

Domine Dominus Noster

Motetto a V voci

Andrea Gabrieli (c. 1533 - 1585)

Prima Pars

*O Lord our Lord, how admirable is thy name in the whole earth!
For thy magnificence is elevated above the heavens.
Out of the mouth of infants and of sucklings thou hast perfected praise, because of thy enemies,
that thou might destroy the enemy and the avenger.
For I will behold thy heavens, the works of thy fingers: the moon and the stars which thou hast founded.
What is man that thou art mindful of him? or the son of man that thou visitest him?*

Secunda Pars

*Thou hast made him a little less than the angels, thou hast crowned him with glory and honour:
And hast set him over the works of thy hands.
Thou hast subjected all things under his feet, all sheep and oxen: indeed the beasts also of the fields.
The birds of the air, and the fishes of the sea, that pass through the paths of the sea.
O Lord our Lord, how admirable is thy name in the whole earth!*

Psalm 8

Andreae Gabrielis Sacrae Cantiones [...], Liber Primus, published Antonio Gardano, Venice 1565; acknowledgements to the Bavarian State Library, whose website (<http://bildsuche.digitale-sammlungen.de>) contains a scan of the whole publication.

Barlines are editorial (one bar per *tempus*, ie. breve); ficta, ligature brackets, cautionary and courtesy accidentals are above the stave where applicable. Original note-values have been preserved as far as possible. Original mensuration marks are presented rather than imposing modern time signatures. Editorial underlay is in italics where applicable; Latin spelling has been modernised in places to aid legibility, and punctuation has been added.

This is Gabrieli's first published collection of his compositions and shows his early style. 1565 is an interesting date as Gabrieli's star was just rising in Venice - he had travelled to Munich in 1562, befriending Lassus, and then he became organist at S Marco in 1566. Quite possibly this collection, dedicated to Prince Albert, Duke of Bavaria and probably at least partially composed while in Munich, helped Gabrieli to gain the post.

As suggested on the 1565 title page, instrumental support or substitution is optional but worth considering.

Prima Pars

CANTVS ALTVS TENOR QVINTVS BASSVS

Do - mi - ne Do - mi-nus Do - mi-nus no - ster quam ad - mi - ra -

Do - mi - ne Do - mi-nus no - ster quam ad - mi -

Do - mi - ne Do - mi-nus no - ster quam ad - mi -

Do - mi - ne Do - mi-nus no - ster quam ad - mi - ra - bi

Do - mi - ne Do - mi-nus no - ster quam ad - mi - ra -

7

- bi le est no-men tu - um in u - ni - ver-sa ter - ra! Quo - ni-am e - le - va - ta est magni - fi -
ra - bi le est no-men tu - um in u - ni - ver-sa ter - ra! Quo - ni-am e - le - va - ta est mag -
ra - bi le est no-men tu - um in u - ni - ver-sa ter - ra! Quo -
le est no-men tu - um in u - ni - ver-sa ter - ra! Quo - ni-am e - le - va - ta est mag -
- bi le est no-men tu - um in u - ni - ver-sa ter - ra!

15

cen - ti - a tu - a su - per coe - - - los.
- ni - fi - cen - ti - a tu - a su - per coe - - - los, su - per coe - -
- ni - am e - le - va - ta est mag - ni - fi - cen - ti - a tu - a su - per coe - -
- ni - fi - cen - ti - a tu - a su - per coe - - los, su - per coe - - los, su - per
Quo - ni - am e - le - va - ta est mag - ni - fi - cen - ti - a tu - a su - per

22

Ex o - re in - fan - ti - um, Ex o - - - re in - fan - ti - um et lac - ten - ti -
- los. Ex o - re in - fan - ti - um Ex o - re in - fan - ti - um et
los, Ex o - re in - fan - ti - um Ex o - re in - fan - ti - um et lac - ten -
- coe - los, Ex o - re in - fan - ti - um et lac - ten -
- coe - los. Ex o - re in - fan - ti - um et lac - ten - ti -
- coe - los.

29

um per - fe - ci - sti lau - dem prop - ter in - i - micos tu - os, ut des-truas i-ni-
lac - ten - ti - um per - fe - ci - sti lau - dem prop - ter in - i - micos tu - os, ut des-truas i-ni-
ti - um per - fe - ci - sti lau - dem prop - ter in - i - micos tu - os, ut des-truas i-ni-
um per - fe - ci - sti lau - dem prop - ter in - i - micos tu - os, ut des-truas i-ni-
lac - ten - ti - um per - fe - ci - sti lau - dem prop - ter in - i - micos tu - os,

=

36

mi-cum et ul - to - rem. Quo - ni - am vi -
mi-cum et ul - to - rem. Quo - ni - am vi - de - bo coe - los tu - os Quo - ni -
mi-cum et ul - to - rem. Quo - ni - am vi - de - bo coe - los tu - os Quo - ni -
mi-cum et ul - to - rem. Quo - ni - am vi - de - bo coe - los tu - os Quo - ni -
Quo - ni - am vi - de - bo coe - los tu - os Quo - ni - am vi -

