
Gregorian Chant
for

The Teacher, the Choir, and the School

BY

EDMUND G. HURLEY
ORGANIST AND CHOIRMASTER OF THE CHURCH OF ST. PAUL

THE APOSTLE, NEW YORK CITY

NEW YORK: G. SCHIRMER

CoPYRIGHT. ICP7,

BY

G. SCHIRMER

5tanbope]press
r,o. H. GIL SON COM PAN Y

BOSTON, U.S.A.

PREFACE

ON the feast of St. Cecilia, November 22, 1903, His Holiness, Pope Pius X.,
issued a Motu Proprio on sacred music, in which we find the following words con­
cerning the Gregorian Chant:

" The Gregorian Chant has always been regarded as the supreme model for
sacred music. The ancient traditional Gregorian chant must, therefore, be
largely restored to the function of public worship, and everybody must take for
certain that an ecclesiastical function loses nothing of its solemnity when it is
accompanied by no other music but this. Special efforts are to be made to
restore the use of Gregorian chant by the people. Whenever then it is
desired to employ the high voices of sopranos and contraltos, these parts must be
taken by boys, according to the most ancient usage of the Church. In
seminaries of clerics and in ecclesiastical institutions, let the above-mentioned
traditional Gregorian chant be cultivated by all with diligence and love, accord­
ing to the Tridentine prescriptions, and let the superiors be liberal of encourage­
ment and praise toward their young subjects. Let care be taken to restore,
at least in the principal churches, the ancient Scholr:e Cantorum, as has been done
with excellent fruit in a great many places. It is not difficult for a zealous clergy
to institute such Scholte even in the minor and country churches We do
therefore publish, motu proprio and with certain knowledge, our present Instruction,
to which, as to a juridical code 0/ sacred music, we will, with the fulness of our
Apostolic Authority, that the force of law be given, and we do by our present
handwriting impose its scrupulous observance on all."

Commenting on this subject the Apostolic Delegate, Archbishop Diomede
Falconio, says: '*'

" After this formal declaration issued about two years ago, what would one be
led to think of some pastors who have not, as yet, made a single move toward the
desired reform? • . . . What is the cause of this aberration? It is said that
it is difficult to follow out our Holy Father's instructions."

The present little work is published in the hope that it will remove some, at
least, of the difficulties which beset the pastor or choirmaster who is anxious but
unable to carry out the instructions of the Holy Father. Great care has been
taken throughout the work to have the explanations and instructions written in
such a manner as to bring them within the comprehension of those who are to

* Introduction to Manual of Church Music, Rev. W. J. Finn, C.S.P.

iii

IV PREFACE

sing the chant. The book is self-contained, having sufficient material in its
copious exercises and examples to train up a choir without needing to place other
books in the hands of the singers, which is always an inconvenience. The only
exception to this rule is Chap. XV. As this chapter is explanatory of the notation
used in the new Vatican edition of the liturgical music-books, the student is
supposed to have the Gregorian notation edition of the new Kyriale before him.
The proper time for this is after Chap. VI has been mastered. As a guide to
the use of the Kyriale we suggest the following order in which the various pieces
may be studied:

Kyrie: XII, XI, VIII, IV, IX, etc.
Gluria: XV, X, VIII, IV, I, II, etc.
Credu: I, III, IV.
Saftctus: XVIII, XIII, VIII, IX, XVII, IV, etc.
Agmts Dei: XVIII, IV, XVII, IX, etc.

While it is, of course, proper to have the whole Mass sung according to the rite
of the feast, this rule may be relaxed in the case of a new choir, and the easier
settings learned first.

When you start your new choir class, don't waste time in trying the voices of
the boys. Get as many as you are able to handle easily, and start them all on
the first exercises. Boys may be taken as soon as they are able to read. You
will soon find out whether you have anyone whose ear is deficient, by his not be­
ing able to follow the tune. You may have some boys who try to sing an octave
below. These, and those whose ears seem to be defective, should be taken out
of the main class and worked with separately for a time before you finally decide
whether you will retain them or not.

The choir should have a comfortable practice room - one which is used for
no other purpose. Besides the seats, coat and hat hooks, book closets, etc., you
should have a blackboard and a grand or square piano, which should be always

kept in guud urder. An upright piano is not suitable, because the teacher, when
using it, must necessarily tum his back to the class.

As Gregorian chant can be sung intelligently from its own notation unly,
don't get editions of the chant books in modem notation.

If you do so, you will have to teach your singers to attach to the various signs
meanings which do not belong to them; and when you come to the study of
modern music, all this work will have to be undone.

Don't send your new choir into the church before it is properly prepared for
the work expected of it. The time required for the preliminary training will, of
course, depend a great deal upon the quality of your raw material. At any rate,

PREFACE v

you must not expect too much at first. If you have had a professional quartette,
you will find that the individual singers have probably spent years in study before
they came into your choir; and if you have had a mixed chorus, you must bear
in mind that girls generally get more opportunities for musical culture than boys j
moreover, the voices of girls and women come, as it were, ready made, and you
can go on with their training without having very much to undo. With boys, the
case is very different. Their voices have almost invariably been spoiled by their
habitual shouting and loud talking generally, and must be made over before you
may hope for any good result.

