

**Modality and Chromaticism
in the Madrigals of
Don Carlo Gesualdo**

Volume II of II

Joseph Ian Knowles

PhD
Music
University of York
February 2014

Table of Contents

Volume II

Appendix I The Gamut	5
Appendix II 'Amor pace non chero'.....	7
Example 1 Score of 'Amor pace non chero'	7
Table 1 Sets in 'Amor pace non chero'	11
Table 2 Modal Sets in 'Amor pace non chero'.....	12
Appendix III Case Studies	13
Example 1 Score of 'Mercè grido piangendo'.....	13
Table 1 Sets in 'Mercè grido piangendo'	19
Table 2 Modal and Chromatic Sets in 'Mercè grido piangendo'	21
Example 2 Score of 'Se la mia morte brami'	23
Table 3 Sets in 'Se la mia morte brami'	29
Table 4 Modal and Chromatic Sets in 'Se la mia morte brami'	31
Example 3 Score of 'Moro lasso al mio duolo'	33
Table 5 Sets in 'Moro lasso al mio duolo'	39
Table 6 Modal and Chromatic Sets in 'Moro lasso al mio duolo'	41
Example 4 Score of 'Tribulationem et dolorem inveni'	43
Table 7 Sets in 'Tribulationem et dolorem inveni'.....	50
Table 8 Modal and Chromatic Sets in 'Tribulationem et dolorem inveni' .	52
Appendix IV ""Io parto" e non più dissì".....	54
Example 1 Score of ""Io parto" e non più dissì".....	54
Table 1 Sets in ""Io parto" e non più dissì"	61
Table 2 Modal and Chromatic Sets in ""Io parto" e non più dissì"	63
Appendix V 'Ne reminiscaris Domine delicta nostra'	67
Appendix VI Analysis of Temperament in ""Io parto" e non più dissì" ..	75

Appendix I The Gamut

The Gamut

Appendix I – The gamut: as defined by the hexachords. The *durum* or hard hexachord is denoted by capitals (e.g. UT), the *naturae* by lower case (e.g. ut) and the *molle* by italics (e.g. *ut*). The names of the divisions of the gamut are given in the centre and the hexachords are repeated on the right hand side to denote the positions of the clefs. The lines on the diagram show lines of the musical stave. Adopted from: Morley, Thomas. *A Plain and Easy Introduction to Practical Music*, edited by R. Alec Harriman, (London: J. M. Dent & Sons Ltd, 1952), 11.

Appendix II Example 1

Score of 'Amor, pace non chero'

Transcribed from: Carlo Gesualdo, *Partitura dell'i sei libri de'madrigali a cinque voci*,
ed. Simone Molinaro (Genoa: Giuseppe Pavoni, 1613). (See Introduction.)

[0,1] 4-11

Cantus A - mor, pa - ce non che - ro, Non

3-1

Quintus A - mor, pa - ce non che - ro,

[0,2]

Alto A - mor, pa - ce non che - ro,

[0,2]

Tenor pa - ce non che - ro,

3-7

Bassus A - mor, pa - ce non che - ro,

3

cheg-giou-sber-goo scu - do, pa - ce non che - ro,

[0,1]

Non cheg-giou-sber-goo scu - do, A-mor, pa - ce non che - ro,

4-Z29

3-1

Non cheg-giou-sber - goo scu - do, A - mor, pa - ce non che - ro, Non

3-7

[0,2]

A - mor, pa - ce non che - ro, Non

[0,2]

A - mor, pa - ce non che - ro,

3-7

A - mor, pa - ce non che - ro,

6

4-11

Non cheg-giou-sber - goo scu - do

non cheg-giou-sber - goo scu - do, o

cheg-giou-sber - goo scu - do, non cheg-giou-sber - goo scu -

Non cheg-giou-sber - goo scu - do, o scu -

Non cheg-giou-sber - goo scu -

4-11

5-23

3-6

4-Z29

5-Z37

4-20

9

4-11

5-23

3-7

Ma con-tro al pet-to i - gnu - do S'ella me - di-ca sia, sia tu, sia

scu - do Ma con-tro al pet-to i - gnu - do S'ella me - di-ca sia, me - di-ca sia, sia tu guer

- do Ma con-tro al pet-to i - gnu - do S'ella me - di-ca sia, sia tu guer

- do Ma con-tro al pet-to i - gnu - do S'ella me - di-ca sia, sia tu, sia

do Ma con-tro al pet-to i - gnu - do S'ella me - di-ca sia,

4-11

6-9

3-2

7-35

5-23

5-27

5-Z37

5-23

12

4-11
6-32
4-11
5-24
3-9
5-23
5-27

tu guer - rie - ro, Ma con - tro al pet - to i - gnu - do
rie - ro, sia tu guer-rie - ro, Ma con - tro al pet - to i - gnu - do S'el -
rie - ro, sia tu guer - rie - ro, Ma con - tro al pet-to i- gnu - do S'el -
tu guer - rie - ro, Ma con - tro al pet - to i - gnu - do
sia tu guer - rie - ro, Ma con - tro al pet - to i - gnu - do

14

5-23
4-13
5-23
3-7
5-23
4-22
5-23
5-23

S'el - la me - di - ca sia, sia tu, sia tu guer - rie -
la me - di - ca sia, me - di - ca sia, sia tu guer - rie - ro, sia tu guer -
la me - di - ca sia, sia tu guer - rie - ro, sia tu guer -
S'el - la me - di - ca sia, sia tu, sia tu guer - rie -
S'el - la me - di - ca sia, sia tu guer -

16

6-33

- ro, sia tu guer - rie - ro, sia tu guer - rie - ro.

4-13

rie - ro, sia tu guer - rie - - ro.

6-Z26

5-23

ro, sia tu guer - rie - ro.

5-23

rie - ro, sia tu guer - rie - - ro.

Appendix II Table 1
Sets in 'Amor, pace non chero'

Bars 1-2		
'Amor, pace non chero'		
C		[0,1]
Q	3-1	[0,1,2]
A		[0,2]
T		[0,2]
B	3-7	[0,2,5]

Bars 2-4		
'Non cheggio usbergo o scudo'		
C	4-11	[0,1,3,5]
Q	4-Z29	[0,1,3,7]
A	3-7	[0,2,5]
T		[0]
B		

Bars 4-5		
'Amor, pace non chero'		
C		[0,1]
Q	3-1	[0,1,2]
A		[0,2]
T		[0,2]
B	3-7	[0,2,5]

Bars 5-8		
'Non cheggio usbergo o scudo'		
C	4-23	[0,2,5,7]
Q		
A	4-11	[0,1,3,5]
T	4-Z29	[0,1,3,7]
B		

Bars 7-9		
'Non cheggio usbergo o scudo'		
C		
Q	4-11	[0,1,3,5]
A	3-6	[0,2,4]
T		
B	4-20	[0,1,5,8]

Bars 8-10		
'o scudo Ma contro al petto ignudo'		
C	4-11	[0,1,3,5]
Q	5-23	[0,2,3,5,7]
A	3-2	[0,1,3]
T	5-Z37	[0,3,4,5,8]
B	5-Z37	[0,3,4,5,8]

Bars 10-11		
'S'ella medica sia'		
C	5-23	[0,2,3,5,7]
Q	5-24	[0,1,3,5,7]
A	4-11	[0,1,3,5]
T	5-23	[0,2,3,5,7]
B	5-23	[0,2,3,5,7]

Bars 11-12		
'sia tu gueriero'		
C	3-7	[0,2,5]
Q	6-9	[0,1,2,3,5,7]
A	7-35	[0,1,3,5,6,8,10]
T	5-27	[0,1,3,5,8]
B	5-23	[0,2,3,5,7]

Bars 12-13		
'Ma contro al petto ignudo'		
C	4-11	[0,1,3,5]
Q	4-11	[0,1,3,5]
A	4-11	[0,1,3,5]
T	3-9	[0,2,7]
B	5-27	[0,1,3,5,8]

Bars 13-15		
'Se'ella medica sia'		
C	5-23	[0,2,3,5,7]
Q	6-33	[0,2,3,5,7,9]
A	5-24	[0,1,3,5,7]
T	5-23	[0,2,3,5,7]
B	5-23	[0,2,3,5,7]

Bars 15-16		
'sia tu gueriero'		
C	4-13	[0,1,3,6]
Q	5-23	[0,2,3,5,7]
A	3-7	[0,2,5]
T	4-22	[0,2,4,7]
B	5-23	[0,2,3,5,7]

Bars 16-18		
'sia tu gueriero'		
C	6-33	[0,2,3,5,7,9]
Q	4-13	[0,1,3,6]
A	6-Z26	[0,1,3,5,7,8]
T	5-23	[0,2,3,5,7]
B	5-23	[0,2,3,5,7]

Appendix II Table 2
Modal Sets in 'Amor, pace non chero'

Modal Underlay															
Location	Set Name	0	1	2	3	4	5	6	7	8	9	10	11	Notes	Cadence
Bars 1-2 & 4-5 'Amor, pace non chero'	3-1	0	1	2										Extra note	B (3) E (5)
	3-7		0		2		5							Modal	
	[0,2]		0		2									Modal	
Non cheggio usbergo o scudo' Bars 2-4 & 5-9	4-20	0	1			5		8						Modal	C (4) F (8) Phrygian A (9)
	4-11	0	1	3		5								Modal	
	4-23		0	2		5	7							Modal	
	3-6		0	2	4									Modal	
	3-7		0	2		5								Modal	
	4-Z29	7			0	1	3							Modal	
Ma contra al petto ignudo' Bars 8-10	5-37	0		3	4	5		8						Extra note	F
	4-11	0	1		3		5							Modal	
	3-2	0	1	3										Modal	
Bars 10-11 'S'ella medica sia'	5-24	7			0	1	3	5						Modal	
	4-11	0	1	3		5								Modal	
Bars 11-12 'sia tu gueriero'	7-35	0	1	3	5	6	8	10						Modal	D
	5-27	0	1	3		5	8							Modal	
	3-7		0	2		5								Modal	
	5-23			0	2	3	5	7						Modal	
	6-9	7			0	1	2	3	5					Extra note	
Bars 12-13 'Ma contro al petto ignudo'	5-27	0	1	3	5		8							Modal	G
	4-11	0	1		3	5								Modal	
	3-9		0	2			7							Modal	
Bars 13-15 'S'ella medica sia'	6-33	9		0	2	3	5	7						Modal	
	5-23			0	2	3	5	7						Modal	
	5-24	7			0	1	3	5						Modal	
Bars 15-18 'sia tu gueriero'	4-13	0	1	3		6								Modal	D (16) G (18)
	4-22		0	2	4		7							Modal	
	3-7		0	2		5								Modal	
	5-23			0	2	3	5	7						Modal	
	6-33	9		0	2	3	5	7						Modal	
	6-Z26	7	8		0	1	3	5						Modal	

Appendix III Example 1

Score of 'Mercè grido piangendo'

Transcribed from: Carlo Gesualdo, *Partitura dell'i sei libri de'madrigali a cinque voci*,
ed. Simone Molinaro (Genoa: Giuseppe Pavoni, 1613). (See Introduction.)

