af - flig - ge_e sfa - ce; E da si
l'al-ma go - de_e pur s'af - flig - ge_e sfa - ce; E
de_e pur s'af - flig - ge_e sfa - ce;

19

de - gna et ho-no - ra - ta fa ce
da si de-gna et ho - no - ra - ta fa - ce Tan - t'a-ma -
E da si de-gna et ho-no - ra - ta fa - ce Tan - t'a -

22

Tant'a - ma - ra dol - cez - za al cor mi vie - ne, Che la mia
ra dol - cez - za al cor mi vie - ne,
ma - ra dol - cez - za al cor mi vie - ne, Che

26

guer - ra,e l'a - spre mie ca te - ne, Ap-rez - zo
Che la mia guer - ra,e l'a - spre mie ca-te - ne,
la mia guer - ra,e l'a - spre mie ca-te - ne, Ap -

28

più, che li - ber - ta - te, e pa - ce; Ap - prez-zo più,
Ap - prez-zo più, che li - ber - ta - te, e pa - ce; Ap-prez - zo
prez - zo più, che li-ber - ta - te, e pa - ce; Ap -

30

<Ap - prez - zo più,> che li - ber - ta - te, e pa - ce;
più, che li - ber - ta - te, e pa - ce; - - - ce;
prez - zo più, che li - ber - ta - te, e pa - ce;

29. Et son del mio languir così contento (seconda parte)

from *Il primo libro de madrigali a tre voci* (1582)

Remigio (Fiorentino) Nannini

Philippe de Monte

Canto Alto Basso

$\text{♩} = 60$

2

mio lan - guir____ co - sì con - ten - to E son

del mio lan - guir co - sì con - ten - to

son del mio lan - guir co - sì con - ten - to

3

del mio lan - guir co - sì con - ten -

E son del mio lan - guir co - sì con - ten -

E son del mio lan - guir co - sì con - ten - -

6

to Ch'io vi - ta bra-mo sol, Ch'io vi - ta bra-mo sol, per

to Ch'io vi - ta bra-mo sol, Ch'io vi - ta bra-mo sol, per vi -

to Ch'io vi - ta bra-mo sol, Ch'io vi - ta bra-mo sol, _____ per

vi - ver sem - pre In co - sì dol - ce, in - ver sem - pre In co - sì dol - ce, vi - ver sem - pre In co - sì dol - ce, in co - sì ca - ro

co-sì ca - ro sta - to; Ma te - mo <Ma te - mo>

<In co - sì dol - ce,> in co-sì ca - ro sta - to; Ma te - mo sta - to; in co-sì ca - ro sta - to; Ma te - mo <Ma te ->

13

che'l mio tri - sto ul - ti - mo fa - to Non can - gi

che'l mio tri - sto ul ti - mo fa - to Non

mo> che'l mio tri - sto ul - ti - mo fa - to

16

pre - sto que - st'a - ma - te tem -

can - gi pre - sto que - st'a ma - ta tem -

Non can - gi pre - sto que - st'a - ma - te tem -

18

pre E re - sti con la vi - ta E re - sti

pre e re - sti con la vi - ta il

pre E re - sti con la vi - ta il

20

con la vi - ta il fo - co spen - to
fo - co spen - to E re - sti con la vi - ta E re - sti
fo - co spen - to il fo - co spen - to

22

E re - sti con la vi - ta il fo - co spen - to.
con la vi - ta il fo - co spen - to.
E re - sti con la vi - ta il fo - co spen - to.

Appendix A

Zarlino's 10 Rules of Text Underlay

The following is a summary of what can be found in *On the Modes*, volume 4 of Zarlino's *Le Institutioni Harmoniche* of 1558, translated by Vered Cohen, Yale University Press, 1983, pages 97–9.

1. Over a long or a short syllable put a corresponding note value. Every note longer than a semiminim, and not in a ligature, should carry its own syllable.
2. A ligature should carry only one syllable.
3. No syllable is to be sung to the dot after a note (ie. a dotted note only has one syllable).
4. Generally semiminims and smaller notes should not carry a syllable, nor should the note immediately following.
5. It is not customary to place a syllable under a note which immediately follows a dot of a semibreve or minim when the following note is of less value than these dots (eg. a semiminim after the dot of a semibreve). The same is true for notes which immediately follow these.
6. When out of necessity a syllable is placed under a semiminim, another may be placed under the following note.
7. A syllable must be assigned to the first note of a piece or a phrase.
8. Repetitions of a text fragment (not an individual syllable or word) are tolerable if the sense is complete and there are notes in such quantity that the text may be

repeated conveniently, although repeating something many times is not very good unless it is done in order to emphasize words that bear a serious message worthy of consideration.

9. The penultimate syllable may have above it several small notes provided that this penultimate syllable is long and not short.
10. The last syllable of a text must end on the last note of the melody.