The musical equipment of the choir before it enters upon its duties in the
church should include at least the following, all thoroughly learned and well sung:
Two complete Masses,. the Asperges or Vtdi aquam,. the Responses for High Mass
(including the proper chants for the Deo gratias as given in the missal) j one set
of Vespers '*' with the antiphons and hymn, which may be used every Sunday until
the proper Vespers can be sung j the Responses for Vespers; the Antiphon of
B. V. M. for the current season j the Tantum ergo and some other pieces for
Benediction; and the Requiem Mass.

The Proper of the Mass may be recited on one tone by two of the singers
accompanied by the organ j but as soon as the singers are able, it should be sung
to its proper chants, of which the Introits are generally the easiest and should be
introduced first, then the Communions, the Offertories, and last of all the Graduals.
None of these chants present any greater difficulties than are to be found in some
of the Kyries.

Don't commence the study of modern music until your singers are able to read
chant quite fluently; for having learned all about the intervals, staff, etc., they will
find very little difficulty with the measured notes. Don't let anyone sing by ear.
Insist from the very first on having every note read and understood, and in a very
short time your choir will be able to read almost any ordinary music at first sight.

Don't be in a hurry to start singing in parts before you have a good repertoire
of unison chant. You may then harmonize the responses. After these are
learned, you may harmonize the Gloria Patn' at the Introit, the melodies of which
are given in this book, commencing at page 41. These should be used even when
the Introit is recited.

Get a good book of English hymns set in four-part harmony. The hymns may
be used for processionals and recessionals, 10 non-liturgical services, and in
assisting the congregational singing.

EDMUND G. HURLEY.

* This may be either the Vespers of the Holy Name of Jesus, or the common of B. V. M., but
not the common Vespers of Sunday.

TABLE OF CONTENTS

CHAPTER PAGB

I. On Musical Sounds, Pitch, and the Staff

II. The Modern Major Scale; First Step in Choir-training; V oice­
training

I

2

III. Second Step; the Clefs; Voice-training 6

IV. Third Step, completing the Scale; Bars; the Guide; Changes of
Ckf 9

V. Fourth Step: Singing Words to the Chant; Pronunciation; One, Two,
and More Notes to One Syllable; Fourth Step: Voice-training I I

VI. Fifth Step: On the Use of the Flat; the Natural; Exercises and
Examples; Changes of Clef; More Difficult Examples of Chant 18

VII. The Voice; Registers of the Voice; Choir-training Exercises 27

VIII. On the Gregorian Modes; Authentic and Plagal; Diagram of First
Eight Modes 35

IX. On the Characteristics of the Gregorian Modes 38

X. On the Six Transposed Modes 47

XI. On Psalmody; Psalm-tone (Intonation, First Reciting-note, Media­
tion, Second Reciting-note, Termination); Festival and Ferial
Tones 50

XII. On the Rendition of Chant; Neums; Chant-Dialects 57

XIII. On the Accentuation of the Neums; their Growth and Derivation 61

XIV. The Accentuation of the Modes 66

XV. Notation of the Vatican Edition of the Liturgical Chant Book 73

CHAPTER 1.

Musical sounds differ from each other in Pitch, in Duration, in Force.
and in Quality.

By the pitch of a sound is meant, whether it be a hz"gh or a low sound;
that is, whether it be the result of a higher or a lower number of vibrations
in a given time.

A Note is a character which represents a musical sound. We can see
a note and hear a sound.

The pitch of a sound is shown by the position of the note representing

it on a set of four or five lines; for instance, • or o
--6----

In each of these examples the first note represents a lower sound than the
second.

The set of lines upon which the notes are placed is called a Staff.
Four lines are used for the Gregorian staff, and five for the Modern.

The pitch of sounds may be absolute or relative. The letters A, B, C.
D, E, F, and G, are used to denote the absolute pitch of sounds, and the
syllables Do, Re, Mi, Fa, Sol, La, and Ti, or the numbers I, 2, 3, 4, 5, 6.
and 7, the relative pitch.

The absolute pitch of a sound is determined by the number of vibra~
tions in a given time which are necessary to produce that sound; thus, Mid­
dle C on the piano is produced by a string making 256 vibrations ina
second. (This is what is called Mathematt"cal pitch. The pitch in common
use is somewhat higher, namely, 261 vibrations, and is called Internat£onal
pitch.)

Relative pitch is determined by the proportion existing among a series
of seven sounds which we call a scale. The Gregorian Notation deals with
Relat£ve pitch only, and does not show Absolute pitch.

Various scales have been used at different times. Gregorian Music
uses fourteen, and Modern Music two. If we arrange the numbers or sylla­
bles representing the scale around a circle having twelve equal divisions like a
clock-dial, we shall find that we can construct all scales, both ancient and
modern, by taking each num ber in succession as the point of departure.

(I)

2 GREGORIAN CHANT.

For example, if we take I or Do for our point of departure, we have the
Modern Major Scale; if we take 2, or Re, we have the Dorian, or First
Gregorian Mode; etc.