Cantus

Quintus

Altus

Tenor

Bassus

3-9

Mer - cè gri - do pian - gen - - - do

3-1

Mer - cè, mer - cè gri - do pian - gen - - do

4-1

Mer - cè, mer - cè gri - do pian - gen - - do

4-2

Mer - cè, mer - cè gri - do pian - gen - - do

5-24

Mer - cè, mer - cè gri - do pian - gen - - - do

4

3-4

Ma chi m'a - scol - ta, ma chi m'a-scol ta?

3-4 13

ma chi m'a-scol ta?

3-11

Ma chi m'a - scol - ta, ma chi m'a-scol - ta?

4-22

Ma chi m'a - scol - ta, ma chi m'a-scol - ta?

3-7

Ma chi m'a - scol - ta, ma chi m'a-scol - ta?

3-7

Ma chi m'a - scol - ta, ma chi m'a-scol - ta?

Ma chi m'a - scol - ta, ma chi m'a-scol - ta?

14

Ahi las - so,
io
Ahi las - so, io ven - go me - no
Ahi las - so, ahi las - so io
Ahi las - so, io ven - go
Ahi las - so

17

ven - go me - no;
io ven - go me - no;
ven - go me - no, io ven - go me - no;
me - no, io ven - go me - no;
io ven - go men - no;

19

6-Z46

Mor - rò, mor - rò dun - que ta - cen - do,

7-32

Mor - rò, mor - rò dun - que ta - cen - do,

4-19

Mo - rò, mor - rò dun - que ta - cen - do,

4-11

Mor - rò, mor - rò dun - que ta - cen - do,

22

6-Z46

Mor - rò, mor - rò dun - que ta - cen - do.

7-32

mor - rò, mor - rò dun - que ta - cen - do.

4-14

7-32

mor - rò, mor - rò dun - que ta - cen - do.

4-14

3-4

mor - rò dun - que ta - cen - do.

4-11

mor - rò, mor - rò dun - que ta - cen - do.

25

4-6

Deh, per pie - ta - deal - me - no,

4-11

Deh, per pie - ta - deal - me - no, Dol-

(la seconda volta)

4-Z29

Deh, per pie - ta - deal - me - no,

(la seconda volta)

4-2

Deh, per pie - ta - deal - me - no,

3-6

Deh, per pie - ta deal - me - no,

27

4-22

Dol - ce del cor te - so - ro, te - so -

4-10

- ce del cor te - so - - ro, dol - ce del cor te - so -

4-11

5-23

Dol - ce del cor te - so - ro, dol - ce del cor te - so -

6-33

6-32

Dol - ce del cor te - so - ro, dol - ce del cor te -

6-Z40

4-23

Dol - ce del cor te -

31

ro, Po - tes - si dir - ti Po - tes - si dir - ti pria

ro Po - tes - si dir - ti Po - tes - si dir - ti

ro, te - so - ro, Po-tes-si dir - ti Po-tes-si dir - ti

so - ro, Po - tes - si dir - ti Po - tes - si dir - ti pria

34

ch'io mo - ra

pria ch'io mo - ra pria ch'io mo - ra

pria ch'io mo - ra pria ch'io mo - ra

ch'io mo - ra pria ch'io mo - ra

pria ch'io mo - ra

37

4-1
3-2
4-1
6-1
6-1

'Io mo - ro, io
'Io 4-1 mo - ro, io
'Io mo - ro, io
'Io mo - ro, io
'Io mo - ro, io

39

1.
2.

ro, io mo - ro!
mo - ro!
io mo - - ro!
ro!
mo - ro!
io mo - ro!

Appendix III Table 1
Sets in 'Mercè grido piangendo'

Bars 1-3 'Mercè grido piangendo'		
C	3-9	[0,2,7]
Q	3-1	[0,1,2]
A	4-1	[0,1,2,3]
T	4-2	[0,1,2,4]
B	5-24	[0,1,3,5,7]

Bars 4-6 'Ma chi m'ascolta?'		
C	3-4	[0,1,5]
Q	3-11	[0,3,7]
A	3-9	[0,2,7]
T	3-7	[0,2,5]
B		[0,5]

Bars 7-8 'Ahi lasso'		
C	3-3	[0,1,4]
Q	3-2	[0,1,3]
A	3-4	[0,1,5]
T	3-7	[0,2,5]
B	3-2	[0,1,3]

Bars 8-11 'io vengo meno'		
C	5-27	[0,1,3,5,8]
Q	5-20	[0,1,3,7,8]
A	5-23	[0,2,3,5,7]
T	5-27	[0,1,3,5,8]
B	5-20	[0,1,3,7,8]

Bars 10-11 'io vengo meno'		
C		
Q	4-11	[0,1,3,5]
A	5-27	[0,1,3,5,8]
T	4-19	[0,1,4,8]
B		

Bars 12-17 'Morrò dunque tacendo'		
C	6-Z46	[0,1,2,4,6,9]
Q	7-32	[0,1,3,4,6,8,9]
A	7-32	[0,1,3,4,6,8,9]
T	3-4	[0,1,5]
B	4-11	[0,1,3,5]

Bars 18-19 'Deh, per pietade almeno'		
C	4-6	[0,1,2,7]
Q	3-7	[0,2,5]
A	4-Z29	[0,1,3,7]
T	4-2	[0,1,2,4]
B		

Bars 19-22 'Dolce del cor tesoro'		
C	4-22	[0,2,4,7]
Q	4-11	[0,1,3,5]
A	5-23	[0,2,3,5,7]
T	6-32	[0,2,4,5,7,9]
B		

Bars 22-24 'Dolce del cor tesoro'		
C	4-10	[0,2,3,5]
Q	4-11	[0,1,3,5]
A	6-33	[0,1,3,5,7,9]
T	6-Z40	[0,1,2,3,5,8]
B	4-23	[0,2,5,7]

Bars 24-25 'Potessi dirti'		
C	3-2	[0,1,3]
Q		[0,3]
A	3-7	[0,2,5]
T	4-11	[0,1,3,5]
B		

Bars 25-28		
'Potessi dirti pria ch'io mora'		
C	3-2	[0,1,3]
Q	4-3	[0,1,3,4]
A	5-25	[0,2,3,5,8]
T	7-27	[0,1,2,4,5,7,9]
B		

Bars 28-29		
'pria ch'io mora'		
C		
Q	3-2	[0,1,3]
A	4-2	[0,1,2,4]
T	4-4	[0,1,2,5]
B	4-2	[0,1,2,4]

Appendix III Table 1
Sets in 'Mercè grido piangendo'

Bars 30-33 'io moro!'		
C	4-1	[0,1,2,3]
Q	4-1	[0,1,2,3]
A	4-1	[0,1,2,3]
T	6-1	[0,1,2,3,4,5]
B	6-1	[0,1,2,3,4,5]

Appendix III Table 2
Modal and Chromatic Sets in 'Mercè grido piangendo'

Modal Underlay													Cadence		
Location	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	
Bars 1-3 'Mercè grido piangendo'	3-1	0	1	2										Hybrid	Phrygian E
	4-1	0	1	2	3									Hybrid	
	3-9		0		2				7					Modal	
	5-24	7				0	1	3	5					Modal	
	4-2	1	2	4							0			Hybrid	
Bars 4-6 'Ma chi m'ascolta?'	3-4	0	1			5								Modal	
	[0,5]	0			5									Modal	
	3-11		0		3			7						Modal	
	3-9		0	2				7						Modal	
	3-7		0	2	5									Modal	
Bars 7-8 'Ahi lasso'	3-2	0	1	3										Modal	
	3-4	0	1		5									Modal	
	3-3	1		4					0					Modal +In	
	3-7		0	2	5									Modal	
Bars 8-11 'io vengo meno'	5-27	0	1	3	5	8								Modal	Phrygian B
	4-11	0	1	3	5									Modal	
	4-19		0	1		4			8					Modal +r3	
	5-23		0	2	3	5	7							Modal	
	5-20	7	8		0	1	3							Modal	
Bars 12-17 'Morrò dunque tacendo'	3-4	0	1		5									Modal	E then A
	4-11	0	1	3	5									Modal	
	7-32		0	1	3	4	6	8	9					Unclassified	
	4-19		0	1		4			8					Modal +r3	
	6-Z46	1	2	4	6	9		0						Unclassified	
Bars 18-19 'Deh, per pietade almeno'	4-6	0	1	2			7							Modal +pcn	G
	4-2	0	1	2	4									Modal +pcn	
	3-7	0		2		5								Modal	
	4-Z29	7			0	1	3							Modal	
Bars 19-24 'Dolce del cor tesoro'	6-Z40	0	1	2	3	5	8							Hybrid	D
	4-11	0	1	3		5								Modal	
	6-32	0	2	4	5	7	9							Modal	
	4-22	0	2	4		7								Modal	
	5-23		0	2	3	5	7							Modal	
	4-23		0	2		5	7							Modal	
	4-10		0	2	3	5								Modal	
	6-33	7	9		0	1	3	5						Modal +r3	

Appendix III Table 2
Modal and Chromatic Sets in 'Mercè grido piangendo'

Location	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	Cadence
Bars 24-26 'Potessi dirti'*	4-11	0	1		3		5							Modal	
	3-2	0	1		3									Modal	
	[0,3]	0			3									Modal	
	3-7			0		2		5						Modal	
Bars 26-29 'pria ch'io mora'*	3-2	0	1		3									Modal	G♯ (28) C♯ (29)
	4-3	0	1		3	4								Unclassified	
	4-4		0	1	2		5							Hybrid	
	4-2	1	2		4							0		Hybrid	
Bars 30-33 'io moro!'	6-1	0	1	2	3	4	5							Hybrid	E
	4-1	0	1	2	3									Hybrid	

Chromatic Underlay															
Type	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	
Hybrid	6-1	0	1	2	3	4	5	6						4-4 superset	
	3-1	0	1	2											
	6-Z40	0	1	2	3		5		8					4-4 superset	
	4-4	0	1	2			5							4-4 superset	
	4-2	0	1	2		4									
	4-1	0	1	2	3										
Other	7-32	0	1		3	4		6		8	9				
	6-Z46	0	1	2		4		6		9					
	4-3	0	1		3	4									

Appendix III Example 2

Example of 'Se la mia morte brami'

Transcribed from: Carlo Gesualdo, *Partitura dell sei libri de'madrigali a cinque voci*,
ed. Simone Molinaro (Genoa: Giuseppe Pavoni, 1613). (See Introduction.)

6-Z40

Cantus Se la mia mor - te bra - mi,

Quintus Se la mia mor - te bra - mi,

Altus

Tenor Se la mia mor -

Bassus Se la

7-35

4

Cru - del, cru - del, lie - to ne mo - ro.

6-Z25

Cru - del, cru - del, lie - to ne mo - ro.

6-31

Cru - - del, cru - del, lie - to ne mo - ro.

