
Missa pro defunctis
in memoriam Josquin des Prez†

Jean Richafort (c.1480 – after 1547)

Duomo, Biblioteca e Archivio Capitolare di Modena, Modena, MS Mus. X [Modena, c.1520–30]
Bayerische Staatsbibliothek, München, Mus. MS 46 [München, c.1555–63]

I. Introitus

!"

#

#

$#

ter

%

&

%

#

#
ter

%

&

&
!&

&

'

'

%

%

ter

"

#

#

()
!

!

!

*
8

! "# $!%+ , - $
BASSUS

#& '(. , - [CANON II] '

Canon in
dyapenthe [CANON I] '

! # $! !#
. , - $ TENOR

"#))$ "'/ , - ALTUS

""') *+0 , - SUPERIUS ,
em

$, ,
qui

,,* (
Re

*
8

()

!

!

'

'

1

2 3

Canon

!

4
!

Resolutio

ae

()!

%
ae

!

$

!

)

!

!

!

*
8

()

4

%
ae

()

"

#

"
ae

(*

#

%
de

%

ter

%
ter

"
de

%
ter

%
&
#⌝
ae

& #

%
ae

"
!
nam,

"
nam,

!
Cir

%
nam,

$

%

%⌜ ⌝
ter

%⌜

!
ae

cum

#

$

'

' '

'

'

%
%

%

%

"
Cir

!"
runt

"
nam,

nam,

%
nam

!

!

& & #

%
de

#
"

!
de

"

1

2

#

& &

*
8

(

*
8

(

4 (
4 (

4

* (

*
8

(

'

$

% #

%

!
%

cum

"
me

$

3

%

%
do

#

&!

"

! %

%
nam,

%
do

&

runt

!

3

%

† See Editorial Notes.

RESOLUT Editions RSU–057 © 2020 • Andrew Fysh, Canberra AU • CC BY-SA 4.0 (https://creativecommons.org/licenses/by-sa/4.0/)

2 Missa pro defunctis Richafort

"
ge

mor

%

na

"
do

"

#

"

na

is,

is,

#

%

#

!
is,

3

"
tus

3

%

& #

mi

#

%
Do

%
do

%

#

'

'

%
"

#
%

"

"

#

%

#

#

%

#
%
mi

#

%
do

#

#

#

!

#

#

%

na

%
na

!

!
na,

1

2

4 (

4 (

"
do

3

#

!
me

!

#

(

11

* (

*
8

*
8

(

*
8

("

&

"

#

#

%

"

$

#

%

&%
e

"

!
ge

"

e

%
na

%

"
e

%

$

Do

&

!

#

#

3
na

#
na

%

!

mi

%
mi

#
ne,

is,
%

&

&
Do

#

!
mor

!
#

$

$

&

e

#
e

#

&&

%

$

&

"
ne,

%
ne,

$

"

"

%

''

##

"

%
e

!
tus

!
tis,

%
e

$ &

is,
%

do

%

&

% #
do

% $

#
lux

$

#
et

&

&

#
et

#
mi

#

&

&

'

1

24 (

*

18

* (

*
8

(

8

(

*
8

(

4 (

$

mi
#

#

$
Do

#& &
#&

&

Do

ne,

"

tis,

"
%
is,

%
is,

#

"

&

#

&

#&
mi

%

"

#

$

ne,

#

&

#

Richafort I. Introitus 3

tu

%

"
%
a,

"&

%

&

do

!

%
a,

%
tu

per

!
%
pe

#

"

#
tu

%

a,

'

'

$

%
res

%
et

pe

&

'

%
pe

%

'

'

'

'

#
tu

#
et

!

%

&

%
per

&

%

lo

3

#
per

$

'

$

"

#
lux

&

3

&

et

&

%

#

& # $

& &

1

2

'

'

'

4 (

4 (

(

(

24

* (

*
8

*
8

(

*
8

et

%
%

per

%
per

%

&

#

& &

"
lux

%
#
pe

%
pe

&

3

%

%
lux

& &

3

%

#

fer

%

3
in

$

%

e

& & %

%
lu

%

"

&

a

%

%
at

%
at

res

%
ce

%
ce

"
a

% '

$
lu

$ &
tu

'
cir

%
lu

ni

tu

"

#

#

%

%

%
cum

#

%
ce

%

pe

#

%

pe

%

ni

& %

%
at

%

%
de

%
at

#
ce

e

%

!
is,

#

!
de

%
e

'

30

* (

*
8

(

1

2

%

per

#

(

*
8

(

*
8

(

4

4 (

lo

%

3
a

%

per

%
fer

%

#

%
cir

$%

lux

%
in

%

lux

%
a,

%
tu

$

#

%

&

#

!

"
3

$

#

runt

%
do

"

#
lu

!

3

"

!
is,

4 Missa pro defunctis Richafort

%

&

ce

3

#

"

%
cum

%
ce

$

ce

%
lu

%

#
lu

%
cir

%
lu

$

%

#
at

#

!

#

!

3

!

3

%
is,

%
is,

"
me,

3

%

#

e

%
is,

%

%

at

%
at

$

'

'

#

%
lu

de

%
e

%
ce

%
ce

!

%
e

#

%
de

%
at

#
at

#

& %&
3

%
e

%
cum

"

3

"
is,

#
ce

#

"
de

!
me,

%
ce

#

$%
lu

%

%
de

%
lu

#

'

37

* (1

2 #

*
8

(

*
8

(

*
8

(

4 (

4 (

#
e

%
is,

!
runt

!

$

$

#

#
lu

&

#&

##

#

$

#
e

#

"

& #

#
at

#

#
at

#

&$

me.

de

%
ce

$

lu

%

de

%

3
lu

%

5

"
lu

%
ce

%
is.

6

#

7

6

#

#
$

#

runt

!

#
e

%

#

at

%

at

%# $

is,
!
runt

"

3
%
e

%&$

cir

%
e

%
is,

%

#

&

is,

3

"
cum

%
%

3
&&

%&
is.

6
8&&

44

* (

*

1

2

8

(

*
8

(

*
8

(

4 (

4 (

at

&&

#

#

#

#

ce

⌜%

e

!

!

⌝#

#

6
is.
7

me.

9
e

&
is.

67

6
& #

%

& &$

Richafort I. Introitus 5

cet

,, ,

hy

",

mnus, us,

,

De

,

de

,

Te

,
in

,
51

!)

"

%

et

⌜

vo

%

#

tum

#

et

)
et

")

$

Resolutio)
Canon)

&

#

)

&

#
turet

&
bi

%
bi

%
bi

%
%

'

'

'

'

'

'

%
ti

%
ti

%
ti

%
ti

red

%
red

%
red

%
%
bi

.]℣[1

2

'

8

*

(
8

*

(

8

*

(*

(4

(4

(

#
vo

%
vo

!
Cir

%
vo

de

tur

#
tur

#

#,

on:

$

tur

#

de

#
de

#
red

%
#

de

,

Si

de

sa

!

"
de

%
ru

!

#

cum

&

%

#⌝

#
%
Ex

$

%
Ex

3

%
sa

#
Ex

%

$%#!
%

tum

tum

3

"
de

"
tum

$

'

'

'

%

&

&

&

%

&

&

de

& %

%

%

& &

&

%
in

1

2

"

runt

3

$

!

$
#
in

#
in

#
Je

#
Je

#
Je

"
Cir

55

* (

*
8

(

*
8

(

*
8

(

'

' "
runt

!

%
lem.

lem.

4 (

4 (

3

3

!

#
sa

!
lem.

%
lem.

%
ru

%
cum

%

#
ru

%
sa

"

%
in

me

%
Je

$

&

&
ru

&

6 Missa pro defunctis Richafort

&

&

&

ti

#

nem

ti

&

#

nem

nem

#

& %
am,

#
o

%
mi

#
o

o

ti

#

%
nem

%
o

o

#
o

#
ra

#
me

#
o

%

$#
ra

"

%

#
ra

$

$

'

#

$

%
mnis

%
o

'

me

"
me

3

!

"
tus

!
me ad

#

%
au

#
au

3

%

!
am,

#
te

%
am,

"
ge

"
mor

!

am,

De

#
di,

#
di,

&

$

%
di,

me

!

%
au

*
8

1

2

(

4 (

8

$ #
ad

(

(

*

61

8

(

4

* (

*

%

#
o

%
De

#
ra

&&

#
di,

&

$

us,

%
us,

#
ti

%
us,

"

!
ge

%

#

&

&

%
us,

au

!

!
De

#

&
De

&

#
Ex

mnis

#

o

#

o

#

#

mnis

mi

%
te

#
ca

%
te

#

o

ad

#

ad

#

$

%

&

ro

#
ca

#

tis.

ca

#

65
tus

!
mnis

"

#

#

&&
et.

#
ni
#

 Requiem aeternam … luceat eis ut supra

6
8

& &

%

%

"

&

%

!

ni

#

$

ve

%

#

te

ro

(4

1

2

et.

et.

6
7

tis.

69

#

67

67
et.

69

ni

&

*

(4

(
8

*

(
8

(
8

*

(*

ro

&

&

ve

$

$

!

mor

!

3
ve

#
ve

#

&

&

$

%

ni

!

!
ro

%

#

&

#

#

#

#

#

ca
%

&

&$

Richafort II. Kyrie eleison 7

II. Kyrie eleison

$

$%

%
e

!

%

%

%

#
e

e

ri

&

#

#
e

&

$

& #$

&

!

Canon

!
Ky

$
Resolutio

%
Ky

#

'

'

'

'

3

")
Ky

%
Ky

#

#

%#

%
ri

#

%
ri

%

(!)4

!

!

4 ()

!

!

*

)(

8

()!

)- #.. , - [CANON II]

! "
#'+ , - $ BASSUS

'

1

2

Canon in
dyapenthe [CANON I] '

! #! !#
. , - $ TENOR

! "
)'/ , - $ ALTUS

!# $!)%0 , - $'
SUPERIUS * ()

!

!

!

!

*
8

(

'

'

&&

&

%
e

#

& &

%

%
ri

%

*

& #

8

%

#

&&

&
i

##

%

#

%

#

%
e

%

%

%
Ky

i

&&
$

&

&

%

%

#

!

%

''

&

'

%

%⌜ ⌝

%
le

e

!
Cir

!
lei

$

"&

#

son,

%
lei

%
cum

#

&
e

#
&

$

#
e
$

#

#

%

%

%
de

%
son,

$

%
3

%

"
de

"

'

1

2

(

(
8

*

(
8

*

*
5

4 (

(4

(
8

*

#
ri

#

me

3

%

%

%
e

%

#

%

%
son,

"

%
%
Ky

#

"

"
runt

!
Cir

"

#

#
le

%

8 Missa pro defunctis Richafort

son,

%

%

#

"
runt

"
son,

& &

Ky

%

&

&

&

i

&

le

#
i

&

ge

!
me

%
%

e

%

son,

%

%
ri

%

&
i

&

#

#
cum

&

'

"

%

ri

#

&

!

#
son,

#

'

'

'

'

'

$

$

$
e !e

%

%
de

%

%

&

le

le

%

!
de

!
e

#

%

3 "

%

#
ri

!
tis,

3

$

'

111

24 (

i

!
son,

"
lei

!
Ky

"

"
mor

*

* (

*
8

(

8

(

*
8

(

4 (

&&%

3

e

%

mi

%

#

3

%

#

%

&

%

#

Ky

$

%

%

tus

#

e

le

%

tis,

ste !e

!

