
Super flumina Babylonis
Giovanni Pierluigi da Palestrina (c.1525–1594)

Gardano, Motecta festorum totius anni ... liber secundus [Venezia, 1564]

! "
mi na

#

Su

$

per

%
Su

&' $
!

(
flu

#
by

#

)

)

)

)

)

)

)
#"(

Ba

#

per

%

nis,

%

na

%

*

mi
"

!
)

+

,! "# $ %&- . BASSUS

&' ('/ . TENOR)

$ %& #)/ . ALTUS)

#(*'/ . CANTUS)

(

lo

%

flu
#&

!

!

0
8

!

!

!
&0!

0
Ba

#

(

%

&

Su

"

1

#
su

% ""

(#

"

%

%
flu

%

(

"
mi
#

flu

"
%

per

%

"
Ba

#

(

(

flu

#

#
na

#

))

(

per

%

lo
%

flu

#

by

#

%

per

%

"

mi

"!

"

"

#
by

#

Ba

#

#""

%
6

)

+

,
na

%

"

"

mi

"'
8

0

0

0

#Su

%
nis,

#
nis,

#

#

#

#
%

per

#
per

#

"

su
#
su

#

(
lo

#

*
#
lo

%

by

#

il

%
il

%
il

%
il

%

lic

#
lic

#
lic

#
lic

#

!

!"

nis,

%

%"

(# #
nis,

#
nis,

1

1))

(
(

%
se

%
se

%
se

%
se

(#
di

#
di

#
di

#
di

(

(

%
na

#
na

#
Ba

#

!
#

mi

"
mi

"
"

""

#
Ba

#
Ba

0

0
11+

,

(

nis,

%
0

8

'

%
na

#
#

flu

#

#

by

#
by

#
by

#

#" "
lo

#

lo

%
lo

"
"

"

%
"

%

mus

mus

mus

%

%

il

%

%

mus

%
il

#

il

#"

*

"

#

mus,
%

mus,

#
mus,

#

"
mus,

##

%

!

%
et

#
et

#

%
fle

%

%
fle

2
lic

#lic
#(
lic

%
et

#
fle

%
et

!
(

#
fle

"

(

(

1
se

#
se

%
se

%

#"

il

%

"

16+

, ('
8

0

0

0

#
vi

#

di

#(vi

vi

#

vi

lic

#di

#
di

#
di

#

se

%mus

$

$

mus

$
mus

RESOLUT Editions RSU–008 © 2018 • Andrew Fysh, Canberra AU • CC BY-SA 4.0 (https://creativecommons.org/licenses/by-sa/4.0/)

2 Super flumina Babylonis Palestrina

345

re

#
da
#
re

#

cor

#
re
"

cor

#

1
re

#

1

dum

#1

dum

#
cor

#
dum

#

mur

#
mur

#
mur

#

)

#

"

#

"

re

#

re

#

da

#

%
da

#

"

et

%
et

%et

%
et

%

fle

%
fle

%

#

#

fle

#
fle

#21

)

+

,
mus

%

%

1

1

'
8

0

0

0

vi

#
vi

#
vi

#

(

#

!

mus

6
mus

$
mus

%
mus

$
vi

"

(
(

""

#

1

%

"
""

dum
#

"

on,

%
on,

#

*

#
re

%

(
dum

#

da

#

dum

%
tu

%
tu

%
tu

#
i

#
i

#
i

)

1

#
Si

#
Si

#
Si

%
on,

#
#

on,

cor

#cor

#
#

*

#
#
re

#
re

$
on,

#

#'
8

)

+

,
dum

"

26

0

0

0

#

dum

#

Si

#
Si

#

cor

##
re

*

#
i

#
i

mur

#

re

#re

#

da

#
da

#

tu

%tu
%
%

1

#
mur

"

6

#
*

#
re cor

%

dum

%
on,
"

on,

%
#

Si

#
Si
#

#

dum

#

""

1
on,

%
da

#

tu

%

re
%

mur

#
cor

re

#
re

#
cor

#

da

#
dum

#
re

#
1 %

da

#

)

(

(

cor

#

tu

#

re

#
cor

%
mur

#

re
#
re

#

"

#
da

"

"
da

31)

)

+

,

#
re

#

#0

0

0
8

' *
i

#
i

#

##"

mur
#

mur

#
i

#"

%
tu

Si

%
tu

"

#
bus#
bus

1

#
#

bus"
ci"
ci

in#
in

#

(

cor

#
re

#
dum

(

"
ci

%

i

%
re

6
mur #

li#
li

(
"
di

$

1

)

)

(
(

#
me

(

%
in

#
in

#
me#
me

#
o

#
o

!

"
di"
di

#
sa

on,

%
mur

%
$

#
mur

tu

%
Si

Si

#

#
i

%
tu

%

36

0

0

+

,

#
da

#
re

#
tu

*
0

8

'

%
in

*

%
in%
in

!

#
sa

(

!
#
sa

#
li

#
sa

#
Si

#
Si

#
i

#
i

%
*

on,

%
on,
#

on,

%

Palestrina Super flumina Babylonis 3

#
me

!"
di

#
o

#
sa

#
di

#
me

%
in

#
in

(

"
ci

#
bus

"
e

"

6
e

#
li

%
o

(

#
li

$
o,

"
%
e

(

)))

#
in

#
e

!