5-20

- te bra - mi, Cru - del, lie - to ne mo - ro.

mia mor - te bra - mi, Cru - del,

7

6-Z40

Se la mia mor -

6-Z40

Se la mia mor - te bra - mi, se la mia mor -

6-Z10

Se la mia mor - te bra - mi, se la mia mor -

6-Z38

Se la mia mor - te bra - mi, Cru -

5-Z37

Se la mia mor - te bra - mi, Cru -

4-26

Se la mia

10

4-19

- te bra - mi, Cru - del, cru - del,

3-2

- te bra - mi, Cru - del, cru - del,

5-11

del, cru - del, lie - to ne mp - ro, cru - del,

6-Z26

del, lie - to ne mo - ro, cru - del, cru - del,

4-3

mor - te bra - mi, Cru - del,

13

4-13

lie - to ne mo - ro

5-Z12

lie - to ne mo - ro

5-23

lie - to ne mo - - ro

4-1

E do - po mor - te an -

5-23

lie - to ne mo - - ro

3-6

E do - po mor - te an

5-20

lie - to ne mo - - ro

4-22

E do - po mor - - te an -

16

4-1

E do - po mor - te an - cor, te

7-23

E do - po mor - te, cor, te so - lo a - do - ro, te so -

5-2

cor, e, do - po mor - te an - cor, te so - lo a - do - ro,

4-14

cor, te so - lo a - do - ro, te so -

3-11

cor, te so - lo a - do - ro, te so - lo a -

19 4-14

so - lo a - do - ro. Ma se vuoi ch'io non t'a - mi,
 5-21 4-10
 lo a - do - ro, a - do - ro. Ma se vuoi ch'io non t'a - mi,
 3-4 3-7
 te so - lo a - do - ro. Ma se vuoi ch'io non t'a - mi,
 3-9 3-7
 8 lo a - do - ro, a - do - ro. ch'io non t'a - mi,
 do - - - ro. Ma se vuoi ch'io non t'a - mi, ch'io -

22

ch'io non t'a - mi, Ahi, che a pen-sar - lo so - lo,
 ch'io non t'a - mi, Ahi, che a pen-sar - lo so - lo,
 ch'io non t'a - mi, Ahi, che a pen-sar - lo so - lo,
 5-Z36
 8 ch'io non t'a - mi, Ahi, che a pen-sar - lo so - lo,
 non t'a - mi, Ahi, che a pen-sar - lo so - lo Il

25 4-1

Il duol m'an - ci - de e l'al-ma

3-2 4-1

Il duol m'an - ci - de il duol m'an - ci - de

4-2 4-10

Il duol m'an - ci - de, il duol m'an - ci - de

4-2

Il duol m'an - ci - de

8 4-13 4-13

duol m'an - ci - de, il duol m'an - ci - de

29

fug - ge, e l'al - ma fug - ge a vo - - - lo,

4-14 5-23

e l'al - ma fug - - - ge a vo -

4-26 6-33

l'al - ma fug - ge, e l'al - ma fug - ge a vo -

5-27

l'al - ma fug - ge, e l'al - ma fug - ge

3-11

e l'al - ma fug - - - ge

32

6-33

a vo - - - - lo, e l'al-ma fug - ge,

4-1

lo, a vo - - - - lo, e

6-33

5-35

5-23

8-22

8

a vo - - - - lo, e l'al-ma fug -

6-32

5-35

a vo - - - - lo, a vo - - - - lo.

35

5-35

e l'al - ma fug - - ge a vo - - - - lo.

5-Z17

l'al - ma fug - - ge a vo - - - - lo.

ge a vo - - - - lo.

8

lo, a vo - - - - lo.

28

lo.

Appendix III Table 3
Sets in 'Se la mia morte brami'

Bars 1-3			Bars 3-5		
'Se la mia morte brami'			'Se la mia morte brami'		
C	6-Z40	[0,1,2,3,5,8]	C		
Q	6-Z40	[0,1,2,3,5,8]	Q		
A			A		
T			T	6-14	[0,1,3,4,5,8]
B			B	6-Z40	[0,1,2,3,5,8]
Bars 4-6			Bars 7-9		
'Crudel lieto ne moro'			'Se la mia morte brami'		
C	7-35	[0,1,3,5,6,8,10]	C		
Q	6-Z25	[0,1,3,5,6,8]	Q	6-Z40	[0,1,2,3,5,8]
A	6-31	[0,1,3,5,8,9]	A	6-Z38	[0,1,2,3,7,8]
T	5-20	[0,1,3,7,8]	T	5-Z37	[0,3,4,5,8]
B			B		
Bars 9-10			Bars 10-12		
'Se la mia morte brami, crudel'			'Crudel, lieto ne moro'		
C	6-Z40	[0,1,2,3,5,8]	C	4-19	[0,1,4,8]
Q	6-Z10	[0,1,3,4,5,7]	Q	3-2	[0,1,3]
A	3-7	[0,2,5]	A	5-23	[0,2,3,5,7]
T		[0,4]	T	6-Z26	[0,1,3,5,7,8]
B	4-26	[0,3,5,8]	B	4-3	[0,1,3,4]
Bars 13-14			Bars 14-16		
'lieto ne moro'			'E dopo morte ancor'		
C	4-13	[0,1,3,6]	C		
Q	5-Z12	[0,1,3,5,6]	Q		
A	5-23	[0,2,3,5,7]	A	4-1	[0,1,2,3]
T	5-23	[0,2,3,5,7]	T	3-6	[0,2,4]
B	5-20	[0,1,3,7,8]	B	4-22	[0,2,4,7]
Bars 16-18			Bars 18-19		
'E dopo morte ancor te solo adoro'			'te solo adoro'		
C	4-1	[0,1,2,3]	C	4-14	[0,2,3,7]
Q	7-23	[0,2,3,4,5,7,9]	Q	5-21	[0,1,4,5,8]
A	5-2	[0,1,2,3,5]	A	3-4	[0,1,5]
T	4-14	[0,2,3,7]	T	3-9	[0,2,7]
B	3-11	[0,3,7]	B	3-11	[0,3,7]

Appendix III Table 3
Sets in 'Se la mia morte brami'

Bars 20-22		Bars 23-24			
'Ma se vuoi ch'io non t'ami'		'Ahi, che pensar lo solo'			
C	4-3	[0,1,3,4]	C	4-3	[0,1,3,4]
Q	4-10	[0,2,3,5]	Q	3-2	[0,1,3]
A	3-7	[0,2,5]	A	4-14	[0,2,3,7]
T	3-7	[0,2,5]	T	5-Z36	[0,1,2,4,7]
B	3-7	[0,2,5]	B	4-22	[0,2,4,7]
Bars 25-26		Bars 27-28			
'Il duol m'ancide'		'Il duol m'ancide'			
C	4-1	[0,1,2,3]	C		
Q	4-10	[0,2,3,5]	Q	4-1	[0,1,2,3]
A	4-2	[0,1,2,4]	A	4-10	[0,2,3,5]
T			T	4-2	[0,1,2,4]
B	4-13	[0,1,3,6]	B	4-22	[0,2,4,7]
Bars 28-30		Bars 30-33			
'e l'alma fugge'		'a volo'			
C	5-27	[0,1,3,5,8]	C	4-14	[0,2,3,7]
Q	4-14	[0,2,3,7]	Q	5-23	[0,2,3,5,7]
A	4-26	[0,3,5,8]	A	6-33	[0,2,3,5,7,9]
T	5-27	[0,1,3,5,8]	T		
B	3-11	[0,3,7]	B		
Bars 32-34		Bars 34-37			
'a volo e l'alma fugge'		'e l'alma fugge a volo'			
C	7-23	[0,2,3,4,5,7,9]	C	5-35	[0,2,4,7,9]
Q	4-1	[0,1,2,3]	Q	5-Z17	[0,1,3,4,8]
A	6-33	[0,2,3,5,7,9]	A	5-35	[0,2,4,7,9]
T	5-23	[0,2,3,5,7]	T	8-22	[0,1,2,3,5,6,8,10]
B	6-32	[0,2,4,5,7,9]	B	5-35	[0,2,4,7,9]

Appendix III Table 4
Modal and Chromatic Sets in 'Se la mia morte brami'

Modal Underlay													Cadence		
Location	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	
Bars 1-5 'Se la mia morte brami'	6-Z40	0	1	2	3		5		8					Hybrid	
	6-14	0	1	2		4	5		8					Chromatic	
Bars 4-6 'Crudel lieto ne moro'	7-35	0	1		3		5	6	8	10				Modal	A
	6-Z25	0	1		3		5	6	8					Modal	
	6-31	0	1		3		5		8	9				Modal +r3	
	5-20	7	8			0	1		3					Modal	
Bars 7-10 'Se la mia morte brami, crudel'	6-Z40	0	1	2	3		5		8					Hybrid	A (9) C (10)
	5-Z37	0			3	4	5		8					Hybrid	
	4-26	0			3		5		8					Modal	
	3-7				0		2		5					Modal	
	6-Z38	7	8			0	1	2	3					Hybrid	
Bars 10-14 'Crudel, lieto ne moro'	5-Z12	0	1		3		5	6						Modal	A (12) Phrygian D (14)
	4-19	0	1			4			8					Modal +r3	
	4-13	0	1		3			6						Modal	
	4-3	0	1		3	4								Modal +r3	
	3-2	0	1		3									Modal	
	5-23				0	2	3		5	7				Modal	
	6-Z26	7	8			0	1		3	5				Modal	
	5-20	7	8			0	1		3					Modal	
Bars 14-19 'E dopo morte ancor te solo adoro'	5-21	0	1			4	5		8					Modal +r3	
	5-2	0	1	2	3		5							Hybrid	
	4-1	0	1	2	3									Hybrid	
	3-4	0	1			5								Modal	
	4-22		0		2		4		7					Modal	
	3-6		0		2		4							Modal	
	7-23	9		0	2	3	4	5		7				Hybrid	
	4-14			0	2	3			7					Modal	
	3-11			0		3			7					Modal	
	3-9			0	2				7					Modal	
Bars 20-22 'Ma se vuoi ch'io non t'ami'	4-3	0	1		3	4								Modal + hc	
	4-10				0	2	3		5					Modal	
	3-7				0	2		5						Modal	

Appendix III Table 4
Modal and Chromatic Sets in 'Se la mia morte brami'

Location	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	Cadence
<hr/>															
Bars 23-24 'Ahi, che pensarlo solo'	4-3	0	1	3	4									Modal +r3	Phrygian E
	3-2	0	1	3										Modal	
	5-Z36		0	1	2	4		7						Modal +r3	
	4-22		0		2	4		7						Modal	
	4-14			0	2	3			7					Modal	
<hr/>															
Bars 25-28 'Il duol m'ancide'	4-13	0	1	3		6								Modal	E (26) A (28)
	4-1	0	1	2	3									Hybrid	
	4-22		0	2	4		7							Modal	
	4-10			0	2	3	5							Modal	
	4-2				0	1	2	4						Hybrid	
<hr/>															
Bars 28-37 'e l'alma fugge a volo'	8-22	0	1	2	3	5	6	8	10					Modal +r3	C (33) G (37)
	5-27	0	1	3		5		8						Modal	
	5-Z17	0	1	3	4			8						Modal +r3	
	4-26	0		3	5		8							Modal	
	4-1	0	1	2	3									Modal +r3	
	5-35		0	2	4		7							Modal	
	6-32	9		0	2	3	5	7						Modal	
	5-23			0	2	3	5	7						Modal	
	4-14			0	2	3			7					Modal	
	3-11			0		3			7					Modal	
<hr/>															

Chromatic Underlay															
Type	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	
Chromatic	6-14	0	1	2		4	5			8				4-4 & 4-7 ss	
Hybrid	6-Z40	0	1	2	3		5			8				4-4 Superset	
	6-Z38	0	1	2	3			7	8						
	5-2	0	1	2	3		5							4-4 Superset	
	4-2	0	1	2		4									
	4-1	0	1	2	3										
	5-Z37	3	4	5		8			0					4-4 Superset	
	7-23	2	3	4	5		7		9		0			4-4 Superset	

Appendix III Example 3

Score of 'Moro lasso al mio duolo'

Transcribed from: Carlo Gesualdo, *Partitura dell'i sei libri de'madrigali a cinque voci*, ed. Simone Molinaro (Genoa: Giuseppe Pavoni, 1613). (See Introduction.)