"
son.

& & &

lei

%⌜
Chri

%
Chri

% %
son.

#⌝
&

"

& #
e

'

'

'
#
"
ste

"

"
ge

#
Chri

&

%
#

#
ste

%
Ky

%

%
e

&#
e

$

"

& &

#

%
lei

%
mi

!
ge

%

'

1

2

'

'

18

*

%

4 (

3

son.

#
e

"
ge

%
ri

(

(

*
8

(

*
8

*
8

(

4 (

$ & # #
3

3

"
tis,

"
mor

&&

%
tus

%

e

#
ri

#

%

%
tus

%
e

%

##
e lei

"
son.

!
mor

%
mi

Richafort II. Kyrie eleison 9

%

%

#

le

!
son,

!
mor

%

%
ste

%
mi

%
lei

%
e

%
i

do

&
lei

&%
son,

'

%

%

#
i

''

'

'

'

%

'

! & %
%

! "
son,

#

3

"
tis,

&

tus

%

3

$

"

3

%
ste

%

3

&

%%
Chri

%
lo

%
Chri

'

'

1

2

4 (

4 (

Chri

%
do

24

* (

*
8

(

&*
8

(

*
8

(

lei

ste

!
le

!
lei

!
fer

%
son,

%

%

"
son,

3

!
ni

!

$

3 %
Chri

%

#

%
res

%
ste

%
e

%
e

%
in

%
e

#

!
lei

"

ste

son,

$

%

i

me,

!
cum

%

&

%
#
le

&

3

"

3

%
ste !e

%
cir

%
Chri

%
%
"
son,

3

%

"

&

'

'

'

lo

%
e

%

e

&
e

%
de

%

lei

%
res

3

3

& %

"

%

fer

"
lei

3

!
son,

"

%
cum

%
ste

%

%

%
in

%
cir

%
Chri

%
Chri

%'

'

1

2

4 (

4 (

(

31

* (

*
8

*
8

(

*
8

(

3

#
e

"
runt

!
son,

$

$

%
ste

#
de

&
i

%

&
Chri

&

le
%
e

"
son,

%

!
"
ni

!
de

#

10 Missa pro defunctis Richafort

!

e

"
son,

!
de

#

#
i

%"

#

!
"

%
cum

%
ste

$ & # #

%
de

%
e

'

& #

''

' #
le

3

"
runt

!
son,

$

#

%

#
le

$ &

& &

%
Chri

#

%
Chri

%
lei

#

#

$ %

$

ste

!
runt

#

'

'

1

2

*
8

(

4 (

i

"
son,

3

%
Chri

"
de

!

#

38

*
8

(

*
8

(

* (

4 (

%
ste

%

%
son,

"
me,

3

3

%
e

#
i

%
#
le

%

%
cir

%
Chri

!

!
Chri

%

%
le

!
son,

#

&

%
ste

%
e

%

$

&
i
& 8

6
son.

me.

7
6

6
#

7
6

%

9

$

%
e

de

#

%

%
ste

"%
de

#

%

3

"

%

ste

3

#

#

%
e

%
le

%#
i son.

#
!
runt

%

1

2

'

45

4 (

$

(

*

* (

*
8

(

8

(

*
8

(

4

i
#

Chri

%

cir

%

e

%

5

ste

%
me.

6
cum

%
Chri

%
le

"
son.

67

$%#

%

#
i

$

le

!

!
son.

$ %

!

Richafort II. Kyrie eleison 11

!

e

%

!
&

&

%
ri

$

!

#

%

&

&%

%

'

'

'

Ky

!

Canon

Resolutio

Ky

"
Ky

"
Ky

"

'

' '

'

'

'

'

'

%

ri

%

%

e,

"

e

"
ri

"
!

%

ri

%

%

"
i
#

Ky

%
i

%&&

%&

''

'

1

2

'

)

)

)

)

4 (

4 (

(

8

)

)

52

* (

* (

*
8

(

*
8

le

$

#

%
e

%

&

$#
e

&
#

#

#

& &

%
le

#

&

son,i

#
e

$

Ky

"

#

le

#

&

e

#

& %

#

#

%

$ #

&
#

#
le

#
lei

&

#
ri

$#
e

#

#

$

#

Ky

%

%
e

%

&

#

%

#

'

'

'

'

'

'

'

'

'

'!

ri e
#

% #

%

ri

&

#

#

#

#

3

&

son,

$

"

$

#
i

%

#
e

%
son,

!
Do

e

%

#
lei

%

Ky

1

2

'

'

'

(
8

*

(
8

*

(*
59

4 (

(4

(
8

*

$

#

#

3

#

#
le

%

%
son,

"
son,

"
e

#
e

3
son,

$

&

12 Missa pro defunctis Richafort

%
e

%

#
e

res

%
Ky

%

ri

#
i

#

%
son,

%

3

%
in

3

"
lei

$

Ky

#

&
i

#

&

3

& #
le

%
ni

%

"
son,

%
lo

#
ri

le

#
e

&

#

%

%
ni

%
de

%

$'

'

'

'

Ky
%

#

#
lei

%

%
cum

%
son,

%

$

%
e

e

%
fer

%
cir

$

$

#

#
e

#
e

$

3

#
le

$

$

#
Ky

&

&

'

'

'

65

* (

*
8

(

1

2
de

&
i

#

%
son,

%
son,

!

#

*
8

(

*
8

(

4 (

4 (

#%
e

%
e

%
fer

ri

"

%
le

#

"
Do

%

3

$

%&

#
Ky

in

&

$

#
ri

&

%
lo

$

#

%
res

i

e

%

e

%
son,

"

%

ri

%

%
!

son,

%

%
cir

&

%

"
me,

3

#

#

$#&

son,
%

%

i

&$

$
ri

#
e

%

%

%
lei

!

#
le

$ #
ri

#
e

#

#

%

$

e

&

#
e

#
ri

'

$

cum

& #
lei

"

&

3

"

%

&

%
Ky

& %

%
Ky

%
de

&

%

#⌜
!

son,

&⌝

ri

%
cum

"

$

cir

%
lei

%
Ky

%

%
son,

& &

%
Ky

*
72 (

*
8

(

*
8

(

*

1

2

#
e

%
e !e

#
i

8

(

4 (

4 (

#
#
ri

3

3

"
runt

#

#

"
Ky

#

!
runt

!

%

#

%
Ky

3

%
e

#

#

#
e

%

#

$

3

%
son,

#

"
de

!
me,

%
e

& %
lei

%

%
de

#
ri

$

Richafort II. Kyrie eleison 13

%
me.

65

e

#
i

#
ri

de

76
son.

%
ri

#

"

$

3
&

%
Ky

cum

%
e
%

%
le

%
Ky

%

%
de

$

son,

"

%

&
$!

son,

%

!
de

%
e, i

#

#
e

!

%
e

%
lei

e

runt

%
le

%

#
e

#

#
son.

!

!
e

!

#
% #

!

"
e

3

"
runt

!

&# #

%
cir

$

*

'

79

* (

8

(

*
8

(

*
8

(

1

2

%

%
ri

#

4 (

4 ($

$ #&

$

%# $

6
7

me.

69
le

#
le

% #

i

son.

67

&&
son.

i

8
6

14 Missa pro defunctis Richafort

III. Graduale

&#
di

#
o

$ &

Resolutio

Canon

!
in

%
me

' '

'

'

'

'

%

"
in

"
!

in8

!

*

!

)

!

!

*
8

)

'

Canon in
dyapenthe [CANON I] '

!')'(. - $
TENOR '

#('.. - [CANON II]

' '-)(/ - ALTUS '

!) ').0 - $
SUPERIUS

,
bu

,,

am

, $,,,,
Si

* , , $
lem
,,

1

2

'

'

'

! $)'$!'+- BASSUS

!

4
!

)
8

!

*)

)

*

!

)

!

!

!"

4

#
di

%
o

$

#
um

brae

!
me

"
di

%

%

me

%

% %

%

"

"
in

!
me

#

!

#

&

%
o

3

%
cum

%

& %

$

#
di

'

'

'

' ''

##

%

"
o

!
Cir

#

$

% #

$ #

%

%
um

#
um

%
de

$

&

&

#

#%
"

Cir

""
de

"

&

&

'

'

'

1

2

*
4

brae

*

4

4
8

#

8

*
8

*

cum

!
runt

%
mor

%

#%

%

"
%
mor

#

$

brae

&

#

de

%

&

#

%
%

Richafort III. Graduale 15

!

&

%

#

in

#

me

&

$

&

%
um

& & &&
%

$

um

%
me

#

$

&

$#
me

%

tis,

%

%

%

%

de

&

#
!
mor

#

%

''

$

%

&$⌜ ⌝#

%

um

um

%

!
runt

"
tis,

%
tis,

"

"

3

#

&

%
brae

"

%

$

&

#

&

& &

#
brae

%

$

'

'

'

111

24 &

8

*

*
8

*

*
8

4

odi

#
%#

%

%

$

&

& "
%

#

!

#

& &

mor

"

%
mor

%
mor

%

&

#

#
brae

$

#

& &

%
um

%
ge

!

#

#

"

#
mor

%
brae

#

#

%
mor

#
tis,

3

!
tis,

$

&

%
& $

#
#

!
tis,

%
mor

3

%
tus

3

brae

%
tis,

%

%
mi

''

'

&#

%

!

#
#&
#

%
&

&

&

%

#
non

$

!

#

%
me

#
%

mor

%

$%
ti

%
ge

%

%
non

'

'

1

2

4

4

17

*

*
8

*
8

*
8

3

#

$

%
tus

!
tis,

!
me

%
non

%

#
brae

%

%

#

#
um

$

#

ti

%

mi

%
& %

tis,

16 Missa pro defunctis Richafort

$

#
mi

#⌝

%

ti

%
non

3& &

%
ti

%

&

⌜

#

"
me

%
ma

%
tis,

"
tis,

%

$

bo

%
ge

&

#

3

%

!
mor

%

''

$
'

'

'%

3

%
tus

%
me

%

%
bo

ge
%

% %

%
la,

%

#

"

%

%
tus

!
tis,

#
ma

%
ti

%

%
bo,

%
me

"
mor

"
la,

#

'

*

231

2

#

4

%
ma

%
non

%
mi

8

*

*
8

*

#

8

4

$

%

%
bo

#

"
mor

3

"

%
ma

%
non

#
ti

&

non

%

%

%
la,

3

"
bo,

"
tis,

%

#

&
#

$

'

& &

%3

&

#
ma

#

& &

%

#

bo

&

#
ma

&

&

%
ni

%
la:

#

'

'

'

'

'

%

&

%
#

'

& & %
quo

#

&

#

%
ti

%
non

%

$

3

#
me

$

#

#

#

#

%

&
1

2

'

'

'

'

4

*
8

4

#

'

30

*

*
8

*
8

&

&

& &&

& #

"
la:

bo

$

&

& !
%⌜ ⌝

ma

#
la:

&

#
ti

#
bo

$

me

%

me

&

%&

Richafort III. Graduale 17

#
ni

quo

#

&

&

ni

#

tu

#

res

%

%

tu

%
%

&

am

%

%

#
me

%

%

'

'

'

'

do

!