I

Ti
Do

Sol F .

5 4

CHAPTER II.

The scale selected for our first illustration is the most familiar one, the
Modern :Major Diatonic Scale.

This scale consists of a sound called the Tonic, or Keynote, and six
other sounds; each of which bears a certain fixed relation to the keynote.
If we sing or play these seven sounds in succession, the ear is not satisfied
until another sound is added. This sound is a higher replicate of the
Keynote, and is the beginning of another similar series. The vibration-rate
of this eighth sound is exactly double that of the keynote.

These eight sounds are named by the syllables Do, Re, Mi, Fa, Sol,
La, Ti, Do'; or by the figures I, 2, 3,4, 5, 6, 7, 8. .

The pupil should accustom himself to use both figures and syllable­
names in reading the notes, before singing them; as it cannot be too
strongly impressed upon the mind that the syllables do, re, mi, etc., mean
nothing more than the figures I, 2, 3.

The names of the scale-notes should now be thoroughly learned, both
by figures and syllables. After the class has read and memorized the
names, both forwards and backwards, the teacher will call out the syllables
at random, and the pupils must give the figure corresponding to the syllable
called. The teacher will then reverse the method, calling the figure, the
pupils answering with the syllable.

Fig. 2.

Do'-8 or 1

ti -7

la -6

Sol-5

fa -4
Mi-3

re -2

Do -I

GREGORIAN CHANT. 3

The Modern Major Scale consists of eight sounds differ­
ing from each other in pitch, of which the I st and 2d, 2d and
3d, 4th and 5th, 5th and 6th, and 6th and 7th, are separated by
the interval called a Whole Tone; and the 3d and 4th, and 7th
and 8th, by the interval called a Semitone. The semitone is
the smallest interval used in melody.

The intervals of the scale must now be learned.
The teacher should draw diagram Fig. 3 on the black­

board and point on it the names of the notes of each exercise,
singing them softly as he points; the class meanwhile listening
attentively. The class must then imt"tate the teacher's pattern

as he points out the names again.
This plan should be pursued with all the other diagrams introducing

new sounds. The teacher should not sing with the class. The pattern should
always be imitated softly, thereby rendering any mistake easier of cor-
rection.

FIRST STEP. Sounds used are Do, MI and Sol.

Fi,. 3· 1. Do is E. 2.
Sol -.~==a:=-.-.~-.- ff. c- -~ ==-=n -.-LL_-.-.u-.-. -.... --.--. -.- .-u:.-... .-=--.-u

do sol do mi mi
Mi 3. 4. --.-.-... -1../..-... __. .• •••. .=Tl __ .~ __ • • __ .____ =n
Do domi sol do

5.

.--11
do mi

6.