5-27

Cantus

Quintus

Altus

Tenor

Bassus

6-5

Mo - ro las - so, al mio duo - lo E

5-2

Mo - ro las - so, al mio duo - - lo

6-8

Mo - ro las - so, al mio duo - - lo

6-Z46

Mo - ro las - so, al mio duo - - lo

4

6-Z25

può dar vi - - ta, e chi mi può dar vi -

5-23

chi mi può dar vi - ta, e chi mi può

5-23

E chi mi può dar vi - - ta, e

5-27

E chi mi può dar vi - - ta, e

5-27

E chi mi

8

Ahi, che m'an
Ahi, che m'an
che m'an-ci -
Ahi, che m'an
chi mi può dar vi - - - ta, Ahi, che m'an-ci -

3-10

3-4

5-23

3-4

5-23

3-2

12

4-16

4-16

3-11

[0,2]

[0,2]

[0,3]

[0,3]

ci - de e non vuol dar-mia-i - ta, e non vuol dar-mia-i - ta!
ci - de e non vuol dar-mia-i - ta, e non vuol dar-mia-i - ta!
- de e non vuol dar - mia - i - ta, e non vuol dar - mia - i - ta!
ci - de e non vuol dar - mia-i - ta, e non vuol dar - mia-i - ta!
de e non vuol dar - mia-i - ta, e non vuol dar - mia-i - ta!

16

Mo - ro las - so al mio duo - lo, E chi mi

4-11

Mo - ro las - so al mio duo - lo, E chi mi

6-8

Mo - ro las - so al mio duo - lo E chi mi può dar

5-Z38

Mo - ro, las - so al mio duo - lo E chi mi può

5-24

E chi mi può dar vi -

5-25

vi - ta, e chi mi può dar vi -

20

può dar vi - ta, e chi mi può dar vi -

6-Z26

ta, e chi mi può dar vi -

6-32

vi - ta, e chi mi può dar vi -

5-27

ta, e chi mi può dar vi -

5-24

dar vi - ta, e chi mi può dar vi -

5-27

vi - ta, e chi mi può dar vi -

24

Ahi, che m'an - ci - de e non vuol

- ta Ahi, che m'an - ci - de e non vuol

- ta, Ahi, che m'an - ci - de e non vuol

- - ta, Ahi, che m'an - ci - de e non vuol

[0,3]

27

dar - mi a - i - ta, e non vuol dar - mi a - i - ta!

dar - mi a - i - ta, e non vuol dar - mi a - i - ta! O ____

dar - mi a - i - ta, e non vuol dar - mi a - i - ta! O ____

dar - mi a - i - ta, e non vuol dar - mi a - i - ta! O ____

[0,3]

30

O do - lo - ro - sa sor - te,

do - lo - ro - sa sor - te, o do - lo - ro - sa sor - te,

do - lo - ro - sa sor - te, o do - lo - ro - sa sor - te,

do - lo - ro - sa sor - te, o do - lo - ro - sa sor - te,

O do - lo - ro - sa sor - te, o do - lo - ro - sa sor - te,

ro - sa sor - te,

34

Chi dar vi - ta mi può, ahi, mi dà mor - te,

Chi dar vi - ta mi può, ahi, mi dà mor - te, ahi,

Chi dar vi - ta mi può ahi, mi dà mor - te,

Chi dar vi - ta mi può, ahi, mi dà mor - te, ahi,

Chi dar vi - ta mi può, ahi,

38

3-6

ahi, _____ mi dà mor - -

4-2

mi dà mor - te, ahi, mi dà

3-2

ahi, mi dà

4-20

ahi, mi dà mor - te, ahi,

3-7

mi dà mor - - te, ahi,

4-Z15

4-16

mi dà mor - - te,

40

5-8

te, ahi, ahi, mi dà mor - te!

4-2

mor - te, ahi, mi dà mort - - te!

[0,4]

mi dà mor - te, ahi, mi dà mor - - te!

3-2

mi dà mor - te, ahi, mi dà mor - - te!

4-9

ahi, mi dà mor - - te!

Appendix III Table 5
Sets in 'Moro lasso al mio duolo'

Bars 1-3 'Moro lasso, al mio duolo'		
C		
Q	6-5	[0,1,2,3,6,7]
A	5-2	[0,1,2,3,5]
T	6-8	[0,2,3,4,5,7]
B	6-Z46	[0,1,2,4,6,9]

Bars 3-5 'E chi mi può dar vita'		
C	5-27	[0,1,3,5,8]
Q	5-23	[0,2,3,5,7]
A		
T		
B		

Bars 5-8 'e chi mi può dar vita,'		
C	6-Z25	[0,1,3,5,6,8]
Q		
A	5-23	[0,2,3,5,7]
T	5-27	[0,1,3,5,8]
B		

Bars 7-10 'e chi mi può dar vita,'		
C		
Q		
A	5-23	[0,2,3,5,7]
T	5-23	[0,2,3,5,7]
B	5-27	[0,1,3,5,8]

Bars 10-12 'Ahi, che m'ancide'		
C	3-10	[0,3,6]
Q	3-4	[0,1,5]
A	3-4	[0,1,5]
T	3-2	[0,1,3]
B	3-10	[0,3,6]

Bars 12-13 'e non vuol darmi aita,'		
C	4-16	[0,1,5,7]
Q	4-20	[0,1,5,8]
A	3-11	[0,3,7]
T		[0,2]
B		[0,3]

Bars 14-15 'e non vuol darmi aita!'		
C	4-16	[0,1,5,7]
Q	4-20	[0,1,5,8]
A	3-11	[0,3,7]
T		[0,2]
B		[0,3]

Bars 16-18 'Moro lasso al mio duolo'		
C	6-5	[0,1,2,3,6,7]
Q	4-11	[0,1,3,5]
A	6-8	[0,2,3,4,5,7]
T	5-Z38	[0,1,2,5,8]
B		

Bars 18-22 'E chi mi può dar vita'		
C	4-11	[0,1,3,5]
Q	5-23	[0,2,3,5,7]
A	6-32	[0,2,4,5,7,9]
T	5-24	[0,1,3,5,7]
B	5-25	[0,2,3,5,8]

Bars 21-24 'E chi mi può dar vita'		
C	6-Z26	[0,1,3,5,7,8]
Q	6-32	[0,2,3,5,7,9]
A	5-27	[0,1,3,5,8]
T	5-24	[0,1,3,5,7]
B	5-27	[0,1,3,5,8]

Bars 24-26 'Ahi, che m'ancide'		
C	3-10	[0,3,6]
Q	3-4	[0,1,5]
A	3-4	[0,1,5]
T	3-2	[0,1,3]
B	3-10	[0,3,6]

Bars 26-27 'e non vuol darmi aita,'		
C	4-12	[0,2,3,6]
Q	3-11	[0,3,7]
A	4-26	[0,3,5,8]
T	4-20	[0,1,5,8]
B		[0,3]

Appendix III Table 5
Sets in 'Moro lasso al mio duolo'

Bars 27-28 'e non vuol darmi aita!'		
C	4-12	[0,2,3,6]
Q	3-11	[0,3,7]
A	4-26	[0,3,5,8]
T	4-20	[0,1,5,8]
B		[0,3]

Bars 29-31 'O dolorosa sorte,'		
C		
Q	5-2	[0,1,2,3,5]
A	5-2	[0,1,2,3,5]
T	5-2	[0,1,2,3,5]
B	4-11	[0,1,3,5]

Bars 31-33 'O dolorosa sorte,'		
C	5-2	[0,1,2,3,5]
Q	5-2	[0,1,2,3,5]
A	5-2	[0,1,2,3,5]
T	4-3	[0,1,3,4]
B		

Bars 34-36 'Chi dar vita mi può'		
C	5-27	[0,1,3,5,8]
Q	3-2	[0,1,3]
A	4-26	[0,3,5,8]
T	3-9	[0,2,7]
B	3-4	[0,1,5]

Bars 35-37 'ahi, mi dà morte,'		
C	4-1	[0,1,2,3]
Q	4-2	[0,1,2,4]
A		
T	4-22	[0,2,4,7]
B		

Bars 36-39 'ahi, mi dà morte,'		
C		
Q	4-2	[0,1,2,4]
A	4-1	[0,1,2,3]
T	3-7	[0,2,5]
B	4-16	[0,1,5,7]

Bars 38-41 'ahi, mi dà morte,'		
C	3-6	[0,2,4]
Q	3-2	[0,1,3]
A	4-20	[0,1,5,8]
T	4-Z15	[0,1,4,6]
B		

Bars 40-42 'ahi, mi dà morte!'		
C	5-8	[0,2,3,4,6]
Q	4-2	[0,1,2,4]
A		[0,4]
T	3-2	[0,1,3]
B	4-9	[0,1,6,7]

Appendix III Table 6
Modal and Chromatic Sets in 'Moro lasso al mio duolo'

Modal Underlay															
Location	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	Cadence
Bars 1-3 'Moro lasso al mio duolo'	5-2	0	1	2	3		5							Hybrid	A
	6-8	2	3	4	5		7			0				Hybrid	
	6-5	1	2	3			6	7			0			Hybrid	
	6-Z46	1	2		4		6		9			0		Hybrid	
Bars 3-10 'e chi mi può dar vita,'	6-Z25	0	1		3		5	6	8					Modal	
	5-27	0	1		3		5		8					Modal	
	5-23				0		2	3	5	7				Modal	
Bars 10-12 'Ahi, che m'ancide'	3-10	0			3			6						Modal	
	3-4	0	1				5							Modal	
	3-2	0	1		3									Modal	
Bars 12-15 'e non vuol darmi aita!'	4-20	0	1				5		8					Modal	
	[0,3]	0			3									Modal	
	[0,2]		0		2									Modal	
	3-11			0			3			7				Modal	
	4-16		7			0	1			5				Modal	
Bars 16-18 'Moro lasso al mio duolo'	6-5	0	1	2	3		6	7						Chromatic	D
	5-Z38	0	1	2			5		8					Hybrid	
	4-11	0	1		3		5							Modal	
	6-8	2	3	4	5		7			0				Hybrid	
Bars 18-24 'E chi mi può dar vita'	5-27	0	1		3		5		8					Modal	
	4-11	0	1		3		5							Modal	
	6-32	9		0		2	3	5	7					Modal	
	5-23			0		2	3	5	7					Modal	
	6-Z26	7	8			0	1	3	5					Modal	
	5-24	7			0	1		3	5					Modal	
	5-25	2	3	5		8			0					Modal	
Bars 24-26 'Ahi, che m'ancide'	3-10	0			3		6							Modal	
	3-4	0	1				5							Modal	
	3-2	0	1		3									Modal	
Bars 26-28 'e non vuol darmi aita,'	4-26	0			3		5		8					Modal	
	4-20	0	1				5		8					Modal	
	[0,3]	0			3									Modal	
	4-12			0	2	3			6					Modal + alt.	
	3-11			0		3			7					Modal	

Appendix III Table 6
Modal and Chromatic Sets in 'Moro lasso al mio duolo'