#
es,

%
am

%

&

'

'

'

'

$

'

'

#

am

%

%

ni

#

Do

!
lo

%

#
quo

$

%

%
quo

%

%

#
quo

%
am

%
la:

3

%

quo

$
%
#

cum

%
cum

'

'

1

2

'

'

35

4

$

!

es,8

*

*
8

*

*
8

4

"

me

%

am

%
tu

!
es,

ni

#

tu

%

ni

%
am

%
cum

%

me

%

"

%

es,

!

me

cum

%

tu

%

dou

#

"

3

es,

%
Do

#

%

%

3

#

$

%

3

"

$

%
tu

%
ni:

%
c'est

%&

%

%

%
cum

%
c'est

reil

%
mi

''

'

'

%

&

#

%

3

#
non

%
Do

$

#
leur

#

#
pa

me

mi

#

%

#
%
Do

%
lo

%

#

%
fer

"$

1

2

'

'42

4

%
me

"

"
do

%
in

%

$

8

*

*
8

*

*
8

4

%

%
fer

%

% #
cum

#

ni:

%

%

#

#
mi

#

#

#

%
res

%
ne,

%
in

%
ne,

#

18 Missa pro defunctis Richafort

&&

!

%

$

&

mi

#

#
am

#

#

$
dou

%
"

%
le,

!

%

& &

#
leur

$

ne,

%
es,

#
Do

$

%

$

$

ne,

le,

"
dou

%
es,
!

#

le,

%

#&

'

'

'#
pa

%

reil

%
Do
%

ni
#

&

!

non

#

3
ne,

#
quo
%

leur

#

mi

$

&
%
Do

#

& %

%
mi

%
c'est

$

$
mi

#

#
%
#
ne,

%
ne,

%
dou

'48

*

*
8

1

2 "

*
8

*
8

4

4

3

&

%
c'est

%
reil

%
Do

%

&#
cum

%

#

#
pa

$
&

$

#
#
tu

#
Do

#

#$%
non

3

&

#
3

#

#

leur

me

%
mi

#
leur

#
pa

#

#
Do

$

#
#

non

#

&

% #
mi

#

#

& %

#
%

c'est

%
reil

%
Do

$

5

7
6

ne.

"
mi

%
%

dou

6
le.

%'

'

'

%&

%
reil

%
mi

&
#

pa

#

le.

76
ne.

76
ne.

76

56
ne.

#

$

mi

#

&

#

#
pa

#

ne,

%
Do

#

%
reil

%
mi

%

&

"
le,

3

"
ne,

$%

'

54

*

*
8

*
8

1

2 #

non

&

*
8

4

4

&
3

%
Do

#

3

#

#
Do

#
leur

#

$

#

%

$

3

#
non

3

mi

%
c'est

%
#

&
mi

%&

&
&'!

%
Do

%
ne,

ne,

%
dou

$

%

$

&

Richafort III. Graduale 19

#

%

$

&

&& &

"
%

%
%

$
ga,

%
"

$%

%

&

'

'

'

'

'

ga,

%

%⌜ ⌝

%%
vir

%

" $

'

'

'

'

'

' '

'

'

vir

'

'

'

'

⌜ ⌝

%

%
Vir

"

Canon

Resolutio

Vir

$"

%

%
Vir

!

&

#$

&$

%
#

% $

&

&
'

'1

2

'

'

'

'

'

)

*
8

4

8

4

*

)

)

)

)

)

.]℣[61

*
8

* %

#
ga

%
ga

%
tu

&

& %#

%

#
tuga

%

#
%

'

'

&

'

%

ga

!
ga

3

#

'

&

#

%

#

%#

%

'

3
a,

!
a,
"

'

'

'

'

'

a,

%

%
tu
!

'

'

#

3
"

vir
%

'

%'

'

'

vir
%

% #

4

4

##
vir

#

%

1

2

'

'

'

*

*
8

*

8

*
8

'

'

'

'

%

69

%
ga

%%
tu

%
%
a,

%

"
%

20 Missa pro defunctis Richafort

'

'

#

& #
a,

%

#

&

#

#

&

'
vir

#

%
tu

#

#

#

$

#

#

#
vir

#

#

#
tu

#

#

'

#

$

'

#
ga

'

'

'

'

'

'

&
vir

&

%
a,

#
ga tu

& &

%

#

'

#

#

#

%

#

%

#

1

2

'

'

'

8

*
8

4

*

4

'

'

'

76

*

*
8

#

#

#

#
ga

%

$

%

#

%
a,

& &
$

#
%

%
tu

#

$

%
tu

#

#

#

#

vir

#

&

&&

#

"

&

3

$

$
"

#
ga

#

#

&

#

%& #

"

%
a

3

&#

#

#

#

#

#

#

&

'

'

'

'

'

'

'

'

'

'

'

'
ba

#

%&&

et

"
#

%

%

% #%

%
et

&

%

%

&

&

%

&

1

2

'

'

'

8

*
8

*

8

4

4

'

'

'

82

*

*

&
tu

%

& #
a

a

"

#

Richafort III. Graduale 21

&
#

%

#

3

&

%
et

cu

%

#

%
lus,

"

& &#

$#

%

3

'

et

#
ba

%
%

&

'

'

' '

'

'

' '

'

'

'

&&
ba

%
%
%

& "
cu

&

$

lus,

#

%
et
%

&
ba

&&

1

2

'

'

'

'

*
8

*
8

4

4

88

'

'

*

*
8

&

cu

&

$ &

$

ba

#

!

&

3
lus,

&

3

%

$

%
et

&%

lus,

⌝

%

%&

$

lus,

%

⌜#

#& #

&'!

cu

#
lus

#
tu

& #
tu

%

$

&
cu

$

#
lus

#

&

#

%
tu

'

'

'

ba

%⌜

%
lus

$

'

&

'

'

'

'

' '

'

'

#

'

%

%

#
cu

$
⌝#

#&

#
cu

$

%

et

$

%

%
us,

&94

#
et

#
bacu

#

#

$

#

%
us,

1

2

'

'

'

'
8

*
8

*

4

8

*

*

'

'4

#
ba

$
#

#

%
et

#

&

#

#

3

22 Missa pro defunctis Richafort

&

#
tu

#
cu

&

#

#
lus

&

$#
ba

&

&

$&

&

&

#
lus

#
ba

#

#
tu

&

#
#&

&&'! #

&

$

'

'

'

%

%
us,

#
"

us,

% †
us,

'

'

'

'

'

'

'

'

'

&

&

&& #

#

#

#

%

#

&

&

&

$

#
psa

#
i

#
me,

#
i

cu

%
us,

%

#
ba

'

'

'

'

'

'

1

2

4

4

100

*

*
8

*
8

*
8

#

#(

&#
et

&

&$

&

&
tu

&

&

#

#

$ & &

&
et

#
lus

#

$

#

%

$ #

&
cu

#
#

sunt,

& #
con

#
con

'

%
sunt,

#
i

%

& &

'

ta

i

#

#

me

%#

#

i

ta

!

#

me

$

&
so

#
psa

#
la

#

'

$

$

&
me,

#

& $

&

#&

'

'

'

'

'&
psa

#

"

&

'

'
&

3

&

&

#

#

$

%
me

%

#
me,

#
psa

&

sa

#
ip

psa

me

$3

#
psa

%
#

'

'

'

'

'

1

2

4

4

106

*

*
8

#

*
8

*
8

&

#
con

#

$

#

$

#
ip

con

#

$#

%
la

%

%
i

#
so

†

#

%

#
sa

$

$

%&

$
me,

† Altus, mm.105–134; Bassus, m.108–134: the manuscript page with these sections is missing from Modena MS Mus. X.

Richafort III. Graduale 23

so

#

&

ta

&

% &

#

#

&

%
con

#

#
la

$

& #&& &

#

%
con

#

&

3

&

#

'

'

'

'

'

'

%&

%

3

&

%

&

%
so

con

%
sunt,

%& &#
la

so

&&

&
so

%&

&

1

2

&

&

$

#

#
la

#
la

#

*
8

4

8

4

*

'

'

112

*
8

*

$

'

#
$
&

#

'

so

&

"

#
con

sunt,

&
sunt,

%
la

3

!#
ta

#
so

#

&

& %
ta

%
sunt,

%

%

#

con

#
ta

#
le,

#

so

%
sunt,

%

#
non

#
ta

#
ta

#

!

so

%

%
la

!
sunt,

dou

#
!

#

la

#

%
%

3

&
so

&&'!
%

%
C'est

%"
reil

#
la

#

%

#
pa

#

#

#
ta

#

%
ta

&
sunt,

&

3

"
sunt,

#

%
ta

#

''

'

' $

#

la
#
la

#

#

$

#
leur

&
so

%
con

%

#
con

$

$
$

%

con

#

&

&

&

$

&

%

&

%

#&

&
'

'

117

*

*
8

1

2 #

so
#

#

#&

4

*
8

*
8

4

&

#
con

&

$

%

&

&

$%

#
#

#
leur

#
con

&

#

#

$

$

&#

C'est

& &

%

$(
#
sunt,

#

&

%
dou

3

24 Missa pro defunctis Richafort

&

&$

#
con

& #

#

$

#
non

#
la

&
%
so

#

& &

#
leur

#

ta,

%
c'est

%
reil

%
con

%
#
so

#
ta

%
con

#

%

#
pa

$%

#

#
la

$

"
sunt,

dou

!
le,

#
so

$ &

& & &

'

'

#

#

#
la

con

#
pa

#

&
&

&

&
$

$

&

%
reil

%
ta

le,

#

#
la

"
sunt,

"

3

#

$
so

%

%
ta

%
reil

$#
ta

&

%
c'est

%

'

' '

123

*

*
8

1

2

non

&
la

#

&

#

#
pa

*
8

*
8

4

&

4

#

%
#

so

#
leur

$ &

$#
ta

con

#

%
sunt,

#
so

%

la

#
la

3

#
non

3

%

%&

#

$

%
con

%
dou

sunt,

&

&

#

&

$%

&

%

la

#
pa

#

&#

#

#
ta

so

&

#

dou

%
sunt.

%
so

#
sunt,
#

5

con

#
ta
#

c'est

sunt.

!
le.

6

%

%

$

&

c'est

$

ta

%
reil

%

$

#

$

"
$

#
#

#

le,

3

"
sunt,

$

'

#

so

#
leur

ta

#

#

%

#

#
non

3

&

3
#

%

#

$

%

#

3
#

&

&

&

&

&

65

le.

67

6
7

129

*

*
8

*
8

*
8

1

2

#
sunt,

#

$

4

4

#

sunt.

65
so

#&

!

leur

#

&

la

%
dou

#
con

sunt.

!

non

#

$

la

#
con

#

%

%

&#

ta

%

#

pa

#

la

% 67#

ta

#

reil

%

Richafort IV. O!ertorium 25

IV. O!ertorium

)

* ()

!

!

%
ri

#
ri

3(

Resolutio

Canon
†

Rex

 †"
Rex

"
Rex

"

$

glo

%

glo

%
glo

!
"

Rex

%

†

!
!

4

'

'

)(4

" !

!

!

!) ').0 , - $
SUPERIUS

Je

,

ne

,,

mi

, ,
Chri

,,

su ste,

,

Do

(* , $,$,, ,

%) $ #'/ , - '
ALTUS

)# $!'. , -)
TENOR

'&). ..
. , - [CANON I]

' Canon in
subdyatessaron [CANON II]

#%+ , - BASSUS

1

2

!