II
do

II
II

sol
II

11---11-11
_II_II_~.;=:=JIICJIIC~=JII

do

11-

II
II

II

II
II

II-II ~

7.

~~~'-'~~~~II~II~Ci~~~·~~II==----n--II--=----'---n =-.-.- II II II II II • .:::JJ.. II =:=L.~ 
do mi do mi sol 


4 GREGORIAN CHANT. 

In the foregoing exercises three lines are used, and do is placed on the 
first line, in the first space, and in the space below the first line. 

Always remember that when do is on a line, mi and sol will be on the two 
lines above; and when do is in a space, mi and sol will be in the two spaces 
abo'l/e. 
Fig. 4. 9. Do is D. 

Do' 

Sol 
do mi sol do' 

10. 
IIi 

1# 1# ----r- ----.-- 1# 1# =1l 
----1# 1# 1# __ =t: 1# 1#:::tI Do -1# 

do 
It. 

--- - -1# 1# 1# 1# 1#---1# ~ 
1# 1# 1# jj -1# 1# 1# 

do 
12. -- --+1 1#--------1#-1# -t#- 1# 

1# 1# t#- 1# 1# -jj 
--1#-1# 1# 

do 

-------.-------------------------------~ .---- 1#-_ I#~-I#~~.---I#- 1# 1# -t#- 1# -H 

13. 

1# 
do 

--------1# 

---1#- 1#-11 

-- -------- ~ 1#===iI#~~I#~~I#~ tI----I#I--I#-jj 

-"---- -"-----~--
1#----1#-- 1#-------------1# ----+1 

---1#------------1#----1#--- 1# I#-:l:l 

-----------------~--- ----'---=~;=== ==--I#==--I#----I#---I#-----t======I#~===-=-=-=-=-==I#=== ___ =ii==~ 
14. 15. 

~-=----.-----.. •. ---...---=-.--~ 


16. 

• do 
• • • • 

GREGORIAN CHANT. 5 

" " • • • 

-.-"~,, ~ 
.==---~---.-~.--=~.,,-- -=-­--,-

t 7. 

• • ,,---11 " ========::=::::=====+1 
• =:=.=: III III III ~1Il III III .--jj " " " --,,-

In these exercises the upper do' is used. Remember, when lower do is 
on a line, upper do' is in a space, and vice versa. 

Fig. 5. 18. Do is G. 
Do' r: --"+" • " --II ~-. " " ==t • 
Sol do sol. do 

Mi 
19. 

" " " " --11--11 -- " " Do .-. 
20. Do is G. 

=4"i==~" " "~~---"~~-.!'~----,,-,, -II -. .,,------------------------------
5011 

,,-----
~,,===:===~,,===== " --. 

21. Do is A. 

do 5011 do 

." " 

" " ,,-~ .--
" " ~ • ..-

"-,,~,,-_3 
." 


6 GREGORIAN CHANT. 

22. Do is A. 
r-- --.-j . .~t-::--.-.-.----.-.---.--.. ~.---.--.--l __ " __ t,, " ,,_~,, _____ ._. __ ,, __ j 

do sol, do 

In these exercises the new sound introduced is low Sol. 

VOICE-TRAINING EXERCISES. 

Exercises I to 8, on page 3, should now be sung in the keys from F by 
semitones up to BV for Sopranos and Tenors, and by semitones from E11 
down to A for Altos and Basses. Do not use the syllables in this exercise. 
Vocalize on vowel-sounds: a (as in father), e (as in obey), i (as in police), 
o (as in go), (u as 00 in goose). Be careful that the vowel chosen is not 
changed in the course of each exercise. These voice-training exercises must 
be sung very softly. Consult Chap. VII, "Voice-Training Exercises." 

Fig. 6. 
Mil­
ref -
Do'­
ti -

Sol 

Mi­
re -
Do -­
til -

801,_ 

CHAPTER III. 

SECOND STEP. New Sounds Re and Ti. 

23. Do is G. 

r -r=~,--" =;;===========+1=+1 =---. ":::=t"-'---"~~~~====_. __ "_-_ -_L "=±! 
do re do til 

24. Do is G. 

~~.= ___ ~_~=--=="~"--.1i ·=-,,=:·;;=~"i=::;---=;==,,==.==d 
25. Do is A. 


26. Do is F. ---.:=. 
mi 

~.~~.c=~.~~~= . • 
27. Do is F. 

GREGORIAN CHANT. 7 

----._.--------. ." -.---.-E.---.~~.------,,=_-,,-----.---=-=lj :::=:;.==~=::~ -'--. 
do 

.-- . . • 
28. Do is G. 

---.•. -----.-. .------------...---------------- --, ___ ==,-:====::~~. • ·-·-· • ....-----·--11 --j ===========:=:======== • ._--- -.-.=:j 
do 

" • 
In the foregoing exercises the places of the notes have been indicated 

by their names. In Gregorian Chant the names of the notes are determined 
by characters called clefs. There are two of these clefs, the Do-clef ~,and 
the Fa-clef ~~. Either might be used on anyone of the four lines; but the 
Do-clef is used on the second, third or fourth line, and the Fa-clef on the 
second or third line only. 
Fig. 7. (a) 
K-iI-- The line running between the two points of the 
-r-'-~-~-_ --==--=l~ ----r-'--.=-_-jj clef is Do. 

do do do 
(b) 

iti-ll :p The line running between the two points of the clef 
~---]J-II-jj is Fa. 

fa fa 

The duration of a note is shown by its shape. In Gregorian Music 
three forms are used; the square ~ ~ ~ .. with a stem (which may be on 
either side of the note and may extend either upwards or downwards); the 
square without a stem _; and the diamond.. Of these, the note with a 
stem is the longest and the diamond the shortest. N one of them, however, 


8 GREGORIAN CHANT. 

has an absolute time-value. The note with the stem is used to mark the 
accent of the word or of the musical phrase, and is therefore sung a little 
louder as well as a little longer than the other notes. The lengths of the 
notes depend entirely upon the words to which they are set. For example: 

29. 

~-i-· •• --.II--•• f---•• --.. .--.-. __ --____.-

I I I 
Do - mi - nus vo - bis - cum. Et cum Spi - ri - tu tu - o. 

30. Do is F. 

---~-.-.-.-----~ ••• =1 I - - =1 
Glo -ri-a Pa-tri, et Fi -li-o, et Spi-ri-tu-i San-cto. Al-le-lU - - ia. 

31. Dois F. 

~-I=.--.-.-.-~-. Q- ~-.-- .-.-=P J---.-=- -t==r--·-==1-- ---- -1-·-=1-·------.-=1~ 
A-gnus De - i, qui tol-lis pec-ca-ta mun-di, do - na e - is re -qui-em sempiternam. 

32. Do is A. 