Location	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	Cadence
Bars 29-33 'O dolorosa sorte,'	5-2	0	1	2	3	5								Hybrid	Phrygian E (31) Phrygian B (33)
	4-3	0	1		3	4								Modal + LT	
	4-11	0	1		3	5								Modal	
Bars 34-36 'Chi dar vita mi può'	5-27	0	1		3	5		8						Modal	
	4-26	0			3	5		8						Modal	
	3-2	0	1		3									Modal	
	3-4	0	1			5								Modal	
	3-9			0	2				7					Modal	
Bars 36-42 'ahi, mi dà morte!'	5-8	0		2	3	4		6						Chromatic	A
	4-20	0	1				5		8					Modal	
	4-9	0	1					6	7					Unclassified	
	4-1	0	1	2	3									Chromatic	
	3-2	0	1		3									Modal	
	4-22		0	2		4		7						Modal	
	3-7		0	2			5							Modal	
	4-2				0	1	2	4						Chromatic	
	4-16	7				0	1			5				Modal	
	3-6	4					0		2					Modal	
	4-Z15	1		4	6					0				Modal + LT	

Chromatic Underlay															
Type	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	
Chromatic	4-2	0	1	2		4									
	4-1	0	1	2	3										
	5-8	2	3	4		6				0					
Hybrid	5-Z38	0	1	2			5		8					4-4 Superset	
	5-2	0	1	2	3		5							4-4 Superset	
	6-8	2	3	4	5		7		0					4-4 Superset	
	6-Z46	1	2		4	6		9	0						
	6-5	1	2	3		6	7		0					4-4 Superset	
Other	4-Z15	0	1			4		6							
	4-9	0	1				6	7							
	4-3	0	1		3	4									

Appendix III Example 4

Score of 'Tribulationem et dolorem inveni'

Transcribed from: Venosa, Gesualdo di. *Sacrae Cantiones: Erstes Buch.*
Edited by Glenn Watkins. Leipzig: Deutscher Verlag für Musik, 1990.

Cantus [0,3]

Quintus 4-1

Altus 5-11 6-33

Tenor

Bassus 6-Z47

Tri - bu - la - ti - o - nem, et do - lo - rem, et do - lo - -

Tri - bu - la - ti - -

7 5-3

5-23

rem, et do - lo - rem in - ve - - ni,

3-2

Tri - bu - la - ti - o - nem et do - lo - -

7-Z36

o - nem et do - lo - - rem, tri -

12

rem in - ve - ni, et do -

ni, et do - lo - rem in - ve -

tri - bu - la - ti - o - nem et do - lo -

rem, et do - lo - rem, et do - lo -

- bu - la - ti - o - nem et do - lo - rem in - ve -

17

lo - rem in ve - ni et no-men Do - mi - ni,

ni, et do - lo - rem in -

rem, et do - lo - rem in - ve - ni et no-men

rem in - ve - ni et no - men

ni, in - ve - ni et no-men Do -

22

7-35

et no-men Do - mi - ni in - vo - ca - vi,
ve - ni et no-men Do - mi - ni in - vo -
8-23 in - vo - ca -
6-32 vi, in - vo - ca -
6-Z25 4-26
ni, et no - men Do-mi - ni

27

3-2 4-23

in - vo - ca - vi: o Do - mi - ne, o
ca - vi, in - vo - ca - vi: o Do - mi - ne,
vi, in - vo - ca - vi: o Do - mi - ne, o
vi, in - vo - ca - vi: o Do - mi - ne, o
7-23 4-23
in - vo - ca - vi: o Do - mi - ne,

33

4-13

5-23

4-6

5-27

4-1

6-9

4-23

5-27

37

3-2

4-4

3-2

-

40 3-2 4-3

- am; mi - se - ri - cors, mi - se - ri - cors

4-4 3-4

- am; mi - se - ri - cors, mi - se - ri - cors

3-2 4-19 4-11

- am; mi - se - ri - cors, mi - se - ri - cors Do - mi-nus

4-4

me - am; mi - se - ri - cors, mi - se - ri - cors

4-19 4-11

mi - se - ri - cors, mi - se - ri - cors Do - mi-

45 5-24 6-32

Do - mi-nus et ju - stus et De - us no -

6-9 6-32

Do - mi - nus et ju - stus et De -

4-11

et ju - stus, ju -

5-23 6-9

Do - mi-nus et ju - stus, Do - mi-nus, Do -

6-32

nus et ju - stus et De-us no - ster,

50 6-32

6-32 4-10
4-11 5-35
6-9
4-11 7-11

us no - ster mi - se -
stus et De - us, et De - us no -
mi-nus et ju - stus et De - us no -
Do - mi-nus et ju - stus et De - us

54 5-24

5-24 4-10
4-23
5-2 7-19

mi - se - re - tur, mi - se - re - - -
re - - - tur, et De - - us no -
ster mi - se - re -
ster mi - se - re - tur, et
no - - - ster mi - se - re - - - tur,

58 5-24

tur,
et De - us

4-10

ster mi - se - re

3-3

4-23 6-Z24

tur, mi - se - re

7-19

De - us no - ster mi - se - re

3-2

5-Z17

mi - se - re tur, mi -

61

nos - ter mi - se - re tur.

tur.

tur.

3-2

tur, mi - se - re tur.

se - re tur.

Appendix III Table 7
Sets in 'Tribulationem et dolorem'

Bars 1-8		
'Tribulationem et dolorem'		
C		[0,3]
Q	4-1	[0,1,2,3]
A	5-11	[0,2,3,4,7]
T		
B		

Bars 5-13		
'Tribulationem et dolorem inveni'		
C	5-3	[0,1,2,4,5]
Q	5-23	[0,2,3,5,7]
A	6-33	[0,2,3,5,7,9]
T	3-2	[0,1,3]
B	6-Z47	[0,1,2,4,7,9]

Bars 11-17		
'Tribulationem et dolorem inveni'		
C		[0,7]
Q	4-10	[0,2,3,5]
A	6-33	[0,2,3,5,7,9]
T	4-11	[0,1,3,5]
B	7-Z36	[0,1,2,3,5,6,8]

Bars 16-22		
'Tribulationem et dolorem inveni et		
C	6-32	[0,2,4,5,7,9,11]
Q	5-2	[0,1,2,3,5]
A	3-2	[0,1,3]
T	7-27	[0,1,2,4,5,7,9]
B	6-Z25	[0,1,3,5,6,8]

Bars 19-26		
'inveni et nomen Domini invocavi'		
C	7-35	[0,1,3,5,6,8,10]
Q	7-14	[0,1,2,3,5,7,8]
A	8-23	[0,1,2,3,5,7,8,10]
T	6-32	[0,2,4,5,7,9]
B	4-26	[0,3,5,8]

Bars 25-28		
'invocavi' cont.		
C		
Q		
A	6-Z25	[0,1,3,5,6,8]
T	4-10	[0,2,3,5]
B		

Bars 27-31		
'invocavi'		
C	3-2	[0,1,3]
Q	3-7	[0,2,5]
A	4-23	[0,2,5,7]
T	3-11	[0,3,7]
B	7-23	[0,2,3,4,5,7,9]

Bars 30-34		
'o Domine'		
C	4-23	[0,2,5,7]
Q	3-6	[0,2,4]
A	4-6	[0,1,2,7]
T	4-1	[0,1,2,3]
B	4-23	[0,2,5,7]

Bars 34-39		
'libera animam meam'		
C	4-13	[0,1,3,6]
Q	4-23	[0,2,5,7]
A	5-27	[0,1,3,5,8]
T	6-9	[0,1,2,5,7]
B	5-27	[0,1,3,5,8]

Bars 38-40		
'libera animam meam'		
C	3-2	[0,1,3]
Q	4-4	[0,1,2,5]
A	3-2	[0,1,3]
T		[0,7]
B		

Appendix III Table 7
Sets in 'Tribulationem et dolorem'

Bars 40-44			Bars 44-47		
'misericors, misericors'			'Dominus et justus'		
C	4-3	[0,1,3,4]			
Q	3-4	[0,1,5]			
A	4-19	[0,1,4,8]			
T	4-4	[0,1,2,5]			
B	4-19	[0,1,4,8]			

Bars 45-50			Bars 48-55		
'Dominus et justus et Deus noster'			'et Deus noster miseretur'		
C	5-24	[0,1,3,5,7]			
Q	6-9	[0,1,2,3,5,7]			
A	4-11	[0,1,3,5]			
T	5-23	[0,2,3,5,7]			
B	6-32	[0,2,4,5,7,9]			

Bars 53-58			Bars 57-63		
'et Deus noster miseretur'			'et Deus noster miseretur'		
C	5-24	[0,1,3,5,7]			
Q	4-10	[0,2,3,5]			
A	4-23	[0,2,5,7]			
T	5-2	[0,1,2,3,5]			
B	7-11	[0,1,3,4,5,6,8]			

Bars 61-63		
'et Deus noster miseretur'		
C		
Q		
A		
T	3-2	[0,1,3]
B	5-Z17	[0,1,3,4,8]

Appendix III Table 8
Modal and Chromatic Sets in "Tribulationem et dolorem"

Modal Underlay															
Location	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	Cadence
Bars 1-30 'Tribulatio- nem et dolorem inveni et nomen Domini invocavi'	7-Z36	0	1	2	3		5	6		8				Hybrid	D (12) C (20) G (30)
	7-35	0	1		3		5	6		8		10		Modal	
	6-Z25	0	1		3		5	6		8				Modal	
	5-2	0	1	2	3		5							Hybrid	
	4-26	0			3		5			8				Modal	
	4-11	0	1		3		5							Modal	
	4-1	0	1	2	3									Hybrid	
	3-2	0	1		3									Modal	
	[0,3]	0			3									Modal	
	7-27	0	1	2		4	5		7	9				Modal +r3	
	6-Z47	0	1	2		4			7	9				Hybrid	
	6-32	0		2		4	5		7	9				Modal	
	5-11	0		2	3	4			7					Hybrid	
	5-3	0	1	2		4	5							Modal +In	
	[0,7]	0							7					Modal	
	7-23	9		0		2	3	4	5	7				Modal +r3	
	6-33	9		0		2	3		5	7				Modal	
	5-23			0		2	3		5	7				Modal	
	4-23			0		2			5	7				Modal	
	4-10			0		2	3		5					Modal	
	3-11			0			3			7				Modal	
	3-7			0		2			5					Modal	
	8-23	2	3		5		7	8		10	0	1		Modal +hc	
	7-14	2	3		5		7	8			0	1		Modal +lca	
Bars 30-34 'o Domine'	4-1	0	1	2	3									Modal +r3	D
	3-6		0		2		4							Modal	
	4-23			0		2			5	7				Modal	
	4-6			0	1	2				7				Modal +r3	
Bars 34-40 'libera animam meam'	5-27	0	1		3		5		8					Modal	D
	4-13	0	1		3			6						Modal	
	3-2	0	1		3									Modal	
	6-9	0	1	2			5	7						Modal +hc	
	4-4	0	1	2			5							Hybrid	
	4-23			0		2			5	7				Modal	
Bars 40-44 'misericors'	4-19	0	1			4			8					Unclassified	D
	4-3	0	1		3	4								Unclassified	
	3-4	0	1				5							Modal	
	4-4	0	1	2			5							Hybrid	

Appendix III Table 8
Modal and Chromatic Sets in "Tribulationem et dolorem"

Location	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	Cadence
Bars 44-63 'Dominus et justus et Deus noster miseretur'	7-19	0	1	2	3	4		6		8				Modal +r3 +hc	G (48) G (51) D (54) F (56) Phrygian A(58) A (63)
	7-11	0	1		3	4	5	6		8				Modal +r3 +hc	
	6-Z24	0	1		3	4		6		8				Modal +r3	
	6-14	0	1		3	4	5			8				Modal +r3	
	6-9	0	1	2	3		5	7						Hybrid	
	5-Z17	0	1		3	4				8				Modal +r3	
	5-2	0	1	2	3		5							Modal +hc	
	4-11	0	1		3		5							Modal	
	3-3	0	1			4								Modal +r3	
	3-2	0	1		3									Modal	
	6-32	0		2		4	5		7		9			Modal	
	5-35	0		2		4			7		9			Modal	
	5-23		0		2	3		5		7				Modal	
	4-23		0		2			5		7				Modal	
	4-10			0		2	3		5					Modal	
	5-24	7				0	1		3		5			Modal	

Chromatic Underlay														
Type	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes
Chromatic	4-2	0	1	2		4								
	4-1	0	1	2	3									
	5-8	2	3	4		6					0			
Hybrid	5-Z38	0	1	2			5		8					4-4 Superset
	5-2	0	1	2	3		5							4-4 Superset
	6-8	2	3	4	5		7			0				4-4 Superset
	6-Z46	1	2		4	6		9		0				
	6-5	1	2	3			6	7			0			4-4 Superset
Other	4-Z15	0	1			4		6						
	4-9	0	1					6	7					
	4-3	0	1		3	4								

Appendix IV Example 1

Score of "Io parto" e non più diss'!