!

*

)(
8

*

!

!

*
8

()

)
8

(
!

&

$

glo

%

&

3
glo

%
glo

%
$

$#
glo

3

$

%
Rex

#

%
Rex

&

#

%

%

%
ri

%

'

'

'

'

'

'

'

'

&

&

#

&& # $

%

&

&

%

#

%

%

%

!
ae,

#

#3 #"*1

2

'

'

*

(
8

*

(
8

4

(
8

*

(

'

'

#(4

(

%
ri

%

"

"
ae,

3

!

%
Rex

ri

%

%

%

%

!

%

ae,

"
ae,

† Superius, m.1–45; Canon I, m.1–43; Tenor, m.1–43: the manuscript page with these sections is missing from Modena MS Mus. X.

26 Missa pro defunctis Richafort

%
be

%
mas

%
ni

#

'

'

%

%
li

!
Cir

"
mas

%

&

%
li

%

a

&

#
raae,

%

%
ni

%
a

'

'

%
de

'

'

'

' #
ni

''

%
ra

#
be

'

$#
ra

!
a

%
a

%
cum

"

&
ri

#

#
$

"!

&
!
ri

"

%
#

!
ae,

%⌜ ⌝

3

1

2

'

'

'

'

(

4 (

4 (

8

8

9

* (

* (

*
8

(

*

li

%

%
be

% $

3

#

%
ra

%
be

li

%

&

3

%
ae,

%
!

&

%

rum

!

um

me

!

!

!
%

umde

%
um

"

"
runt

%
fun

$

%

#
li

%
o

&$
mas

#
de

#

"(
de

%

$

%

#
um

fun

&

#
de

%
de

&

!

"

%
!

#
de

$ & &

#
li

#

%
li

$

"
#

mni

!
um

%
o

"
runt

%

%
cto

&
mni

#
o

%
um

'

1

2 '

*
8

* (

*
8

(

16

!
Cir

#
o

(

*
8

(

4 (

"

4 (
de

%
um

&

mni

#

cum

#
li

%
ni

3

%
"

!
me

"

%
mas

%
!

#
de

%
de

um

#

%
!

#
mni

%
de

#
de

Richafort IV. O!ertorium 27

in

%

3

%
rum,

!
mor

%

#

tus

%

#

%
ma

%
in

$

%

ma

mi

%
ni,

cto

%(

(

$ #

%
%

%
de

%

%

nu

%
ge

%
fer

'

%

!
fer

%
ma

!
tis,

%
tus

3

#
de

%
nu

%
nu

%

%
de

& #
cto

#
cto

#

& &
#

#

$ %&

&

#

&
3

!

3

'

'

22

* (1

2

$#
fun

#
cto

%
fun

!
*

*
8

(

*
8

(

8

(

4 (

4 (

rum

&

%

%
ma nu

%

#
de

3

& & &

$

%
fun

%
mi

%

&

%

#
rum,

ge

%
de

%

&

#

#

#

!
rum

%

#

#

de

&

&&

nu

$
&

fer

$

"

tus

%

et

%

⌝#

%

ni,
%

3

⌜%

in

!

&

mi

!
mor

%
ge

!
ni,

3
de

in

%

#

ma

#

"
ni,

%
pro

'

'&
fer

#

&

tis,

ge

%

&
ni,

%

#

&

&

$

!

⌜ ⌝

mor

$

!

$

fer

%

&

%

in
#

%
fun

$ #
et

#
mi

%

%
do

#
de

!
tis,

$
tus

%
et

1

2

'

'

8

(

4 (

4 (

*

*

28

* (

8

(

*
8

(

%

%

&

%

%

&&&&

%

#
de

$#
la

#
pro fun

#
pro

#
do

28 Missa pro defunctis Richafort

&

#

#
mi

%
de

&

&

& $
cu.

&

#
pro

%

#
la

%
tus

$

$

tis,

!
cu.

$

&&'! &

! $%
ge

!
Li

'

'
mor

#
fun

& &
%

#
la

#

#

3

%
cu.

!

#
do

3

#

%
#
Li

#
mi

!
cu.

#

%
be

!
tis,

%

& %
%
Li

$

tus

#

ge

%
be

#1

2

'

33

4 (

&

8

* (

*
8

(

* (

*
8

(

4 (

&

&

#

%
la

#
do

$ & #

##

%

#

#
cu,

%

%
et

%
la

%

%
ra

ra

#
be

%
ra

%

3

&

&

!
mor

#
fun

!
le

#
nis,

$

do

#%
!
%
re

#

re

%

%

%
re

"

&$

"
o

#
o

!

!
re,

%
de

#
le

%

'

'

'

'

'

''

'

'

$

$

#

&#
de

&

%

#

#
o

#

%
%

%

!
tis,

!

$

%
Li

%
as

$

$

'

1

2

'

38

%

4 (

3

e

%
e

!
mor

!
e

8

* (

*
8

(

* (

*
8

(

4 (

%

%

%

!
o

de

%
e

%

%
de

%
de

%
as

%
o

%
o

%

%
ra

%

%
as

as

%
be

&

&

&

&

Richafort IV. O!ertorium 29

&

'

o

%
do

!
res

%
nis,

%
o

#

#

$

#
lo

%

in

#
%

&

%

&

$

&

fer

#

#& #

#

%
#

#

%

' #
#

#

#

&

&

&

&

&

&

&

&

&
&

&

&
fer

o

#

lo

%

!
de

"
!

%

%

&

le

&

#

#

re

le

&

'

'

'

1

2

4 (

4 (

(
#

8

45

* (

* (

*
8

(

*
8

%

nis,
%

%

#

#
re

#
le

%

!#
o

#

#

le

#

&

%&

& &

#

$

$

#

#
o

#
o

#

"

in

3

$

%
res

%
ni:

&

%
ne

%
ne

$

%

sor

ne

#
be

e

#

c'est

#
ab

#

&

&

%

%

%
nis,

%
ne

#

dou

%
ab

le,

&

&

&

%
as
%

%

%

tar

nis,

$

%

3

%
ab

%⌜ ⌝

#

#
non

#

$

'' $

at,

%
ab

#
sor

#
ab

%
dou

%

$

#
leur

&#
as

3

%

#
tar

3

%
sor

#

&

%
reil

%
at

&
ta

#
ta

#

ni:

3

(
$

#

$

#

!
nis,

&

"

'

'

'

50

* (1

2

#

%

pa

#
be

(

*
8

(

*
8

(

*
8

4 (

4 (

#
at

%
e

#
be

#

%
ne

c'est

#
as

pa

%
e

#
at

%
reil

%

%
sor

#
at

#
sor

3

$
%

#

&
be

#
&

#
be

#

#

non

3

3

#

leur

#

30 Missa pro defunctis Richafort

le.

%
dou

%
reil

#

#

&

&

rus,

%
ca

!

%
ca

#
pa

%
ne

#
ne

#⌜ ⌝
$

$

&

&

!
ca

&

&

#
non

$

#
leur

%
in

%
in

'

'

'

'

!

#

%
dant

%
dant

%
dant

le.

3 !

3

3

"
in

ca

%

%

3

%
ne

3

%
rus,

$

%
c'est

%
as

%

%
rus,

3

%
le,

%
e

#

$

!$
#
ne

tar

%
ta

$

%
ca

%
dou

"
tar

'

'

*
8

(

56

*

1

2

!

8

(

4

* (

(

*
8

(

4 (

%

&
#

pa

%

#
#

%
rus,

%

%
ne

%&

%

dant,

%
reil

%
c'est

%

#
ne

#
ca

%

$

(

#

#%

%

#

leur

dant,

#
#

non

3

%
ta

&

&

$

%

ob

⌜%

ra

"
scu

%
scu

#
$

ra

%

"

scu

%

$

ra

⌝#

&

%

&
ob

dant

%

ob

"
ob

%
%

%

%
%

' '

' '

'

'

'

'

&
&

%
#

&
&

"
in

scu

"

#
#

$

#
te

&
ne

$

&

&

3

#
ne

#
bra

!
ra

&

#
te

&

&

1

2

'

'

'

'

63

4 (

4 (

* (

*
8

(

*
8

(

*
8

(

#

%
%
bra

%
rum,

$

$
%
ne

%

%
ne

&

#
te

#

%
te

%

#

%

Richafort IV. O!ertorium 31

ca:
!

Cir

#

#

!

!
ca:

!
ca:

%
ca:

lo

%%

&

& &

%

%

%

%

#

&

'

'

'

'

''

'

3

3

!
si

%
cum

!

$ #
sed

%
sed

%
sed

%
de

#
te

%
%

%
bra

%

$

%

lo

%
ne

%

1

2

'

' '4 (

4 (

%
%

3

%
bra

69

* (

*
8

(

*
8

(

*
8

(

&

&

#

&

&

$

&

rum

#

&
#

&

&

&

#
#

#
rum

#

#
lo

lo

#
bra

%

%

%
rum

%
rum

$

%

$%
$

!
gni

%

San

%
San

%

"
de

3

%
fer

%

!
me

gni

$

Cir

!
de

"

%
si

%
%
$

si

%
runt

"

"

#

%
fer

%

sed gni

&

%
San

%
Mi

&
!

!
me

!'

#

#

de

%

#
gni

%

Mi

%

%
ctus

#

%

$# $

%
ctus

%
cha

&&

$

!

#
cha

%
Mi

#
el,

&

"

%
fer

'

751

24 (

(

*

* (

*
8

(

8

(

*
8

(

4
cum

%
runt

"

&

#
fer

%
ctus
#

#
si

"

& &&

#

!

&

&

%

&

& %&

%

!

&

San

32 Missa pro defunctis Richafort

%

&
&⌝

#

#
Mi

&
& %

&

&

&

%

&

&

&

#

&

& #
#⌜

#&
ctus

Mi

%
ge

#

$

$

% %

#
cha

3

$

%
el,

%
ge

%
re

%
mi

%
el

&
cha

&#

cha

$

$

%
el

%
el,

#

%
tus

3

3

'

#
cha

#

#

#

#

%

%

re

#

3

#
prae

%
!

mor

#
sen

%
re

tet

%
re

%
mi

'

1

2

4 (

4 (

(

81

* (

*
8

%

*
8

(

*
8

(

&

& #

#

&

3

3

!

&

Mi

& %

#⌜ ⌝

&

$

$

prae

!

$

"

%

el,

"

re

#

%
re

%

%

%

%

&&

%⌜ ⌝
prae

%

!
mor

%
ge

!

&'!

$& &

%
e

%
e

&

#
mi

%

& %
as,

3

%

tus

%
as

$

!

& &

#
sen

#

!

!
tis,

%
tus

'

' $

$
#

prae

&

#
mi

&
& %

%

#

&
tet

%
e

sen

%

#

%
#

%

!
tis,

%
tus

"

#
tet

861

24 (

(

* (

*
8

(

*
8

prae

*
8

(

4 (

%
tet

sen

%

$

⌜ ⌝

e

!

%
tet

%
ge

!
tis,

%
tet

$

&
e

&

%
sen

%

prae

%

%

!

%

!
as,

"
sen

mor

!

Richafort IV. O!ertorium 33

%

&

&

$
mi

#

&

$
as

3

tus

%
#

%

%

mor

!