J=;-~~~JE~. _. 1-'-'-· ~ ... ~ •• ~3 
Al - Ie - 16 lao Pa - scha no-strum im- mo -Ia tus est Chri-stus. 

~~Ax.-~~-___ :P 
~~ -1-'" ~-_~-jj 

Al - Ie lU lao 

These exercises should be sol-fa'd carefully; but the words need not be 
attempted as yet. 

VOICE-TRAINING EXERCISES. 

SECOND STEP. 

Exercises 23, 24 and 25 are to be repeated as voice-training exercises, 
using different vowel-sounds and consonants. 

(Ex. 23, repeated.) a = ah. 

---.---..-~. • • E-=-~·-·-.-·-"R 
La la la la la la la la la la la la la 
Lee lee lee lee lee lee lee lee lee lee lee lee lee 
Loo 100 100 100 100 100 100 100 100 100 100 100 100 

Law law law law law law law law law law law law law 
Lay lay lay lay lay lay lay lay lay lay lay lay lay 


GREGORIAN CHANT. 9 

Use also the consonants D, B, F, H, K, M, N, P, T, etc., instead of L. See 
that all the consonants are pronounced clearly and very decisively. These 
three exercises are to be used for all voices together, in the keys from EtJ by 
semitones up to B. The Sopranos and Tenors continue up to F. Altos 
and Basses rest; or they may sing the octave below. Exercise 27 is to be 
sung in the same manner by the Altos and Basses, repeating by semitones from 
F down to B17. Altos need not begin below D, which takes them down to A. 
It is not necessary at each practice hour to sing all the syllables at each 
pitch. One syllable at each pitch is sufficient. When the class is familiar 
with the exercise, the teacher should give the pitch and then call out the 
syllable he wishes to be sung. 

CHAPTER IV. 

THIRD STEP. New Sounds: Fa, La and Ti, Completing the Scale. 

:Mi' 
rei 
Do' 
ti 
1a 
Sol 
fa 
:Mi 
re 
Do 
til 
la, 
Sol, -_ ~.ea:=;:=-==:= .• -.-.-'-.--=~---=--------il 

~ • • • .-.-.--.--------- -H 
==~==~==============~~~~~.~.~--~ 

36. Do is F or G. 

Re-qui-em re - ter - nam do - na e is, Do - - mi - ne, 


10 GREGORIAN CHANT. 

et lux per- pe - tu - a hi - ee - at e is. 

37. Do is A or BV . 
• -~ =j- . -~-.-=. E~-~-. --::--!=I:-'l==I 

-.-.----::. ... -. --I q-.-. =-~-1==1 

Ve - ni ere - a - tor spi - ri - tus, men - tes tu - 6 - rum vi - si - ta, 

.s--•. -~-.. ~=----=:j .-.=+=..- j~"-_ • Jj 
~:j=-::-:-:-j===- -.-.. --±--.-.. -.-~-.--

im - pIe su - per - na gra - ti - a qure tu ere - a - sti pee - to - ra. 

Bars are lines drawn perpendicularly through the staff, and are used in 
Gregorian Music to mark the pauses for breathing. Bars are of three kinds: 

The Short Bar f----, which marks a hardly perceptible rest; the 

Long Bar §:;:;:;, which marks a longer rest; and the Double-bar 

~=jj, which marks the end of a section or the end of a piece. 

The Guide, ~ or ~, is a mark placed at the end of each line of musicto 
show the name of the first note on the next line. 

n sometimes happens that in the course of a piece, the clef is placed 
on a line higher or lower than that on which it was placed at the beginning, 
thereby extending the compass of the staff. The guide is always used before 
such a change of clef. 

38. (Not to be sung.) 

~-_ ..... -~ • • ---.----~=:]!i----~ ...... ---­
~------ • •• +-~-.--.-- --.--.----

I .--. .-.-
do re mi fa sol ti la ml la 

In this example the Do-clef is placed on the third line. After the third 
note the clef is changed to the second line. Before the change of clef, the 
guide is placed upon the space which would be occupied by fa, showing that 
to be the name of the next note. 

The other changes can be easily understood. By means of these 
changes of clef the compass of the staff is increased to seven lines. 


GREGORIAN CHANT. II 

The following piece illustrates the change of clef and the use of the 
various bars. 

39. 

J~- .~--.. ---P:~-----..~-~----~-~--------+-~ • ti~-·- ~-~---I----~"~"'--r ~~- . ~ . 
A - sper - ges me, D6 - mi - ne, hys - s6 - po et 

-:-:-:--.--- .--II-=!= 
mun - da - bor: la - v:i - bis me, et su - per III - vem 

It~.-.--.~ ... -----=t-
__ ~_-_-_---1 .. ~~ • II 

de - al hi - bor. ( Psalm) Mi - se - re - re etc. 

CHAPTER V. 

FOURTH STEP. Singing Words to the Chant. 

The pronunciation of Latin differs from that of English chiefly in the 
vowel-sounds: 

a is pronounced as a in far. 
e is pronounced as e in obey when it ends a syllable. 
e is pronounced as e in check when followed by a consonant. 
i is pronounced as r in pollee in an accented syllable and as i in It in 

an unaccented syllable. 
o is always pronounced as 0 in note when it ends a syllable and as 0 in 

obey when it does not. 
u is always pronounced as u in rule. 
The consonants are pronounced as they are written, except the follow­

ing: 
c before e, i, ce, ce, eu, and y, as s - cedrus, cibo, ccecus, cceli, ceu. 
c before all other letters is pronounced as k: caro, charitas, claritas. 

cogito, etc. 
j is pronounced as i. 


12 GREGORIAN CHANT. 

ti before a vowel is pronounced as s; if, however, it IS preceded by s, t, 
or x, it is pronounced as t. 

qu is pronounced as kw. 
gu is pronounced as goo. 
su is pronounced as soo. 
A word has as many syllables as it has vowels. Words of one syllable 

which are nouns or pronouns are accented; all other monosyllables are 