Transcribed from: Carlo Gesualdo, *Partitura dell'i sei libri de'madrigali a cinque voci*,
ed. Simone Molinaro (Genoa: Giuseppe Pavoni, 1613). (See Introduction.)

Cantus

Quintus

Altus

Tenor

Bassus

4-1
"Io par - to" e non più dis - si,
4-4
"Io par - to" e non più dis - si,
3-2
"Io par - to" e non più dis - si,
3-7
"Io par - to" e non più dis - si,

4 5-2
do - lo - re, che il do - lo - re
3-2
che il do - lo - re
5-Z36
che il do - lo - re
3-6
che il do - lo - re
3-2
che il do - lo - re

7

7-23

Pri-vò di vi - - ta il co - re.

6-1

Pri-vò di vi - ta co - - re.

7-27

Pri-vò di vi - ta il co - - re.

7-23

Pri-vò di vi - - ta il co - - re.

8

Pri-vò di vi - - ta il co - - re.

5-27

Pri-vò di vi - - ta il co - - re.

12

3-11

Al-lor, al-lor pro - rup - pe in pian - to,

7-21

Al-lor, al-lor pro - rup - pe in pian - to,

3-11

Al-lor, al-lor pro - rup - pe in pian -

5-3

[0,3]

Al-lor, al-lor pro - rup - pe in pian -

5-Z38

Al-lor, al-lor pro - rup - pe in pian - to, pro -

[0,4]

Al-lor, al-lor pro - rup -

5-21

[0]

Al-lor, al-lor pro -

15

[0,3]

4-2 [0,1,2,4]

[0,5]

4-4

3-7 [0,1]

18 5-10

4-4

7-27

5-31

4-21

20

6-Z3

"Dun - que a i do - lo - ri Io re - sto."

mèi: "Dun - que a i do - lo - ri Io re - sto. a i do - lo - ri Io

mèi: "Dun - que a i do - lo - ri Io re - sto. a i do - lo - ri Io

mèi:

mèi: "Dun - que a i do - lo - ri Io re - sto, a i do - lo - ri Io

23

[0,5]

Ah, non fia ma - i

re - sto.

Ah, non fia ma - i Ch'io non lan gui - sca,

re - sto. Ah, non fia ma - i Ch'io non lan - gui -

Io re - sto. Ah, non fia ma - i Ch'io non lan -

re - sto. Ah, non fia ma - i Ch'io non lan

25

4-14

Ch'io non lan-gui - sca in do - lo - ro - si la -

4-Z29

Ch'io non lan-gui - sca in do - - lo - ro - sa la -

4-22

sca, ch'io non lan-gui - sca in do - lo - ro - sa la -

3-4

gui - sca in do - - lo - ro - si la -

3-4

gui - - - sca in do - lo - ro - si la -

28

7-35

i."
vi - vo son, vi - vo son, vi - vo

[0,1]

- i."
Mor - to fui, vi - vo son, vi - vo son, vi - vo

7-35

i."
Mor - to fui, vi - vo son, vi - vo son, vi - vo

3-3

i."
Mor - - to fui, vi - vo son, vi - vo son, vi - vo

4-11

i."
Mor - - to fui, vi - vo son, vi - vo son, vi - vo

3-11

i."
Mor - - to fui, vi - vo son, vi - vo son, vi - vo

3-3

i."
Mor - - to fui, vi - vo son, vi - vo son, vi - vo

[0,1]

i.
Mor - - to fui, vi - vo son, vi - vo son, vi - vo

3-4

32

6-32

7-35

7-35

6-Z26

35

4-22

5-23

4-20

3-7

38 4-22

5-23 [0,2]

3-3

4-20

3-6

8 3-9 3-4

3-7

na-ro in vi - ta, tor - na-ro in vi - ta a sì pie - to - siac - cen - ti,

Tor na-ro in vi - ta a sì pie - to - siac - cen - ti,

na-ro in vi - ta, tor - na-ro in vi - ta

42 6-Z24

8-26

6-Z25

7-27

3-2

a sì pie - to - siac - cen - - - - - ti, ac - cen - - - - - ti.

a sì pie - to - siac - cen - - - - - ti.

a sì pie - to - siac - cen - - - - - ti.

a sì pie - to - siac - cen - - - - - ti.

Appendix IV Table 1
Sets in "Io parto" e non più dissì"

Bars 1-3 "Io parto" e non più dissì"		
C		
Q	4-1	[0,1,2,3]
A	4-4	[0,1,2,5]
T	3-2	[0,1,3]
B	3-7	[0,2,5]

Bars 3-6 'che il dolore'		
C	5-2	[0,1,2,3,5]
Q	3-2	[0,1,3]
A	5-Z36	[0,1,2,4,7]
T	3-6	[0,2,4]
B	3-2	[0,1,3]

Bars 7-11 'Privò di vita il core'		
C	7-23	[0,2,3,4,5,7,9]
Q	6-1	[0,1,2,3,4,5]
A	7-27	[0,1,2,4,5,7,9]
T	7-23	[0,2,3,4,5,7,9]
B	5-27	[0,1,3,5,8]

Bar 12 'Allor'		
C	3-11	[0,3,7]
Q	3-11	[0,3,7]
A		[0,3]
T		[0,4]
B		[0]

Bars 13-15 'proruppe in pianto'		
C	7-21	[0,1,2,4,5,8,9]
Q	5-3	[0,1,2,4,5]
A	5-Z38	[0,1,2,5,8]
T	5-21	[0,1,4,5,8]
B	3-7	[0,2,5]

Bars 16-17 'e disse Clori'		
C		[0,3]
Q	4-2	[0,1,2,4]
A		[0,5]
T	4-4	[0,1,2,5]
B		[0,1]

Bars 17-20 'Con interrotti omèi'		
C	5-10	[0,1,3,4,6]
Q	4-4	[0,1,2,5]
A	7-27	[0,1,2,4,5,7,9]
T	5-31	[0,1,3,6,9]
B	4-21	[0,2,4,6]

Bars 20-21 "Dunque ai dolori lo resto."		
C	6-Z3	[0,1,2,3,5,6]
Q	4-13	[0,1,3,6]
A	6-9	[0,1,2,3,5,7]
T		
B	5-31	[0,1,3,6,9]

Bars 22-23 'a i dolori lo resto.'		
C		
Q	6-1	[0,1,2,3,4,5]
A	3-7	[0,2,5]
T	4-11	[0,1,3,5]
B	5-34	[0,2,4,6,9]

Bars 23-24 'Ah non fia mai'		
C		[0,5]
Q	4-11	[0,1,3,5]
A		[0,5]
T		[0,5]
B		[0,5]

Bars 24-25 'Ch'io non languisca,'		
C		
Q	5-29	[0,1,3,6,8]
A	5-23	[0,2,3,5,7]
T		
B		

Bars 24-25 'Ch'io non languisca,'		
C	4-14	[0,2,3,7]
Q	4-Z29	[0,1,3,7]
A	4-22	[0,2,4,7]
T	5-Z36	[0,1,2,4,7]
B	4-11	[0,1,3,5]

Appendix IV Table 1
Sets in "Io parto" e non più diss'ì'

Bars 26-28 'in dolorosi lai.'		
C	4-4	[0,1,2,5]
Q	4-1	[0,1,2,3]
A	4-2	[0,1,2,4]
T	3-4	[0,1,5]
B	3-4	[0,1,5]

Bar 28-29 'Morto fui,'		
C		
Q		[0,1,]
A	3-3	[0,1,4]
T	3-3	[0,1,4]
B		[0,1]

Bar 29-33 'vivo son, che i spiriti spenti,'		
C	7-35	[0,1,3,5,6,8,10]
Q	7-35	[0,1,3,5,6,8,10]
A	4-11	[0,1,3,5]
T	3-11	[0,3,7]
B	3-4	[0,1,5]

Bar 33-37 'che i spiriti spenti'		
C	6-32	[0,2,4,5,7,9]
Q	7-35	[0,1,3,5,6,8,10]
A	7-35	[0,1,3,5,6,8,10]
T	6-Z26	[0,1,3,5,7,8]
B	6-32	[0,2,4,5,7,9]

Bars 37-40 'Tornaro in vita'		
C	4-22	[0,2,4,7]
Q	5-23	[0,2,3,5,7]
A	4-20	[0,1,5,8]
T	3-9	[0,2,7]
B	3-7	[0,2,5]

Bars 40-41 'a sì pietosi accenti,'		
C	3-3	[0,1,4]
Q		[0,2]
A	3-6	[0,2,4]
T	3-4	[0,1,5]
B		

Bars 42-46 'a sì pietosi accenti.'		
C	6-Z24	[0,1,3,4,6,8]
Q	8-26	[0,1,2,4,5,7,9,10]
A	6-Z25	[0,1,3,5,6,8]
T	7-27	[0,1,2,4,5,7,9]
B	3-2	[0,1,3]

Appendix IV Table 2
Modal and Chromatic Sets in "Io parto" e non più diss'ì'