#

&

%

&

%

&
in

#

lu

%
ge

#

%

$
san

$

&

in

%

%

e

$

!
mor

!

as

%

#
as

"

$

#&

'

$
#

cem

#

in

%

lu

#

%

3

&

%
in

#

& $

!
tis,

!
ge

lu

#

&

$

in

#

%

#

&

&

%

' '

92

* (1

2

*

*
8

(

*
8

(

8

(

4 (

4 (

#

%

#
%

mi

!

lu

#

san

"
tus

%
tis,

& #
lu

cem

%

in

%
#

%

ctam,
#

%

lu

%
cem

%
cem

%

&&

ctam,

%
mor

!

cem

#
san

%
san

%

%

#

#
ctam.

%

%

#

%
ctam.

%

%
ctam.

$

$

&

#

#

#
san

& %

#

#

(

%

'

'

'

'

'

'

'

'

%
Quam

$

%
o

&

#
Quam

#
Quam

$

$
&

%
o

%
ctam.

%
o

%
lim,

%

%

quam

lim,

%
quam

#
o

%
Quam

%
%

$

%(4

(4

(
8

*

(
8

*

'

'

1

2

$

(
8

*

(*
98

3

#

#⌝

#

#
cem

#

& #

& 3

%

3

!
do

"
o

#
%⌜

#

!
tis,

&

$

lim,

quam

%

%

%

&%

&

#

san

&

$

34 Missa pro defunctis Richafort

A
#

$

fer

#$

#

#

A

%

&

&

&

#

&

fer

&
in

#

%

&

"
3

&

&

%
lo

3

!

"
lim

!

#
o

%
res

do

!

%

%

%

%

(

'

A
%

%

lim

%
A

%

"

#
res

%
ni:

$

#

3

!#

%

!
o

"
lim

%

%
lo

lim

%

&
%

&

&

&&
&'!

&

#
in

pro

%& #

'

'

(
8

1

2

(4

(
8

*

$*

(
8

*

(* %
104

(4

&

&
bra

%

%

#

%

%

#

#

#

&

&
bra

%

hae
!
ni:

"

hae
%

bra

#
hae

#

bra
#

%

!
hae

%

#

%

#

mi

#
mi

#

sti,

%
dou

%
le,

%

$

si

#
ni

#

$

$

$

et

#

#
e

#

$

&

#

&

&

&

%

$

%
pro

3

#
si

$

#

leur

#

#

sti,

#%
pro

%

#
mi

'

'

pa

#

pro

#
et

#

& %&'!
c'est

%
reil

%

3

#
se

#

&

3
non

#
sti,

%

$

$

#&

1

2

&

%
dou

&

si

&

&

#

&

#
si

#

&

*

(
8

*

(
8

*

8

(*
110

'

#

'

mi

(4

(4

(

#

#

3

%
c'est

#
mi mi

& #

$

non

#

ni

&
jus,

#

mi

&

&

&

$

%

3
se

leur

#

#
#

%

se

#
reil

%

jus,

#

#
#

&

&

& $

$

et

#
pa

#

e
#

#
et

#

Richafort IV. O!ertorium 35

% %

$

&
mi

#

et

⌝#

leur

#

#

&

&

&

#

$

reil

%

%
c'est

$

&

%

&

%

(

%
e

#

(
ni

#

%

&

pa

se

%

3
non

#
e
%
e

%
sti

ni

%
le,

%

3

$

#
se

#

et

#
et

#
&

'

ni

&

&&

!
mi

#
mi

#
&

jus,

⌜%

dou

%
ni

&

e

%

3
c'est

%
se

#
se

#
& &

jus.

6#
reil

%

e

%

%
pa

#

8
le.

65

jus.

65

65

e

(4

(4

(

1

2

8

*

(
8

*

(
8

*

(*
115

$

#

se

#

%

et

#

#

8

mi

%
dou

%
le.

68
jus,
#

%
jus.

6

#
non

#

ni

%
jus.

"

leur

#

mi

#

$
ni

&

%

"

%

%

#

$

su

"
su

%

"

!

'

'

'

'

#

su

%

&$ #

#
et

,,

as

,,

sti

,

ces bi,

,

ti

,

Ho

,,

pre

,

(

'

'

4

1

2

,

.]℣[

* (

*
8

(

*
8

(

*
8

(

4 (

!

ri

,

)

)

,

Tu

121

,

Canon

Tu

) "
Tu

) "
Tu

) "

)

$

mus.

,,

Resolutio

ne,

,

mi

,

Do

,

fer

,

of

,,

36 Missa pro defunctis Richafort

#

pe

!

"
pe

!

#

%

ma

%

#
a

%

%
a

%

%

%
sci

#
%

%
pro

!
ma

%
nia

%
pro

%
ni

%

%

'

'

'

'

'

'

'

'

'

'

%
ni

%
ni

%
bus

%

ma

%
%

%
il

%
bus

&
#

sci

#

#
&

#

&

!
su

&

#

"

1

2

'

'

'

'

(

(4

(
8

*
8

*

* (

124

* (

8

(4

%

%
sci

#

pe

%
sci

!

pro

3

%
a

%
pro

#

%

%
#

!
pe

!

3

!

"

%

#

il
!
e

&! &

%
bus

% %

!

ho

%
cum

"
%

qua

%

% %

%
qua

%%
rum

$3

!
ma

'

''' '

''

'

'

'

'

$

!

%
bus

%
il

"
lis,

%

#

&

!
il

&

"

"
lis,

%
% %

qua

#
e

"
qua

3

%

"(
de

Cir

%
di

&

%
de

'

'

'

1

2

4 (

4 (

131

* (

*
8

(

!

*
8

(

*
8

(

lis,

%

!
Cir

ho

"

#

!

$

rum

%

%
"
lis,

%

"

3 %
di

&

Richafort IV. O!ertorium 37

%
am

#

&#

%
ri

&

$

ri
%

me

%

ho

#
a

#
a

#
ri

#
gi

#
mo

#
am

#
mus,

!

!

%

&

$%
me

#

$%

&
di

!
e

&⌝

mo

"

"
cum

%
runt

"

#

%
rum

%

#⌜

'

3

'

%

mo

%
de

"
me

!
%
ho

#

de

me

%

%

%
rum

%

%

#

runt

"
am

$ & &

&

'

139

*1

2 (4

(

*
8

(

*
8

(

&

*
8

(

4 (

#
me

#

#
gi

#&

$

#
a

$

"

3

#
mo

&

"

mus,

me

#
a

!

(

ri

%

%
e

%
am

!

$

%
di

&

#

#

3

$
#

#

#

#

%

ne,

%%

#%
a

%#

& %
Do

as,

%

%

mi

%

3

&'!

mi
#

%

a

e

#$

(
!#

gi

#

mus:

%
mus:

%

&

''

'

%
gi

%
mus:

%
ge

%
gi

%

& %

#

#
gi

&

& &

#

&

#
fac

$

%
e

%
mi tus

3

%

fac

#

%
fac

"
e

%
as,

'

'

'

145

* (1

2

$

!
mus:

(

*
8

(

*
8

(

*
8

(

4 (

4

%

e

%
tus

%
tis,

!

as,
%&

fac

$

mi

&

$

$ #
ge

%

%
Do

%

%

(

%

%
as,

#

3

#

!
mor

%

38 Missa pro defunctis Richafort

!
Do

%

%
de

%

mor

%

"
te

%
ne,

3
de

!
tis,

!
mor

%

!
%
tus

%
e

Do

#
mi

&'!

%
%

%
ne,

%
mi

%
mi

%

%
as,

'

''

'

' $

$

!

"
%
mor

%
mor

3

tis,

%
mi

&

&

ne,

&

&

%
ge

%

!

#
mi

&'!

"
mi

3

3

!
tis,

!
ne,

%

!

3

!
e

ge

%
fac

%

'

'

(4

1

2

151

"
Do

"
ne,

!
mor

%
Do

$

8

(4

(
8

*

(*

(
8

*

(*

%

%
de

%
Do

%
ge

%

%

%

as,

#
!

mor

%

!
fac

%
fac

%
mi

%

as,

%
ne,

"
e

%
%
tus

3

ad

#

#
ad

& &

#

&
&

&
vi

#
vi

#&

$3
si

%

%

mi

%
te

%

tran

% $

mor

%

3
tus

%
tran

$

de

!

%

%

%

%
tran

%

ge

te

%

'

%

#
re

"
ad

!
si

%
si

!
mor

%

%

%
mi

%
tran

3

"
te

%

!

%⌜ ⌝
re

#

!
tis,

%
tus

"
si

$

'

'

159

*1

2 (4

%

(

*
8

(

*
8

(

*
8

(

4 (

#
vi

#
tam,

&
tam,

%
ad

$

#

&

&

#

#
vi

!
tis,

!

& &&&
ad

&

%

%

vi

#

%
re

mor

!
re

!

%
&

Richafort IV. O!ertorium 39

(

'

%
Quam

%

'

%

o

#

3

% $
#

#

%
lim,

#

&

Quam

%

#

#
Quam

%
Quam

$

%
o

$
o

&

%
o

%
ctam.

%

%
lim,

$

'

'

'

'

%
quam

%

%
quam

&$

%

'

3

%

3

!
do

"
o

'

%
lim,

%
quam

#

#
san

#

#
tam

$

$

#

#

&

&

#

#

vi

$

$

&

&

'

'

1

2

'

165

(

4 (

4

#
tam

&

&

%
ad

* (

*
8

($

*
8

(

*
8

(

#

#

tam.

%

%
tam

%

#%

san

#
#

#

#
sanc

#

$

ctam.

%
san

%
ctam.

%
&

&
tam

#
fer

#

#

&

&
bra

#

&

#

&

%

#

%

#

#

hae

bra
#

hae
!
ni:

"

hae
%
hae

!

#

%

%

#

&

&

bra

%

bra

%

%

#

$

#
res

%
ni:

"

$

#

3

! '

&

&

A
#

&
in

#

%

&
A

%"
lim

!

#
o

%

$

"

lim

%

lo

%

%
lim

"
o

!

3

!

%

1

2

ferres

!

in

#

&
&'!

#

#& &

do

(

*
8

(

*
8

(

*

*
8

(

4 (

4

'

'

(

171

&

&

3
lo

%

&%

%

%
A

%
lim

%

(

%
A

&%
pro

%

%

$ & &

%

(

40 Missa pro defunctis Richafort

$

$

%

#&

mi

3
non

#
sti,

% &

& #

$ &

#

leur

#

#

sti,

#

%

pa

#

pro

#
et

#

c'est

%
reil

%

3

#
se

#
mi

#

&'! &

#

pro

%

3
mi

#

c'est

mi

#

%

%

3
mi

#

$
si

'

'
pro

%

% $

&

#

&

&

&
si

si

#

&

#

&

&

dou

%
#

&

&

&

&

se

#
reil

%

jus,

%

mi

#

#
#

#

#
et

#

&

e

$

$

et

#
pa

#

'

'

(4

1

2

177

*

(4

(
8

*

(
8

(
8

*

(*

et

#

#
e

$

%

3
se

#

$

le,

sti,

%
dou

%
%

$

si

#
ni

#

#

$

$ #

$

non

#

ni

&
jus,

#

mi

&

leur

#

#
#

&

&

(

&

(

&

et

⌝#

nonleur

se

&

%

3

#
e

#

%
e

#

%
ni

#

le.