unaccented. Words of two syllables are accented on the first (Hebrew 
words are accented on the last ). In words of more than two syllables the 
accent is generally marked in the Chant Books. 

EXERCISE IN PRONUNCIATION. 

(a as a in far.) 
a, ab, ad, da, alma, caro, dare, ea, fame, habent, mane, nares, pater, 
ramos, salve, tamen, vale, animas, barbaro, charitas, eamus, famulis, gratias, 
habit as, labiis, maneat, natalis, oravit, patria, radium, talia, sanitas, vanitas, 
adoravit, castitatis, decoravit, elevatis, ferebamus, habitavit, manducando, 
laboravit, palatium, saturavit, transeamus, vanitatem. 

( e as e in obey.) 
de, se, te, bene. ceu, dele, felix, gere, hei, Jesu, legis, meo, nemo, pene, regit, 
tecum, veni, zelus, benedic, debitas, fIebiles, genu it, memores, oremus, petiit, 
regere, sedibus, tenuit, venient, celebremus, defecerunt, emendemus, sedebi­
tis, veneremus. 

(e as e in check.) 
et, ex, es, sed, carnes, dextris, festo, gemmre, fluent, dicent, inter, sermo, 
super, lumen, nomen, excessu, celebrent, nescietis, rectis, semper, tentati6-
nem, venter. 

(I as in pollee.) 
ibi, ei, cives, dieo, finem, gigas, hiems, minor, nivem, pie, vives, siti, tibi, 
viam. 

(iasinlt.) 
in, inde, ait, bib it, ignis, illi, imminentibus, inanis, infinitas, infirmitatis. 

(0 as in note.) 
bono, coram, dono, domo, doceo, eo, foveo, homo, loco, moneo, novo, ponam, 
rogo, sono, volo. 

(0 as in obey.) 
con, coctus, cognomen, collo, commendo, commodat, conceptio, conflrma, 


GREGORIAN CHANT. 13 

doctus, font is, forma, horrt!sco, hortus, longe, mollio, mort,Uitas, noctis, non, 
noster, occido, occasum, of £en so, omnis, solHciti, somnium, torrens. 

(u as in rule.) 
currus, ducem, fugo, gusto, huic, jucundus, lutum, murus, nuntius, obscurus, 
pugnus, pulchrum, quacumque, rubrum, sumus, tumulus, uno, unus, vulpium. 

In using these exercises, take the one and two-syllable words from each 
section at first j then the longer words can be used later. 

The following pieces may now be practised. They should be practised 
thoroughly with the names of the notes, before being sung to words. 

40. One Note to a Syllable. 

~ -.-.--=lI=~-.-. .$--~-- -=1== - r- +=- 1=='---±± 
Cre - Ii - tor al - mre si - de - rum re - ter - na lux ere-den - ti - urn, 

$ ~-·-.--.,-·=b-~1;=J-1t--'-·-::-~-. 9 
J e - su re- demp-tor om - ni - urn, in- ten - de vo - tis sup - pli-eum. 

4 t. 
---------. 
~ .~ • l 

• • ='!:--~======+----I. • _~ 
Te Iu - cis an - te ter - mi- num re - rum Cre-a - tor pos - ci-mus, 

Ut pro tu - a de - men -ti - a sis prre -suI et eu - s10 - di - a. 

42. 

~-.-.-~--.-I ~ • 
I - ste con - fes - sor Do - mi - ni co - len - tes quem pi - e 

Iau - dant po - pu - Ii per or - bern. Hac di - e Ire - tus 

x:=I!!--.-.-----l ;::==!=I==i====;======+======n 
~-+ l-----· __ ~--~.~--.--jj 

me - ru - it su - pre - mos Iau - dis ho - no - res. 


14 GREGORIAN CHANT. 

Ad re - gi - as a - gni da - pes sto - lis a - m{- ctum can- di - dis. 

~--- ---- .-.-. ~ .-. .--- ---

~ --1==2.~.~=-'~' ~.~ H-----.---.--.-.-~ -. .. =____ -i ±-----:j=----===~-------:!:l 

Post tran - si - tum ma- ris ru - bri Chri - sto ca - na - mus in - ely - ti. 

In putting the words to the music, some difficulty will be found in sing­
ing two or more sounds to a syllable. The following is the method of over­
coming this difficulty. After the exercise has been learned by the sol-fa 
syllables, take the words by syllables and proceed thus (Ex. 43): Sing the 
first two notes s-I, and immediately afterwards sing them to the syllable 
"ad." Proceed thus with the whole of the first line: 8-1" ad," d l - t "re," 
I-s "gi," dl-t "as," dl-rl "a," dl-t-I ["gni da-pes "II Now take the 
notes for two syllables, thus: sl-d1t "ad re-," Is-d't "gi-as," d1rl-d' 
" a-gni," etc. Then take the whole line: sl d1t Is d1t d1r' d l t I" ad re 
gi-as a-gni da-pes." Proceed thus with the whole exercise. This method 
should be used in all cases. Another difficulty which singers of Chant 
sometimes have is inability to count at all times the right number of notes 
when a considerable number are to be sung to one syllable; for example: 

lU - ce-at e IS. Ai -Ie iu - ia. 

Sing the examples first to the syllables, then count the notes while sing­
ing, and afterwards sing to words; thus: 

44. 

~ • • , • • • ~ • I , • \- • • • • ~ 11 
----jj 

I m 111 S 111 I' 111 .f 111 I' d I' 111 I' d r I'd 1St time. 
2 2 3 4 5 6 7 8 2 3 4 5 6 12 2d time. 

.3 ce - a e IS 3d time. 

1 Corrected. Do-clef on 2nd line in original. 


GREGORIAN CHANT. 

In a long run it may sometimes be necessary to divide thus: 

45. (Ave Maria: Fourth Sunday of Advent.) J--.-.-.-.--. ~-~~---.-..--~.-.-.-=1~ 
~ .~--. • •• • --~--'-~==--=jj 

I fs Is 1 fsfmrf s Is f Iss 
2 I 2 3 4 5 6 7 8 9 10 I 2 3 4 5 6 7 
3 a - - - - - - - - - - - - - - - - ve 

46. (Christus factus est: Gradual of Holy Thursday.)l 

~.-~-Q.-~-----. ::oj :::).1 -r----.--.- -.--..-.-------. • •• . .• Ij 

I d I fa s f I s d I f sIs sf 

12312345123456 
no - - - - - - - - men. 

47. Two Notes to One Syllable. 