Modal Underlay															
Location	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	Cadence
Bars 1-3 "Io parto" e non più diss'ì'	4-1	0	1	2	3									Hybrid	
	3-2	0	1		3									Modal	
	4-4	0	1	2		5								Hybrid	
	3-7	0		2		5								Modal	
Bars 3-6 'che il dolore'	5-2	0	1	2	3	5								Hybrid	
	3-2	0	1		3									Modal	
	5-Z36	0	1	2	4		7							Hybrid	
	3-6	0		2	4									Modal	
Bars 7-11 'Privò di vita il core'	5-27	0	1		3	5	8							Modal	G
	7-23	0		2	3	4	5	7	9					Modal + alt.	
	6-1	0	1	2	3	4	5							Modal + 2alt.	
	7-27	0	1	2	4	5		7	9					Modal + alt.	
Bar 12 'Allor'	3-11			0		3			7					Modal	
				0		3								Modal	
						0			4					Modal	
Bars 13- 15 'pro- ruppre in pianto'	5-21	0	1			5	8							Modal	E
	7-21	0	1	2	4	5		8	9					Hybrid	
	5-Z38	0	1	2		5		8						Hybrid	
	5-3	0	1	2	4	5								Hybrid	
	3-7	0		2		5								Modal	
Bars 16- 17 'e disse Clori'		0	1											Modal	
	4-4	0	1	2		5								Chromatic	
	4-2	0	1	2	4									Hybrid	
		0			5									Modal	
			0		3									Modal	
Bars 17- 20 'Con interrotti omèi'	5-10	0	1	3	4	6								Hybrid	
	4-4	0	1	2		5								Hybrid	
	7-27	0	1	2	4	5	7	9						Hybrid	
	5-31	0	1	3		6		9						Other	
	4-21	0		2	4	6								Other	
Bars 20-21 "Dunque a i dolori lo resto."	6-Z3	0	1	2	3	5	6							Chromatic	
	5-31	0	1		3	6		9						Hybrid	
	4-13	0	1	3		6								Modal	
	6-9	7			0	1	2	3		5				Hybrid	

Appendix IV Table 2
Modal and Chromatic Sets in "Io parto" e non più diss'ì'

Modal Underlay															
Location	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	Cadence
Bars 22- 23 'a i dolori lo resto.'	6-1	0	1	2	3	4	5							Chromatic	
	4-11	0	1		3		5							Modal	
	3-7		0		2			5						Modal	
	5-34				0	2	3	5	7					Modal	
Bars 23-24 'Ah non fia mia'	4-11	0	1		3		5							Modal	
		0				5								Modal	
Bars 24-25 'Ch'io non languisca,'	5-29	0	1	3			6	8						Modal	
	4-11	0	1		3		5							Modal	
	5-Z36	0	1	2		4		7						Modal	
	4-22	0		2	4		7							Modal	
	5-23		0		2	3	5	7						Modal	
	4-14		0		2	3			7					Modal	
	4-Z29	7			0	1	3							Modal	
Bars 26- 28 'in dolorosi lai.'"	4-1	0	1	2	3									Chromatic	
	3-4	0	1			5								Modal	
	4-4		0	1	2		5							Chromatic	
	4-2		0	1	2		4							Chromatic	
Bars 28-29 'Morto fui'	3-3	0	1			4								Chromatic	E
		0	1											Chromatic	
Bars 29- 37 ' vivo son che i spiriti spenti,'	7-35	0	1	3		5	6	8	10					Modal	
	4-11	0	1		3		5							Modal	
	3-4	0	1			5								Modal	
	6-32	0		2	4	5	7	9						Modal	
	3-11		0			3			7					Modal	
	6-Z26	7	8		0	1	3	5						Modal	
Bars 37- 40 'Tornaro in vita'	4-22		0	2	4		7							Modal	
	5-23			0	2	3	5	7						Modal	
	4-20	0	1			5	8							Modal	
	3-9		0	2				7						Modal	

Appendix IV Table 2
Modal and Chromatic Sets in "Io parto" e non più diss'ì'

Modal Underlay															
Location	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	Cadence
Bars 40-46 'a sì pietosi accenti,'	6-Z25	0	1		3		5	6		8				Modal	E
	6-Z24	0	1		3	4		6		8				Modal + In.	
	3-4	0	1				5							Modal	
	3-6		0		2		4							Modal	
	3-3	0	1			4								Modal + r3	
	3-2	0	1		3									Modal	
			0		2									Modal	
	8-26	4	5		7	9	10	0	1	2				Modal + tdp	
	7-27	4	5		7	9		0	1	2				Modal + In.	
Chromatic Underlay															
Type	Set	0	1	2	3	4	5	6	7	8	9	10	11	Notes	
Chromatic	6-Z3	0	1	2	3		5	6						4-4 superset	
	4-4	0	1	2			5							4-4 superset	
	4-1	0	1	2	3										
	4-2	0	1	2		4									
Hybrid	7-27	0	1	2		4	5		7	9				4-4 superset	
	7-21	0	1	2		4	5		8	9				4-4 superset	
	6-9	0	1	2	3		5		7					4-4 superset	
	5-Z38	0	1	2		5		8						4-4 superset	
	5-Z36	0	1	2		4		7							
	5-3	0	1	2		4	5							4-4 superset	
	5-2	0	1	2	3		5							4-4 superset	
	4-2	0	1	2		4									
Other	4-1	0	1	2	3										
	5-31	0	1		3		6		9						
	5-10	0	1		3	4		6							

This page is left intentionally blank.

Appendix V 'Ne reminiscaris Domine delicta nostra'

The motet 'Ne reminiscaris Domine delicta nostra' is printed in Stefano Felis *Liber Secundus Motectorum: quinis senis octonisque vocibus compositorum* printed by Gardano in Venice, 1585. This was accessed digitally on July, 14th 2012 from *Die Musikdrucke der Staats- und Stadtbibliothek Augsburg 1488–1630*. The motet is marked 'Illustris. Don Caroli Gesualdi'.

The following editorial procedures have been followed in the preparation of the score:

- Modern clefs have been used.
- Editorial accidentals have been placed in brackets. Adjacent repeated accidentals are not marked in the original. Where an accidental lasts throughout the bar it has not been repeated in line with conventional modern notation.
- The ♭ mark has been retained, as have the original note-lengths, although regular barring has been applied.

The text and translation are given below:

Ne reminiscaris Domine delicta nostra, vel parentum nostrorum: neque vindictam sumas de peccatis nostris.

Remember not, Lord, our offences, nor the offences of our forefathers, nor take
Thou vengeance upon them.

A recording of the motet was made by *The 24* for the 'Gesualdo 400th Anniversary Conference and is available online at:
<http://www.york.ac.uk/music/conferences/gesualdo400/>.

Appendix V

Ne reminiscaris domine delicta nostra

Transcribed from Stefano Felis' *Liber secundus motectorum*
(Venice, 1585) by Joseph Knowles

Illustris. Don Caroli Gesualdi

Cantus

Altus

Quintus

Tenor

Bassus

De - li - cta

Ne re - mi - nis - ca - ris do - mi - ne de -

Ne_____ re - mi - nis -

no - stra Ne re - mi - nis - ca - ris

li - - cta no - stra de - li - cta no -

ca - ris do - mi - ne de - li - cta no -

Ne_____ re - mi - nis - ca - ris do - mi -

Ne_____

4

no - stra Ne re - mi - nis - ca - ris

li - - cta no - stra de - li - cta no -

ca - ris do - mi - ne de - li - cta no -

Ne_____ re - mi - nis - ca - ris do - mi -

Ne_____

7

do - mi - ne de - li - cta nos - tra Ne _____ re - mi - nis -
 - stra Ne re - mi - nis - ca - ris do - mi - ne de -
 - stra de - li - cta no - stra Ne re - mi - nis - ca - ris
 ne de - li - cta no - stra Ne _____ re - mi - nis -
 — re - mi - nis - ca - ris do - mi - ne de - li - cta

11

ca - ris do - mi - ne de - li - cta no - stra vel -
 li - cta no - stra vel _____ pa - ren - tum no - stro -
 do - mi - ne de - li - cta no - stra vel _____ pa - ren -
 ca - ris do - mi - ne de - li - cta no - stra de -
 no - stra de - li - cta no -

15

— pa - ren - tum no - stro —
rum vel pa - ren - tum no - stro —
tum no - stro — rum
li - cta no - stra vel par - en - tum no -
stra vel par - en - tum no - stro —

19

rum de -
rum de - li - cta no -
Ne re - mi - nis - ca - ris do - mi - ne de - li - cta no -
stro - rum de - li - cta
rum Ne re - mi - nis - ca - ris do - mi - ne

23

li - cta no - stra vel pa - ren - tum no - stro -

stra de - li - cta no - stra vel

stra vel pa - ren - tum no - stro - rum

no - stra de - li - cta no - stra vel pa -

ne de - li - cta no - stra vel pa - ren -

27

rum ne - que vin - dic - tam su -

— pa - ren - tum no - stro - rum ne - que -

vel pa - ren - tum no - stro - rum

ren - tum no - stro - rum de

tum no - stro - rum

31

Musical score for page 31. The score consists of four staves. The top staff (G clef) has a single note followed by three rests. The second staff (G clef) has a note, a rest, another note, a rest, and then lyrics: "vin - dic - tam su - mas de pec - ca - tis no -". The third staff (G clef) has a rest, a note, a rest, a note, a rest, and then lyrics: "ne - que vin - dic - tam su - mas". The fourth staff (Bass clef) has a note, a rest, a note, a rest, and then lyrics: "pec - ca - tis no - stris ne -". The bottom staff (Bass clef) has a rest, a note, a rest, a note, a rest, and then lyrics: "de pec - cat - tis no - stris". Measure numbers 8 are indicated above the first and second staves.

35

Musical score for page 35. The score consists of four staves. The top staff (G clef) has a note, a rest, a note, a rest, and then lyrics: "de pec - ca - tis no - stris de pec - ca -". The second staff (G clef) has a note, a rest, a note, a rest, and then lyrics: "stris ne que vin - dic - tam su - mas". The third staff (G clef) has a note, a rest, a note, a rest, and then lyrics: "de pec - ca - tis no - stris ne -". The fourth staff (Bass clef) has a note, a rest, a note, a rest, and then lyrics: "- que vin - dic - tam su - mas de pec - ca - tis ne - que vin - dic - tam". Measure numbers 8 are indicated above the first and second staves.

39

- tis no - stris de pec - ca - tis no -
de pec - ca - tis no - stris de pec - ca - tis no - stris
- que vin - dic - tam su - mas de pec - ca -
no - stris de pec - ca - tis
su - mas de pec - ca - tis no - stris

43

stris de pec - ca - tis no - stris.
de pec - ca - tis no - stris.
- tis no - stris.
no - stris de pec - ca - tis no - stris.
de pec - ca - tis no - stris.

This page has been left intentionally blank.

Appendix VI Analysis of Temperament in "Io parto" e non più diss'i'

In order to maintain the central argument of the analysis of "Io parto" e non più diss'i', the details of how a chromatic tuning can yield just intonation is produced below. Although some of the text overlaps that of Chapter 6, the analysis is expanded considerably.