68
jus,
#

%
jus.

68
#

%

#

mi

%
dou

pa

#

e

%

reil

%
c'est

%
%

%

%

8
jus.

6
le.

6

#
mi

mi

#

'

&

&

#

$

#&%

$

&
mi

#

%
jus,

⌜

dou

%
ni

!
ni

&

&&

% $

& &
#

&
#
et

#
et

#
se

%
c'est

3

%
e

se

(4

(4

(
8

*

(

1

2

$

65
#
se

#
sti

3

%
le,

%
ni

8

*

(
8

*

(*
182

5

jus.

65

&
leur

#

mi

#

$ #
non

#

ni

%
jus.

"

$

ni

#

se

#

%

et

#

e

%
reil

%

e

%

&

#

&

pa

Richafort V. Sanctus & Benedictus 41

V. Sanctus & Benedictus

ctus,

"

%
ctus,

%

!

%
!

%

$

San

!
!

"

%

"
San

'

'

%

")
San

"
San

Resolutio

Canon

ctus,

"

4)

!

*

)4
!

"' # $&. - "
TENOR

#('.. - [CANON II] '

Canon in
dyapenthe [CANON I] '

'

'$') '
'/ - ALTUS

// /0 /- SUPERIUS , $, ,

ctus,

$,,*
San

'

'!

1

2)'
''
''+- BASSUS

*
8

)
!

!

*

%

& &

!

!

!

*
8

)!

8

)
!

&

&

ctus,

"

#

#

"

$

& &

&

#

#&

&

& #
San

&

$

%

&

#

&

'

'

'

' '

3

"
ctus

#

!
Cir

#
San

&

&

%

%

$

$

#
cum

4

#

&

"

#
⌜ ⌝

&

%

&

*1

2

'

'

*

8

*
8

4

8

*

'

4

"

#

%

"
San

"
San

#
San

#
ctus,

!

$# %

%

#

&

ctus,

%
de

%

& #

$

#

#

42 Missa pro defunctis Richafort

%

#& #

#

&

#
de

%
ctus
%

%

&

&

&

#

&&

#

&
mi

$

%

$

de

"%
Cir

"
%

ctus

"

⌜

cum

%

⌝&
Do

%

%

#

runt

%

''

#

$#&

&

&
de

%

mi

%

&

&

San

#
me

$

$

%

!

Do

#

"
Do

%

#
#
me

$

&$

'

'

1

2

9

*

runt

%

%
ctus

*
8

*
8

*
8

4

4

&

&

&

&

%
nus

#

%

#

$

&

&

&

&
Do

#

#

#

%
nus

&

$

&
&

!

&

#

%
mi

!
De

&

mi

%

%

mi

#&

&

#

&

$

&

#

3

nus

#
ba

3

%
tus

$

"
oth,

&

&

&

&

&'!

%

&

&

&

&

&

#

&

''

&

& #
De

#

'

Sa

%

%

&

&

$
%
Sa

&

%
ge

%

&

&&

&

&

$

$

&

nus

#
Sa

#

%
us

&

#

"

"

'

141

2

"

4

%

De

#
us

#
nus

"

!
mi

*

*

*
8

8

*
8

4

%

#

#
Do

#
Sa

#
us

ba

$

#
us

%
ge

#

&

%
Sa

%

& %

&
oth,

%

%#

%
De

3

%
De

#
ba

Richafort V. Sanctus & Benedictus 43

&

&

&
#&

Sa

%

%
mi

%

%

ba sunt

$%
cae

"
Ple

%
ge

3

&

%
cae

#
mi

$

&

mor

&
ba

#
us

&

%

!

%

$

$

'

'

'

'

'

'

%
oth,

%
tus

!
tis,

%
oth.

$

ba
#

#

"

% #

#
Sa

#

!
oth.

#
ba

"
mor

%

% "

&

%

$ $

1

2

'

*
8

4

4

&

'

19

*

*
8

*
8

Ple

%
Ple

%

%
ni

%
sunt

%
ni

& "
oth.

3

"
oth.

%
##

& %

#

"
tis,

3

&

sunt

$

%

%

a

3

#
do

%

"
tis,

!

$ &

%
cae

%

$

ni

%
ter

#
ter

"
mor

%
glo

$
glo

#
ri

&#
ra

%

%
ra

#

& &

'

'

%

%

%
a

%
lo

%
tu

#

#
ri

#

%
li

%
ri

%
tu

%
res

glo

$

%
sunt

%

#
et

tus

#
li

%

$ &

$

3

#
cae

%
ge

!
mor

#
ter

%

$

'

' '

25

*

*

1

2

"
li,

%
ni

8

*
8

*
8

4

4

#
li

#
et

#

& #

#
raet

$

%
et

%

#
ter

& #
li

mi

&

%

#

cae

&

%#
ra,

%
tus

!
tis,

$

#

Ple

#

"

44 Missa pro defunctis Richafort

%
de

%

%&
"

#

#

#

#

"
!

san

&

&

&

%
O

#

#

%
cum

#
ni

#
ri

%

'

#
glo

&

&
ri

#

#
a

%
res

''

%

#

%

a

lo

#
tu

#
ra

"

do

%
a,

a,

%

%

glo

in

et

%

$

%

#

"

%
fer

%

$

ter

(

tu

%
glo

%
a,

%
tu

%
in

%

%

$

#
a

#
ri

#
glo

%

%
fer

%
a.

'*
8

4

1

2

#

$

#

&
a

*

4

31

*
8

*
8

#

$ &&'!

"
a.

%
a.

#

O

$
san

$
!

cir#
san

$

%

a

&
ri

%
tu

#

%
a.

%

3

%
tu

%

#
O

%
ni

%
O

san

#

6

⌜ ⌝

%
san

%

3

%

%
runt

5

O

%

na

#

%
O

%
na

%

& &

na

#

$

$

$

na,

"

"

na,

"
de

"
cir

"
na

'

'

ex

%
de

%
cel

%&

san

3
me.

"
de

!
sis,

!

3

!

$

runt

%
cum

%
in

#

O

"

% &&
sis.

6
8

'37

*

*
8

1

2

*
8

*
8

4

4

na

#
ex

#
ex

#

#

#
cel

%
cel

%

exin

#

me.

!
san

#
in

#
in

#

in

sis.

67

6
#

cel

cel

%

67
sis.

96
sis.

#

9
ex

Richafort V. Sanctus & Benedictus 45

$

'

%

%
mi

%
ne

%

"
in

#

#
ne

!
Do

&

&

#

& &

#

#

&%

%

'

'

'

'

'

'

(

#

#
mi

'

#

%
no

#

'

no

%

"
no

%
* ,

ne

,

Be

,

*
†

1

2

8

*
8

*
8

4

4

'

'

)

44

in

 †

"

) Canon

)

$

ve

,

qui

,

Resolutio

ctus

,

di

,

nit

")

$

in

,

in

) "

)

&

&

#
mi

#

#

#%

&

#
&'!

ne,

mi

#

ni,
%

%

in

!

$

ni,

%

&

&

#

%
&

% && &

#$

&

&

'

'

'

'

'

'

'

&

$#&
mi

ni,

!

#

&

%

&% $

#
*

48

&
Do

&

"

&
ne

#
no

!

Do

#

#*

(1

2

'

'

*

4

4
8

8

*
8

'

'

'

%

!

&

#

"

#
no

%

%

in

&

$

&
mi

&

mi

&

#&

† Altus & Bassus, mm.45–end: the manuscript page in Modena MS Mus. X appears to have been copied from a di"erent mass setting.

46 Missa pro defunctis Richafort

&

%

#

!

&

%⌜
no

%
ne

#

#
in

#
mi

&

(

"

&

#$

Do

$ %

%

Do

%

& &

'

' '

'

'

'

'
Do

#⌝

%

"
no

&
mi

(

% &%

*
53

%

3

%
ne

#

%
mi

& &

%
in

%
Do

1

2

'

'

'4
8

*
8

*
8

*

'

4

%

#

#

&
#

!
Cir

%

#

##
ni.

&

%
no

#

ne

#

&

mi

%

%

%
ne

#&

#
mi

%
&
$

&#

Do

&

'

#
ex

"
O

%
ni.

&
cel

%
de

"

#

%
mi

&

%
de

#

mi

#
san

%

#
ne

#
na

#
O

' $#

#

in

%
cum

!

'

"#
O

"
san

san

"
sis,

%
me,

3''

'

%

&

$

%

%
runt

&

'

&

%

$ #
O

&

&

%

&

&

#

%
cum

&

1

2

'

'

'4

4

8

*

58

* &

8

*
8

*

%

$

runt

#
in

"

%
no

$

"
Cir

%
me,

%
mi

de

mi

#
mi

&

&

##

%

"

ni,

%
ni.
!

%
de

ni.

Richafort V. Sanctus & Benedictus 47

runt

%

%

#
san

#
O

#
na,

$

"

#

3

#

&

cir

%
me.

#

&

&

$

&

&

#

#
O

%
cel

"
sis,

$

#
ex

%

#
cel

%
de

$

de

#
san na

#

'

'

''

'

&

O

%
na,

%

#
san

%

#

#
O

& %

#
ex

#
in

$

#
cel

&
ex

#
in

#
na

%
na

3

#

!

"
cel

'

641

2

$

!

!
na,

4

"

#
san

*

*
8

*
8

*
8

4

#
na

%

#
in

"
&

%
cum

3

%
in

%
O

%

"

& &

cir

!
sis,

ex

!

sis,

%
san

%

&

&&
in
&

&

$

6

ex

#

69
de

%

$

na

%
sis.

8

ex
#

#

sis.

6
7

cel

%

sis.

6
8

65

#
sis.

#

%

%
O

$

%

&
cel

$

& & &

&

%
in

%
runt

$

1

2

'
8

*

*

de

#

#

8

70

*
8

*

4

4

6

#

5"
cel

#

%

%

%

na

!
#

#&

&

in

"

"

ex

#

!
cum

%

san

%

#
san

%
me.

#

%

48 Missa pro defunctis Richafort

VI. Agnus Dei †

%

ca

%

ca

ca

%
ca

%

ta

"

ta

%

#
ta

%%
pec

%
pec

pec

%

pec

%

'

'

'

'

mun

%
mun

%
mun

%

ta

#

%

)

!

8

* "

"

4

qui

!

)

!
)

)

)
8

* Resolutio

4

qui

!

!

!

1

2# ## #'+- BASSUS

)& ' #.. - [CANON II] '

Canon in
dyapenthe [CANON I] '

#'. - TENOR

$# #'/ - ALTUS

#)0 - SUPERIUS ,

i,

,

gnus

,

DeA

,* *

8

* "
qui

!

!
")

'

'!

lis

%

lis

%
lis

%
lis

%

qui

" !

!

!

Canon

!

tol

%

tol

%
tol

%
tol

%

!
Cir

!
di:

%
di,

%

"

%#

%
do qui

$ #
na

&# &#

"
di:

%
di:

!
mun

#
ca

#
is

%
de

%
do

&
pec

'' '

&&'! &

"

#

%
e

%
cum

%
na

3

$

"

3

#
mun

#

de

%

#
ta

#
re

%

$

1

2

'

'

*
8

4

4

5

*

*
8

*
8

%
do

& &

%
e

&

%
do

%
di:

#

%
na e

&

&

&

!
runt

"!
Cir

"

&

$

na

%

#

† Except for Superius, Tenor and Canon mm.1–15, the Agnus Dei in Modena MS Mus. X appears to be have been copied from a di"erent mass setting.