~~~~~~.~=~.=-J~=~[~~~--_ 
Hoe est pra; - ee - ptum me - um . Ma- j6 -rem eha - ri - ta - tem.

• =-~=-=;r--- _ r.---.--~~.-~--I-- -----.--~~-=-==r===~ __ I~ ____ -----t---.----j---~---I--II,,-. -- - .----.--.. ----+1 _____ -j ___ +_ -j-____ .-.....,--- __ .---1J
eon - fi - te - bor et e - go e - um eo - ram Pa - tre me - o.

48.

----- - -- -----rt--- ---- -- --___ -j--- 1-1-. .---. Tr-~--.----. -j-----
, - --j--·---::oj--=1--tt-~-----=~---.. ~.~=

Ec - ee sa - eer -dos ma - gnus qui m di e - bus su - IS

- -~-

~ • -j J~-------- • -==t: • -II-=t=--- ---.-- .::oj- • .--.-jj
pIa - eu - it De - 0 et III - ven - tus est ju - stus.

49. Three Notes to One Syllable.

1= -"!=-----. rr==_dl!==:~====:=:===IF.;;----~-j-1=
---I tt::~=l ----__a-... .--tlt~=------
D6 - mi - ne sal - va nos pe - ri - mus fm - pe - ra

1Corrected. Do-clef on 1st line in original.

16 GREGORIAN CHANT.

• • ~. ~f=i ~ __ 3. . ~-... ~
et fac De - us tran - quil - Ii - ta - tern. Al - Ie - Itl - ia.

50.
-- rr---.---..- • -a- 1- _ ~.-­~ •• ~ +-.. ~ ~-·--'··--'+1IiC·-"1-'-'+~-l-=--=tt

D6 - mi-nus fir - rna - men - tum me - urn et re - ftl - gi-um me - urn

"iJ§",,-=.==._=~=-=~=I!!'::!= __ :==.~ •• =_. I •• , •• -. ~ • ~ • .-~=~ ~ -J=---: - .::oj. •• ~"----' ~'L ~
et li- be - ra - tor me - us, De - us me - us ad - jtl - tor me - us.

51.
b--j rr----l ---lII ~ ~
-J'!' •• ---.. -j;-.--i=1--..---.-ih -.-.-II-~-H====-_ • _____ -11------- - • L_

Tri - stes e - rant a - p6 - sto -Ii de Chri - sti a - cer-bo ftl - ne - re,

• ,--.-.-.--::oj r.. . J= ~r= ------+1
--,----:. --.-. r-l-- - .. -- --.-.-11 --- -1- -I ------.--L...-j ___ - f-----""---"-

quem mor - te cru - de - Us - si - rna ser - vi ne - ca - rant im - pi - i.

52. Do is B or C.

---;.~--+. ~-~=.-. --~ •. ~ . c. • ;=:;::t;= $=:::j-._-=-. ==j--t::2:= -I -t:::l '--=~:=:4
I - ste con-£essor D6-mi-ni co-Ien-tes quem pi-e laudant p6-pu-li perorbem.

~~--. - ~~---.-.--.-~---+-.----...:=~ ---.---•• --- -------la---+-- -; ~-l=--
----'''''- ------.. ----1---- --------

Hac di - e Ire - tus me-ru - it be - a - tus sean - de - re se - des.