=

43

de - bo coe - los tu - os o - pe-ra di - gi - to - rum tu - o - rum,
am vi - de - bo coe - los tu - os o - pe-ra di - gi - to - rum tu - o - rum, lu - nam
am vi - de - bo coe - los tu - os o - pe-ra di - gi - to - rum tu - o - rum, lu - nam et
o - pe-ra di - gi - to - rum tu - o - rum, lu - nam et
de - bo coe - los tu - os o - pe-ra di - gi - to - rum tu - o - rum,

50

lu - nam et stel - - las que tu fun - da - sti. Quid
et stel - las, lu - nam et stel - - las que tu fun - da - sti. Quid est ho -
stel - las que tu fun - da - sti. Quid est ho - mo, Quid
stel - las que tu fun - da - sti. Quid est ho - mo, Quid
lu - nam et stel - las que tu fun - da - sti. Quid est ho - mo

57

est ho - mo quod me - mo-res e - ius aut
mo quod me - mo-res e - ius, quod me - mo-res e - ius aut fi - li -
est ho - mo quod me - mo-res e - ius, quod me - mo-res e - ius aut fi - li -
est ho - mo quod me - mo-res e - ius, quod me - mo-res e - ius aut fi - li -
quod me - mo-res e - ius aut fi - li -

64

fi - li-us ho - mi - nis quo - ni - am vi - si - tas
- us ho - mi - nis quo - ni - am vi - si - tas e - um? quo - ni - am vi - si - tas
- mi - nis quo - ni - am vi - si - tas e - um?
us ho - mi - nis quo - ni - am vi - si - tas e - um? quo - ni - am vi -

71

e - um?
e - um?
quo - ni - am vi - si - tas e - um?
quo - ni - am vi - si - tas e - um?
quo - ni - am vi - si - tas e - um?
si - tas e - um?
quo - ni - am vi - si - tas e - um?

*Secunda Pars*

78

Mi - nu - i - sti e - um paulo - mi - nus ab an - ge - lis glo - ri - a et ho - no - re
Mi - nu - i - sti e - um paulo - mi - nus ab an - ge - lis glo - ri - a et ho - no - re
Mi - nu - i - sti e - um paulo - mi - nus ab an - ge - lis glo - ri - a et ho - no -
Mi - nu - i - sti e - um paulo - mi - nus ab an - ge - lis glo - ri - a et ho - no -


85

co - ro - na - sti e - um Et con - sti - tu - i - sti e - um su - per
co - ro - na - sti e - um Et con - sti - tu - i - sti e - um su -
re co - ro - na - sti e - um Et con - sti - tu - i - sti e - um su - per o -
re co - ro - na - sti e - um Et con - sti - tu - i - sti e - um su - per o - pe - re

Domine Dominus Noster

Gabrieli

6

91

ope-ra ma - nu-um tu - - a - rum; Om - ni - a sub - ie - ci -
- per o - pe - ra ma - nu - um tu - a - rum; Om - ni - a sub - ie -
- pe - ra ma - nu - um tu - a - rum;
ra ma - nu - um tu - a - rum; Om - ni - a sub - ie - ci -
- pe - ra ma - nu - um tu - a - rum;

97

sti sub pe - di - bus e - ius o - ves et bo - ves u - ni - ver -
ci - sti sub pe - di - bus e - ius
o - ves et bo - ves u - ni - ver -
sti sub pe - di - bus e - ius o - ves et bo - ves u -
o - ves et bo -

103

sas in - su - per et pe - co - ra cam - pi
o - ves et bo - ves u - ni - ver - sas in - su - per et pe - co - ra cam -
sas u - ni - ver - sas in - su - per et pe - co - ra cam - pi in - su -
ni - ver - sas in - su - per et pe - co - ra cam - pi in - su -
ves u - ni - ver - sas in - su - per et pe - co - ra

109

et pe - co - ra cam - pi
pi et pe - co - ra cam - pi vo - lu - cres coe - li, vo -
per et pe - co - ra cam - pi vo - lu - cres coe - li
per et pe - co - ra cam - pi vo - lu - cres coe - li,
cam - pi et pe - co - ra cam - pi vo - lu - cres coe - li

115

vo - lu-cres coe - li et pis - ces ma - ris,
lu-cres coe - li et pis - ces ma - ris,
et pis - ces ma - ris, qui per am-bu-lant, qui
vo - lu-cres coe - li et pis - ces ma - ris, qui per am-bu-lant se -
et pis - ces ma - ris, qui per


122

Do - mi - ne Do - mi-nus no - ster
Do - mi - ne Do - mi-nus no - ster
per am-bu - lant se - mitas ma-ris. Do - mi - ne Do - mi-nus no - ster
- mi - tas ma - - ris. Do - mi - ne Do - mi-nus no - ster
am-bu-lant se - mitas ma - ris. Do - mi - ne Do - mi-nus no - ster


129

ster quam ad - mi - ra - bi le est no-men tu - um in u - ni - ver-sa ter - - ra!
- quam ad - mi - ra - bi le est no-men tu - um in u - ni - ver-sa ter - - ra!
ster quam ad - mi - ra - bi le est no-men tu - um in u - ni - ver-sa ter - - ra!
- quam ad - mi - ra - bi le est no-men tu - um in u - ni - ver-sa ter - - ra!
quam ad - mi - ra - bi le est no-men tu - um in u - ni - ver-sa ter - - ra!