Richafort VI. Agnus Dei 49

qui

%
qui

#
re

#
re

%

is

#

&'
is

#
na

%
e

%
is re

$#
na

%
#

#
e

!

%

'
em.

76
em.

96
em.

8
6

96

76
em.

'

#
qui

#
qui

&

#
is

&

"
is,

&
&

qui

!
"

em,

de

"

#
#
re

%
de

$

me

$

1

2

10

4

4

#

#
e

!
em,

%
cum

"

*

*

*
8

!
8

*
8

%
do

#
na

$

$

%

"
re

#

%
do

!
me

e

"
runt

56

%
do

3
is

"

)
Canon)

")
qui

16

%

%
ca

&

%
mi

%
di,

#

%
ge

"

&

& &
&

$

!&

%
pec

#
pec

%

!

"

'

'

' ''

%

%
tol

%
tol

,

tol

3

%
tol

,,

A gnus

,

De

pec

%

%
pec

%

%
pec

%
pec

%

#
ca

%
ca

%
ca

mi

%
ca

*

*
8

1

2

%
lis

%
lis

%
lis

%
ge

%
lis

*
8

*
8

4

4

#
#
di:

!

mun

%

di,

%
mun

%
mun

%

%
mun

i,

3

!
mor

"
di,

$

tus

%
ta

%

Resolutio

qui

%
ta

%
ta

%
ta

qui

) "

%

) "

qui

!)

50 Missa pro defunctis Richafort

&

$

%
e

%
mi

#

#&

& &

do

%
ge

#
e

%

#
na

%
e

##

†

#
is

"

%
na

%

#
re

' %%

#
do

'

$

!
em,

'
tus

is

#
qui

%
re

%
is,

#

%
qui

%

ta

%

%

%

#

3

!

%
mun

mun

"
mor

"
di:

'

1

2

'

'

22

4

%
ta

%
ca

%
tus

!
tis,

%
mun

8

*

*
8

*

*
8

4

%
do

#

"

%

3

"
tis,

3

#

#

%
%
do

#

di:

%
na

"&
#

&

$

di:

3

"

"

$
em,

mi

%

%

e

%

qui

&

!

$

tis,

tus

#

3

$

#

e

#

#
na

!

is

"

mor

#
%
is

#

is

%

edo

#

#

do

#

#

%
re
%

na

#

%3

mor

#

3
na

#
em,

%

'&

e

%

$

'

'

''

$

!

%
re

#

na

3

&
ge

%

do

%

&

#

%

#

is

&

em.

67

em.

67

qui

%

qui

%

6

'

'

'6

4

28

*1

2

8

*
8

*
8

*

4

em.

6
8
re

%

#

"#
qui

#

&

$

re

"

$ &

re

%

&&

&
qui
8

6
em.

& %

"
tis,

%

#

† Tenor, m.25.2: a seventh lower in the sources consulted (presumed erroneous).

Richafort VI. Agnus Dei 51

#

,

ta

#& #

%
res

#
tol

i,

lis

!
ni

#
di,

lo

$

#

"
di:

#
ca

"
di:

%

#
qui

%
lis

%
lis

%
res

%
lis

'' '

,

De

,

gnusA

,

%
tol

lo

%

tol

%
tol

!
tol

%

%

"
lis

%
pec

in

%
pec

ca

#
fer

#
ca

#

$

$

%
ca

1

2

*

*

%
pec

*

4

4
8

8

*
8

mun

%
mun

%
pec

%

%
mun

&

#

#

%

#
ta

35 #
ta

qui

3

)

&

!

"

do

&

#
ta

&

!

) "
qui

)

)

qui

) "

qui

"

Resolutio

Canon!

)

#

#

do

in

pec

#

%

mun

'

#

#

e

%

%

re

'

&

&
runt

%

#
is

%
re

%
is

%
do

%
is

%
cir

'

'

$

#
do

#
#
e

%

cum

%

%
do

na

%

"

di:

"
de

3
ni

na

$
di:

"

&
qui

#

#

3

#
na

1

2

'

'

'

'

*
8

*
8

4

4

40

*

*
8

%

#

e

"
em,

%
de

"
dota

&

%

&
ca

%

$

%

$

%
mun

%

#
fer

#

#

3

#

&

52 Missa pro defunctis Richafort

qui

%
do

%
runt

%
cir

%

& %

cum

%
na

3

%
em,

!
me,

%

#

!
em

#
qui

%

3

&

%
de

3

re

%
de

$ &

%

%⌜ ⌝
e

%
na

3

"

de

"

$

%

%
de

do

'

%

%

&

#
do

%
e

$

%
runt

#

& & &1

2

'

*

8

*
8

*

8

4

4

45

*

#&

"
em,

%
re

%
cum

!

!
is

#
qui

%
em,

%

%
%
re

3

"
me,

%
na

$

e

%
qui

#

%

%
cir

#

%
re

%
de

$

%

qui

#
sem

%

de

%

#
em

#
sem

%

semnam,

#

qui

#

#
is

%
is

#

na

$

me.

"

3

#

&
qui

#

%
ter

65
cum

%

3

#
em

"

e

sem

#

#

re

%

%

#

$

pi

cir

%
is
%
re

#

nam.

67

69
ter

%
nam.

69
nam.

67

pi

#

501

2

*

*
8

4

*
8

*
8

4

$

pi

%

runt

%
em

%

pi

%
ter

ter

!

me.

!
sem

%
ter

!

"

pi

#

nam.

67%

Richafort VII. Communio 53

VII. Communio †

"#
is,

at

e

%

at

%

%
lu

%

8

at

"
e

"
ce

%

e

"

!

lu

!

!

!

3

'

'

'

)
8

*

at

%

*

! *)
!

!

!
)4 %

!

!

)4 Canon

!
!

lu

!! $ "#+- !
BASSUS

#& '(. - [CANON II] '

Canon in
dyapenthe [CANON I] '

'# #%. - TENOR

' ## #'/ - ALTUS

#% # #&0 - SUPERIUS , ,

ae

, $

na

,

ter

,*
Lux

,

)
8

* Resolutio

'

'

1

2

lu

$
ce

#

%

#

ce

%
ce

%

3

&

)

%
ce

%
cum

&

#

lu

#

&

ce

3

&

$

%
e

%
is,

%
is,

!
Cir

$

#%
is,

%
lu

$

#
ce

$#
lu

%
at

#& #

#
at

&&

''

$

&

#
e

$

&

%
lu

#

#
at

%
de

$%&

%
ce

#

"
de

"

$
&'!

&

%

3

"

%
cum

%

#

%
is,

%
me,

%
e

#
is,

&

'

4

*

*
8

1

2

is,

&
#

%
e

%
e

%

"
Cir

%"
runt

%
at

$

*
8

*
8

Do

4

4

$

%
#

mi

#
Do

!
de

!

!
is,

&
#

&

&

%
%
ne,

%
mi

%

%
mi

%
Do

%
de

%& &

† The Communio is missing from Modena MS Mus. X.

54 Missa pro defunctis Richafort

cir

$

!

#
San

%

%
de

"

&

tu

"

%
tu

tu

$

!
"
is

is

%
ter

%
cum

#
ctis

#
in

&

%
ae

%

&

&

''

''

de

&

%
in

%
in

#

"

"
is

$

$

#
ae

#&

&

#
ter

&$

&

&

%

%
me,

&$

&

3

$

#

%

#&

#
cum

#

'

'

101

2

ne,

4

!

#

%
ne,

%
runt

#
Do

8

*

*
8

*

*
8

4

%
San

#
ctis

%
tu

"

%
ne,

$

is

$

%

#
cum

&

%
ctis

%

#

#
cum

%
San

#
San

%

%
ctis

cum

%

%
mi

%

%

num:

%%
&

%

"
cir

%
runt

$

me,

%
#&

#
in

$

&

#

num:

%
qui

#
us

ae us,

#

$

"

%
pi

%
a

%
us

$

%

#
qui

#
a

3

!
de

!

!
num:

#

'

#
qui

'

'

%
cum

%

&

%

& #

%

& #
ae

%
ter

$

%
de

%

%
ter

&

&
#

& %

%
pi

$

a

%
runt

3

%

#

#
qui

#
num:

%
us,

'

16

*

*

1

2

$
8

*
8

*
8

4

4

pi

%
a

%
es,

%

!
a

"
$

#
#

qui

#
us

#
qui

%
%

#
pi

#
qui

#
a

$

#
pi

%

&

me,

$

&'!

Richafort VII. Communio 55

#

us

%

&

#

#

&

%

&

#
qui

##
pi

$

%

%

$

%
me.

$

cum

%

#

#
a

%

%

&

(

&

&

$

#
us,

%
cum

!

''
#

#
a

!
es,

#
pi

!
cir

!
es,

$

#

%
de

%

%
us

& #

&

#
pi

&
us

$
qui

$

#

%
a

#
a

%
de

& #

#
qui pi

& #
us,

#

&

de

3

& &

#
pi

'

22

*1

24

*
8

*
8

"
*
8

4

#
a

#
qui

%

#

$

$

%

&
us

%
pi

#
es,

"
cir

%
runt

#
a

#

&

qui

&&

%

6

8
6

es.

&

&
5

56
es.

% $

%
pi

#
"

"
us

$

#
a

#
pi

$

&
us

7
6

es.

&
us
&

#

& &

&$

% 86
es.

%

%

%
runt

96

$

%
qui

#

#

es,

#

1

2

*
8

4

#
%
es,

#
pi

!
de

!

!

*

*
8

27

8

*

4

%
es,

%

% %
pi

%

#
qui

% %
a

$$
us
#

%
qui

me.

%

%

a

56 Missa pro defunctis Richafort

, ,

ter is,

, ,

em naqui

, ,

ae e

,

nam

,

tu

%

tu

%
tu

%
tu

%

et

"
et

%!)
lux

Resolutio)
Canon

%

)

")

lux

et

33 %

'

'

'

'

,

Re

,

do

lux

,

Do

,

mi

,

ne:

$

%

")
et

lux

$

) $

*
.]℣[

'

'

1

24

4
8

*
8

*
8

*

pe

%

pe

%
pe

%
pe

%

per

%

%
per

per

#
per

#

at

%

%

at

#
lu

at

%

$

%

is,

%

%

#

#

#

%
runt

"%
Cir

"
e

ce

%

#

&

$%

a

!
Cir

!

a

"
a

a

"

&$

''
lu

%

%

ce

ce

%
de

"

ce

%

3

%

de

%

lu

!
cum

3

"
lu

"

&
%
#

e

%
e

%

at

&

&

me,

#

&

'

1

2

36

*

4

*
8

*
8

*
8

4

#

$

#

e

%

$

%

%
cum

%

3

#

#
†

ce

#

%
#

lu
#

!

is,

!

!
de

%

%
de

%

$

at

%

e

%

&

† Altus, m.39.2: a tone lower in the sources consulted (presumed erroneous).

Richafort VII. Communio 57

at

San

#

%

&

#
ae

$

cum

#

&

ter

#

&

%
ctis

%

%
is

$

&

& &

%
cum

%
is,

&

me,

%

$

%

&

is

"
is

!