According to the Ancient Greek theorists on whom Vicentino based his *L'antica musica*, the semitones within the chromatic tetrachord are not evenly sized. Within the madrigal "Io parto" e non più diss'i' the possibility for the tuning of these intervals exist. Vicentino does not give specific interval sizes for the intervals of the genera; if these are to be practically applied, they need to be known. Maria Rika Maniates identifies these intervals in the introduction to the translation of *L'antica musica*:

Vicentino's rules for composing in the genera, either pure or mixed, are easy to understand. How they work out in practice is more difficult to unravel. The inconsistency of Vicentino's description of tuning systems need not trouble us here, because the verification of intervals does not depend on choosing between the two tunings he confuses in his text. One may verify the admissibility of intervals by using the integer ratios of Ptolemy's diatonic syntomon tuning, espoused by Vicentino's critic Zarlino and known today as just intonation. In many places in his treatise Vicentino seems to have in mind the diatonic syntomon, for he names its ratios for the whole tone (10:9 and 9:8), minor third (6:5), major third (5:4), minor sixth (8:5), major sixth (5:3), as well as for the perfect fourth (4:3), perfect fifth (3:2), and octave (2:1). A ratio for the major semitone is not specified; however, it (16:15) can be extrapolated by subtracting the "sum" of the 10:9 and 9:8 whole tones from the fourth. As I pointed out earlier, Vicentino does not elucidate this tuning in a systematic manner, nor does he name it or its ancient expositor.¹

One further interval is required, that of the minor semitone. This ratio is calculated by subtracting the minor third and major semitone from the perfect

¹ Nicola Vicentino, *Ancient Music Adopted to Modern Practice*, trans. Maria Rika Maniates (New Haven and London: Yale University, 1996), xli.

fourth and it is 25:24. The intervals in the opening phrase, using the untempered tuning of the chromatic tetrachord, are placed in the table below with their value in cents.² By measuring the intervals in cents it is possible to examine the absolute pitch values that the intervals produce, as well as their deviation from other temperaments.

Interval	Ratio	Cents	Interval	Ratio	Cents
Perfect Fifth (P5)	3:2	702	Major Tone (MT)	9:8	204
Perfect Fourth (P4)	4:3	498	Minor Tone (mT)	10:9	182
Major Third (M3)	5:4	386	Major Semitone (MS)	16:15	112
Minor Third (m3)	6:5	316	Minor Semitone (mS)	25:24	71

The diagram below demonstrates the chromatic tuning of the opening section. In order to make the diagram easier to follow, the value of E is given as 0 cents; therefore a justly-tuned perfect fifth above E, B, is 702 cents and a G# 386 cents.

² Cents is a measure of interval size that divides the octave into 1200 divisions that are of the same size to the human ear. In equal temperament all of the semitones are 100 cents each. All the cent values have been rounded to the nearest whole number.

Example 1 Diagram of Chromatic tuning for the opening three bars of "Io parto" e non più diss'.

As the modal final and 'tonal centre' of the opening phrase (and indeed the madrigal as a whole), the Bassus' E that opens the madrigal will be the reference point for all of the remaining pitches in the phrase; therefore it is assigned a value of 0 cents on the diagram. To achieve a chromatic tuning the notes of the chromatic tetrachord in the Altus must define the interval sizes. The pitches in the Bassus throughout the phrase are the same as those in the Altus, except they are an octave lower, in a different order and the Bassus does not have a D#. As all of the harmonies are in root position, the Bassus is also crucial to the tuning of this phrase. The intervals and pitch values are denoted on Example 1; the intervals are notated in blue and the pitch values of the notes in cents in purple.

Beginning with the Altus B, it can be sung a perfect fifth, 702 cents, above the Bassus E. The Altus then ascends through a minor third to a D, 1018 (702 + 316) cents above an E, at the same time the Bassus also descends to a D, which requires the descent of a minor tone. Then the Bassus descends through a minor third to a B of 702 cents; for the Altus to sing a D# a major third higher, it must ascend through a minor semitone. As the chromatic tetrachord is made of a minor third, major semitone and minor semitone, the interval between the D# and E must be a major semitone to complete the

tetrachord. This major semitone brings the Altus back to an E of 1200 (or 0) cents, an octave above the opening E and the Bassus ascends a perfect fourth to this interval. When the Bassus returns to a B on the final note of the phrase, the Altus is briefly suspended before returning down a major semitone onto the D#, a just major third above the Bassus.

The Quintus opens an octave higher than the Bassus; for a just-tempered third of the D minor harmony in bar two, it must ascend 134 cents to an F \sharp , a tempered interval 22 cents larger than a major semitone. Tempered intervals are notated on the diagram by a red arrow. A minor semitone provides the following B major harmony with a just perfect fifth and an ascending major semitone takes the Quintus to a G a minor third above the Bassus; it then descends through the same interval in the resolution of the suspension. Opening the Tenor line, the G \sharp can be tuned a major third above the opening E. However, for the following A to be a perfect fifth above the Bassus D a large tone of 134 cents needs to be sung, 22 cents larger than the major tone; this is the same interval as is found in the Quintus and the only tempered interval in the phrase. A minor tone ascent from the A brings the Tenor to the B an octave above the Bassus and a perfect fifth above its subsequent E.

The two notes that require intervals outside those of the chromatic system of tuning are the result of chromatic alteration of modal elements of the music. If the Tenor G \sharp were not raised, the interval between the G \sharp and the A would be a major tone. If the Cantus F \sharp were raised to F $\#$, which could be expected as the remainder of the passage raises the second degree of the Phrygian mode, the interval between the E and F $\#$ would also be a major tone. This gives an insight into the compositional procedure employed in this passage; it suggests that the Altus and Bassus parts were conceived around the chromatic tetrachord and the remaining parts composed around them, as they sacrifice their tuning in favour of the notes of the tetrachord.

A second example of Gesualdo using the major and minor semitones of the chromatic tetrachord to achieve just intonation occurs the second time Gesualdo uses the chromatic tetrachord as a melodic unit in the phrase 'prorupe in pianto', bars 13–15.

Example 2 Annotated diagram showing chromatic tuning of bb. 13–15.

Opening on an E and closing on an E major harmony, the value in cents of the pitch of E shall be given as 0. The chromatic tetrachord appears first in the Altus with the notes G, B \flat , B \natural , and C alongside an E. The descent from E to G is through a just major third to C, followed by a perfect fourth to G. The same intervals appear in the Cantus, which descends a further minor third to E. The Altus then ascends a minor third, giving the B \flat a value of 632 cents. Ascent through a minor semitone gives the following B \natural a value of 702 cents, a perfect fifth above the initial E. The chromatic tetrachord consists, therefore, of a minor third, minor semitone and a major semitone, which is implied between the B \natural and the C. A major third above the B \natural , D $\#$ of value 1088 cents, makes the interval of a major semitone in the Cantus descent from E to D $\#$.

The second chromatic tetrachord appears in the Quintus using the same melodic pattern as in the Altus, it descends through a fourth from G to D and ascends two semitones from D to E \flat to E \natural ; however, it is interspersed by an F $\#$. The initial G of this line can be tuned to the previous Gs of 316 cents, which allows a descent of a just perfect fourth to 1080 cents, a minor third above the B \flat in the Tenor, which must be the same value as B \flat sung by the Altus a beat earlier. The F $\#$ can be sung a major tone lower than the G, making a perfect fifth between it and the Altus B and a major third between the F $\#$ and

the following D. Assuming the Altus sings the same C of the fourth minim of bar 14 as they did on the third minim of bar 13, the Tenor can descend a minor third onto a G of 316 cents, which the Bassus also sings a crotchet later; the Eb in the Quintus can therefore be a major semitone higher than the D and a minor semitone below the Eh that follows, making a chromatic tetrachord of a minor third, major semitone and minor semitone.

The Bassus descends a minor third to E at the beginning of bar 15; the B in the Altus can be a perfect fifth above and a major semitone between the surrounding Cs. In turn the Altus C of 814 cents is a minor third above an A of 498 cents in the Bassus, a perfect fifth below the E of 0 (or 1200) cents. In the Cantus, the B at the beginning of bar 15 can descend a minor third to a G of 316 cents and this G makes a perfect fifth above the C in the following C major harmony. The Bassus must therefore descend to a G of 316 cents, a major tone below the A. Descending a minor third will take the final Bassus note to the E of 0 cents. The Cantus G must therefore rise a minor semitone to form a major third above the E; the B in the Altus can descend a major semitone to the same B it sung earlier. In the Tenor there exists another chromatic tetrachord, again containing an extra note. The B \natural , which opens the Tenor entry, is displaced by an octave, but is an inverted major semitone below the C, which has already been established as having a pitch of 814 cents. The Tenor can then ascend a minor third to an Eb, making the C minor harmony, and then a minor semitone to the E \flat of 0 cents.

In the Cantus another tetrachordal pattern exists between the B and F $\#$ of bar 15. Given that the G $\#$ is a minor semitone higher than the G \flat , the interval between the G \flat and F $\#$ must be a major semitone, which gives a value of 204 cents, a major tone above the modal final E. Unprepared dissonance poses difficulty in tuning because there are given values for consonant intervals (those of the diatonic syntonon) but not for dissonant intervals. Therefore, there is no single possibility for the choice of interval. However, in this location, an F $\#$ of 204 allows the melody to imitate the intervals of the other parts and create the semitone pattern.

Therefore, using the intervals of the chromatic genus, this phrase can be sung in just intonation without the need to temper any intervals to move from one
80

harmony to another and without any pitch shifting. Furthermore, there are four chromatic tetrachordal patterns that appear within the individual parts that contain all of the intervals of the chromatic tetrachord. It demonstrates that Gesualdo could employ it not only as a melodic device, or a tool in constructing his chromaticism, but also as a means of insuring just intonation.

Singing these phrases in this tuning would require an archicembalo, as it is not possible using meantone temperament. Also, it is difficult from individual partbooks to discern which semitones and tones are to be major or minor, it would require co-ordination, the use of a score or alternative notation to indicate the intended tuning; even then it would be difficult to achieve. However, it demonstrates that the chromatic tetrachord is crucial to the construction of Gesualdo's madrigals and can sustain its interval structure when a chromatic tuning is applied.

Meantone temperament is so-called because it does not differentiate between the major and minor tone, but uses only the minor tone. Combined with a slightly narrow fifth (698 cents), the temperament allows one harmony to modulate to another while preserving the just intonation of the thirds in certain keys. However, the tuning is a compromise as the subtleties of the major and minor semitones and tones are lost. A performance with a meantone-tempered instrument would render a chromatic performance impossible.

Equal temperament also dispenses with such subtleties. An unaccompanied choir would not sing in equal temperament unless accompanied by equally-tempered instruments. However, these instrumentalists will still alter their tunings in the manner Bottrigari describes in an attempt to approach just intonation. These complications affect analysis. A perfect performance in chromatic temperament would only be achieved with an archicembalo; it would be an assumption if it were said that this is how Gesualdo performed his madrigals. Other contemporary performers would not have practiced this, as there is no notation for this in the printed part books or score nor any report of them being sung in this manner. Meantone temperaments varied too and although there is a standard method on quarter-comma meantone, in practice it could vary between tuners. If a pitch-class set theory analysis were to be undertaken accounting for these intervals, and set theory can be modified for

scales larger than twelve notes, the number of intervals would be so great as to cloud any conclusions. As equal temperament is a compromise of tuning, it is also a compromise for analysis. However, it yields profitable results and the exact implications of tuning can still be factored into any conclusions. In the same way modal theory must be considered alongside pitch-class set theory, so too must any implications of tuning.

A rendition of the phrases in all three temperaments is provided on the accompanying audio CD or online.³

Excerpt	Chromatic Tuning	Equal Temperament	Quarter-Comma Meantone⁴
"Io parto' e non più dissi' bb. 1–3	Track 01	Track 02	Track 03
'proruppe in pianto' bb. 13–15	Track 04	Track 05	Track 06

³ These are available online at: <http://josephknowles.com/modality-chromaticism-madrigals-don-carlo-gesualdo/>.

⁴ In quarter-comma meantone, without split keys the E♭ and D♯ are both not available. In this realization E♭ is used. Because of the different tuning systems being tuned on different notes, the pitch varies slightly between examples.