#

jus,

#

1

" %

jus,

%

bus

#
ci

"

"
$%"

%
*

#

#
sa

(

in

%

e

%0
42+

,

0

0
8

'

#
in

#
me

#

(#
in

" "

#
jus,

#
#

$%"

"
di

#
di

#
o
!

#
o

#
e

%
1

me

#

%
jus,

#
in

#

%
jus,

%
jus,

1

#
li

(

ci

1

#
bus

#

"

sa

(

#%
in

in

"

#
in

#
in

"
ci

#
li

#
#

jus,

%

("

#

"

*

"
e

#

#

1

e

"

(
(

"

"

#

o

#

"
jus,

#

"
di

"
jus,

#
in

#

#

"

(
(#

#

#

#
sa

"

""
ci"
di

#

#
sa

'
8

0

0

+

,

#

#
#
li#

me

0
47

%
in

#
me o

#"
di

me

#

(

*

%
e

#
in

%

#
li

#
bus

%
o

(#
bus

#

%

"
ci

"

"

%

"

in di

#
e

#
e

#

(
me

#
jus

%

(
or

di

#
#

di

#
in

%

di

"

#
me

#
o

"#
o

1
e

#
di

%"
di

#
o

% #
"

$
jus

$
jus

#

%

e

#

%
o

(
"
ga

#

"
jus

"

"

"

#
na

#
or

#
or

)52

0+

,

#
mus

#
mus

#

0

0
8

'
su

#
su

"
di

1

1

(

#

#
bus

#
me

#
me

*

#
mus

#
spen

#
spen

("

"

$

1

%

%

su

#
spen

su

su

#
#

"
di

#
mus

#
spen#
spen

*

(

stra,

%
mus

#
mus

#

"

(
(

di

"
di

"
or

#

"

"
no

"

*

ga

"
ga

"
"

)

#

"

stra,

#
stra,
#

spen

#
#

#

su

#

(

na

#
na

#
#

no

%
no
%

1

or

#
#"

(

$%"

di

"

"

"

#

(

spen

#
stra,

#
"

stra,

#
57+

,

0

0

0
8

'

#

ga

"
ga

"

"

na

#
na

#(

or

#
or

#
na

#
ga

" "
no

"

(

"

su

#

"

#"
#

#
no

%
no

1

4 Super flumina Babylonis Palestrina

""

1

#
no

%
no

#

#
mus

#
mus

spen#

#

mus

su

#
##

#
na

#

or

#

5

ga

"

"

#
#

na

#
na

(

mus

#

"
stra,
%

#

di

"

)

(
(

"
ga

spen

or

#
or

*

"
no

"

"

#
or

(#
na

#

!
su

#

su%

no

%

su

"
stra,

%
stra,

%stra,

#
stra,

%

##

%'
8

0

+

,

"

di

"
ga

"
ga

spen

#

*

%

0

0
61

"

#

na

(

#

or

#
na

#

(

(

or

di

ga

"

ga

"

no

%

1

(
no

6
no

%
#

na

no

#
stra,

#
ga

#

mus

"
di

"
di

"

#
mus

#

#
na

#
or

#
or

(
(

"
ga

#
su

#
su

"
di

stra,

#
stra,

%
stra,

(

(

#
or

#
mus

#
spen#
spen

*

(

#
#

%
stra,

#
stra,

#

)

#

#
na

#
na

"
no

"

"
ga

"
ga

#

%
no

%
no

%
su

#
or

#
ga

"

#
or

(+

,

%
na

#

"
ga

"
ga

(
"

stra,

#
spen

66

0

0

0
8

'
di

1

#
#

#
mus

(

#
or

#
or

"

$7
stra.

$
7

stra.

$7
stra.

67
stra.

%
no

%

#
spen

#

!6
no

6
no

%
na

#
na

#
ga

#
na no

%

Super flúmina Babylónis
 illic sédimus et flévimus,
 dum recordarémur tui Sion.
In salícibus in médio ejus
 suspéndimus órgana nostra.

By the waters of Babylon
 we sat down and wept,
 when we remembered thee, O Sion.
As for our harps, we hanged them up
 upon the trees that are therein.

[Psalm 137:1–2 (Vulgate)]

(Offertory for the Twentieth Sunday after Pentecost)

Editorial Notes:

This edition is taken from Gardano s first book of festal motets, as transcribed by Franz Espagne and published 1875 in Volume V of Breitkopf &
Härtel’s Opera omnia Ioannis Petraloysii Praenestini. Minor alterations to word underlay have been made tacitly, where judged preferable based on
word stress, melodic structure, or consistency with other parts. Espagne s editorial accidentals have been replicated, with one exception (Altus, m.18)
and three additions (Cantus, m.60; Altus, m.39, m.48).

Original note values have been retained, thus — consistent with 16th-century convention — the+mensuration sign and its modern-equivalent, time
signature signify a semibreve tactus. Bar lines are added only to aid reading and direction: ‘strong’ and ‘weak’ beats implied by their position should
never take precedence over phrasing or word stress. Ligatures in the source are acknowledged with overarching square brackets.

Engraved on 27 Feb 2019 using LilyPond 2.18.2 (http://lilypond.org/)