%

%
ter

%
cum

#
in

&

%
ae

'

' '

'

"
tu

"
tu

$

!
cir

#
San

$

cum

#

& &

in

%
in

#

"

%
tu

%

%
de

'

'

1

2

*

*
42

#
ctis

8

4

4

%

8

*
8

*

$

&

%
San

#
ctis

tu

"

%
is,

$&

%

#

cum

#

&
de

"
is

$

%

#

3

e

!
is,

%

$#

%
is,

%
San

runt

#
lu ce

ctis

#

#

%

pi

#

qui

#
#

qui

#
us

#

pi

$

%

% "
%
a

%
es,

%

!
a

$

qui
#

%
us,

%

#

a

%
runt

3

%

#
qui

#
a

$

#
pi

me,

$

&'!

num:

#
us

#
qui

'

$

%
a

%
us

#

'

'

#
pi

%
us,

#

$

"

%
pi

%
%

%

#
qui

& &

#
in

cir

%
&

%
num:

"

%
runt

$
& #

%

$

&

%
ae

%
num:

%

%
me,

'

48

*

*

1

2

8

*
8

*
8

4

4

a
#

qui

#

#
3

!
de

!

!
num:

$ &%

%
cum

%

& &
ter

#
ae

&%
ter

$

%
de

%

%

&
#

58 Missa pro defunctis Richafort

%
qui

#

&& &

%
a

qui

#
qui

#
a

#
qui

%

#

$

$

$

&

pi

#
us,

#
pi

&

&

de

&

#

#

#
a

"
de

3

%

$

' '
#&

#

#

&
us

%

%
de

%

#
us

%
us

%

me.

%

$

%

%

#

#

#

%

qui

#&

&

us

#
a

runt $
pi

#

#
a

%
pi

%

#
es,

"
cir

%

'

4

4

1

2

*
8

&

%
cum

%

54

*

*
8

*
8

&

#
pi

&

%

&

& # &

$

#
us,

%
cum

!

&#
a

!
es,

$#
pi

!
cir

!
es,

$

&

%

es.

6
8

65

%
es.

65

$# %

%
es.

68
#

$

69
runt

%

qui

%
pi

%

&
us

$

&

us

"

"
7

a

$
pi
##

#

&

&

&

us

&

qui

#

pi

%

%

$

a

%

1

24

*
59

6
es.

4
8

*
8

*
8

*

$

es,

!

!
de

!
pi

a

%

me.

%

%

qui
#

&

#
es,

%
#

$
us
#

%

%
es,
%

%

59

Though he was evidently revered in his day, relatively little is known of Jean Richafort's life. His appointments at Sint-Romboutskathedraal in
Mechelen (1507–09) and Sint-Gilliskerk in Bruges (1542–47) as maître de chapelle are the only periods of his life to be dated with certainty.
Between these appointments he is known to have served in the Royal Chapel in Paris around the time of King Francis I's meeting with Pope Leo
X in Bologna in 1515.

Richafort's setting of the Missa pro defunctis was published by Pierre Attaingant in Paris in 1532, in the sixth of his seven-volume series of mass
settings; however, the earliest known source is a hand-copied manuscript from the cathedral in Modena, dating from the 1520s (Richafort's
connection with Modena is unclear, other than his having visited nearby Bologna in 1515). Two posthumous hand-copied sources also survive: a
choirbook from the Hofkapelle in München [c.1555–63] and the third of the six Leiden Choirbooks [1559]. The mass follows the structure and
text of the Parisian Rite, whose use continued in France until the end of the seventeenth century despite the post-Tridentine introduction of the
now-familiar Roman Rite. Apart from some minor di"erences in text, the Parisian Rite sets the Gradual to text from Psalm 23 (22 Vulgate) and
omits the Dies irae.

Structurally, Richafort's setting paraphrases the plainchant of each movement in the uppermost part, with the lower three parts freely composed
in counterpoint beneath it. This is, of itself, unremarkable among contemporaneous Requiem mass settings. What sets this work apart is the
composer's inclusion of two canonic voice parts that recurrently quote from the cantus "rmus of Josquin's chanson Nymphes, nappes:
“circumdederunt me gemitus mortis, dolores inferni circumdederunt me” (“the groans of death have surrounded me, the sorrows of death have
encircled me”). This canon persists in its native F tonality throughout the mass setting, while Richafort shifts the tonality of successive
movements from F to D to A to G, consistent with each underlying chant. Not only, then, are the canonic voices ‘surrounded’ by the other four
voices in terms of their vocal ambitus in the tenor/baritone register, they are increasingly ‘encircled’ by alien tonality. The !nal element of
compositional genius appears in the two longest movements — the Graduale and the O!ertorium — where Richafort extends the canonic motif
with yet another Josquin quote: “c'est douleur non pareille” (“it is a grief without equal”) from the chanson Faulte d'argent, in which context it is a
somewhat more irreverent reference to impecunity, rather than bereavement. The end result is the arguably the most ingenious
sixteenth-century setting of the Requiem mass, with chant paraphrase, canon, and free counterpoint interwoven in such a cunning way as to
sound completely uncontrived.

“In memoriam Josquin des Prez”? No such dedication appears in any of the sources, though the copyist of the Leiden Choirbook was evidently so
seduced by the musical references to Josquin as to attribute the work to him (despite clear attribution to Richafort in the three earlier sources).
Historical evidence suggests some sort of master–pupil relationship, formal or otherwise, between Josquin and Richafort. Although it cannot be
claimed with any certainty that Richafort composed his mass as a memorial to his ‘teacher’ — let alone that he composed it on the occasion of
Josquin's death in August 1521 — the fact that the earliest surviving source dates from the 1520s and the inclusion of musical quotations from
two secular works by Josquin (in such a brilliant manner that rivalled the great master himself) provide compelling evidence to justify the
dedicatory subtitle.

Editorial Notes:

This edition is based predominantly on the Modena and München sources, which exist in digitised form in the respective libraries. The Leiden
Choirbook was also consulted. The sources are largely concordant apart from typical minor variances in rhythm, ligation and word underlay,
although (as noted in the respective movements in this edition) the Modena source is missing parts of the Benedictus and Agnus Dei and the
entire Communio movement. The digitised source shows that the choirbook has been rebound in comparatively recent times, and the only folio
numbering has been added in pencil by a modern hand, thus disguising any missing folios at !rst reading. It seems likely that a number of
original folios — containing the missing sections of Richafort's mass, as well as most of the unidenti!ed mass that misleadingly appears to be the
continuation of Richafort's — were lost long before the book was rebound. The sources also disagree on the voicing of the chant incipits, the
München source going so far as to set them in the lower octave of the bass register. Given that the Superius carries the chant, in embellished
form, throughout the mass, it seems logical that that voice should also intone the chant incipits.

This edition is set at original pitch. Editorial accidentals are indicated above the note. Original note values are retained: thus, consistent with
16th-century convention, the 0 mensuration sign and its modern-equivalent 1 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 and coloration in the source are acknowledged with overarching square brackets and open ‘corner’ brackets respectively. Word
underlay re!ects editorial judgment and is freely adjusted: editorial re-iteration of text not explicit in any of the sources is indicated in italic.

(see over for texts and translations)

60

I. INTROITUS

Réquiem aetérnam dona eis, Dómine,
et lux perpétua lúceat eis.

. ℣ Te decet hymnus, Deus, in Sion,
 et tibi reddétur votum in Jerúsalem.
 Exáudi, Deus, oratiónem meam,
 ad te omnis caro véniet.

Réquiem aetérnam …

II. KYRIE ELEISON

Kýrie eléison. Christe eléison.

Kýrie eléison.

III. GRADUALE

Si ámbulem in médio umbrae mortis,
non timébo mala: quóniam tu mecum es, Dómine.

. ℣ Virga tua et báculus tuus,
 ipsa me consoláta sunt.

IV. OFFERTORIUM

Dómine, Jesu Christe, Rex glóriae,
líbera ánimas ómnium !délium defunctórum
de manu inférni, et de profúndo lacu.
Líbera eas de ore leónis,
ne absórbeat eas tártarus,
ne cadant in obscúra tenebrárum loca:
sed sígnifer Sanctus Míchael
repraeséntet eas in lucem sanctam.
 Quam olim Ábrahae promisísti,
 et sémini ejus.

. ℣ Hóstias et preces tibi, Dómine, o"érimus.
 Tu súscipe pro animábus illis,
 quarum hódie memóriam ágimus:
 fac eas, Dómine,
 de morte transíre ad vitam sanctam.
 Quam olim Ábrahae …

V. SANCTUS & BENEDICTUS

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt caeli et terra glória tua.
 Osánna in excélsis.

Benedíctus qui venit in nómine Dómini.
 Osánna …

VI. AGNUS DEI

Agnus Dei, qui tollis peccáta mundi:
 dona eis réquiem.

Agnus Dei, qui tollis peccáta mundi:
 dona eis réquiem.

Agnus Dei, qui tollis peccáta mundi:
 dona eis réquiem sempitérnam.

VII. COMMUNIO

Lux aetérna lúceat eis, Dómine,
 cum Sanctis tuis in aetérnum:
 quia pius es.

. ℣ Réquiem aetérnam dona eis, Dómine,
 et lux perpétua lúceat eis,
 cum Sanctis tuis …

CANTUS FIRMUS (CANON)

Circumdedérunt me gémitus mortis, [I–VII]

 dolóres inférni circumdedérunt me. [I–II, V–VI]

 dolóres inférni: c'est douleur non pareille. [III–IV]

Rest eternal grant to them, O Lord,
and let light perpetual shine upon them.

. ℣ A hymn, O God, becometh Thee in Zion,
 and a vow shall be paid to Thee in Jerusalem.
 Hear my prayer, O God:
 all #esh shall come to Thee.

Rest eternal …

Lord, have mercy. Christ, have mercy.

Lord, have mercy.

If I walk in the midst of the shadow of death,
I shall not fear evil: for Thou art with me, Lord.

. ℣ Thy rod and Thy sta!,
 they comfort me.

Lord Jesus Christ, King of glory,
free the souls of all the faithful departed
from the grip of hell, and from the deep pit.
Deliver them from the lion's mouth,
that hell swallow them not up,
that they fall not into places of shadowy darkness:
but let Saint Michael the standard-bearer
lead them into that holy light.
 Which Thou didst promise of old to Abraham,
 and to his seed.

. ℣ We o!er to Thee, Lord, sacri"ces and prayers.
 Do Thou receive them on behalf of those souls
 of whom we make memorial this day:
 grant them, O Lord,
 to pass from death to holy life.
 Which Thou didst promise …

Holy, Holy, Holy Lord God of Hosts.
Heaven and earth are full of Thy glory.
 Hosanna in the highest.

Blessed is he who cometh in the name of the Lord.
 Hosanna …

Lamb of God, who takest away the sins of the world:
 grant them rest.

Lamb of God, who takest away the sins of the world:
 grant them rest.

Lamb of God, who takest away the sins of the world:
 grant them eternal rest.

May light eternal shine upon them, O Lord,
 with Thy Saints for evermore:
 for Thou art gracious.

. ℣ Rest eternal grant to them, O Lord,
 and let light perpetual shine upon them,
 with Thy Saints …

The groans of death have surrounded me,
 the sorrows of hell have encircled me.
 the sorrows of hell: this is grief without equal.

Engraved on 30 Apr 2020 using LilyPond 2.20.0 (http://lilypond.org/)