53. Do is D.

• --.--=----=j------E==-II-·-·--;==i .. i=--.--=t:f --.--.=-.---""'-"--"--.- .' ;.--l--:=::oj- --::oj-- =It
o sa - lu - ta - ris h6 - sti - a, qure ere - Ii pan - dis 6 sti-um:

~ • • I
rI'-"

::oj ~
I • • a. ~ • a---! .. •• • -a--Jj • a

Bel - la pre-munt ho - sti - Ii - a: da TO - bur fer au - xi - Ii - urn.

54. Re is E.

J_J_------J-L .. ~--+----~ ·--~-~--~--~a -~--~.-.--s=--.--+-JIa ---l --------j --j-------1---
GI6 - ri - a ti - bi Trl - ni-tas re - qua - lis u - na De - iotas, et an - te

GREGORIAN CHANT.

~~. -=1 • .==a::==--=--+-- ==H
-- - -----.. ---.-i=1J
in per - pe - tu - urn. o - mni - a sre - cu -la, et nunc et

55. Do is G.

J - ~ .. -. ~-.-~~'-"-""::t=.-II~-~.1=1=
Os ju - sti me - di - ta - bi - tur sa - pi - en - ti - am

~_ .II!-- ~!~--.-=+. ±-----___ -J.iJJ-1 1---r:
-=I - ~ ----- -.~~II-.-.. ±t

et lin - gua e jus 10 - que - tur ju - d{ ci - urn

~ ~--~-=-=r=_-~-_-.-=+l
~-_ -----. ~_=L -=1--• • :::oj. • jj

lex De-i e - jus in cor - de ip- s{ - us.

56. Fa is G.
-+ --1 r: ~ -j-. r:-

~---_-.- .__ ~ -----.1-- -
-II-~--_-_-.--.---+-----= ---i"'"II-----.---.-+--+­_____ --1 __ ---11 - ILl.... --!--- __ L-.I....

Je -su dul-cis me-mo- ri-a,dansve - ra cor - digau-di-a,

~~~ .. ~~a·~J-~~~~-a 
sed su - per mel et 0 - mni - a e - jus dul - cis prre - sen - ti - a. 

FOURTH STEP. Voice-Training. 

When these pieces are thoroughly known, they may be used as voice­
training exercises by vocalizing on the various vowel-sounds at various pitches. 
The method of doing this should be as follows. Taking the last exercise. 
" Jesu dulds," as an example, we find that by taking the sound G for fa, the 
piece is in the scale of D major. The compass of the piece is therefore one 
octave, from D to d. All the voices may sing it from the key of B~ by 
semitones up to E ( Bil, B~, C, D?, D, EV, E), the Tenors and Sopranos 
continuing up to AV, and the Basses and Altos downwards to G. 

In vocalizing these examples, take one syllable for each separate note 
and one syllable for each group, thus: 

t- -------1 -- --1 =:::p 

- ~ .. -------"' •• --+=-~ 
la 
ti 

la 
ti 

I 2 

koo koo 

la 
ti 

3 
koo 

la 
ti 

4 

la 
ti 

5 
koo koo 

la la la 
ti 
6 

ti 

7 
ti 
8 

koo koo koo, etc. 


:x8 GREGORIAN CHANT. 

CHAPTER VI. 

FIFTH STEP. On the Use of the Flat. 

The Flat (p) is a mark placed before a note to tell us that we must 
sing a sound a semitone lower than that indicated by the note. In Grego­
rian Chant the use of the flat is restricted to the note ti. When a phrase 
occurs in the course of a piece, of which fa and ti are respectively the lowest 
and highest sounds, the unmelodious relation of the Tritone (so called 
because between the sounds fa and ti there are three whole tones,fa-sol, 
sol-la, la - ti) is established; to avoid which, a sound a semitone lower than 
ti, called ta, must be sung instead. This is indicated by the flat (-P) placed 
before ti. 

The Tritone ~ ____ a-~=~~ is avoided by singing ~_. a~~~~ .=~ 
fslt 1 fsltal 

A Tritone is either expressed or implied. It is expressed, when both fa and 
ti are written as in the above example; and implied, when the fa is omitted, 
but the leading notes of the phrase in which the ti occurs are contained in 
the compass of a chord of which fa would form a part: 

~ -. -=+ ~.-~ • .-=1- t;. ~=1~j 
Occasionally passages are met with which contain an expressed Tritone ; 

and yet the ti is not flatted; thus, in the Lauda Sion : 

~---. ~=1-·-1L-a ~--= 

In hy-mnis et can- ti - cis. 
The reason why the ti is not flatted in this case is because the ear has 

become so impressed with the sounds of the chord Do-M i-Sol, which have 
been sung before, that the notes ti and fa, though they be the highest and 
lowest notes of the phrase, are considered only as passing-notes. Sing the 
whole strophe: 

57. 

~ • a 
~ • -Lau-da, Si - on, 

.-.------=+=Iii -.--4 

i · q =- -:t=-'-:j:: 1-._-.... -_.-+--=1-
a-a --'--i .---a 

Sal- va - to - rem, Lau-da du-cem et pa - sto - rem, 


GREGORIAN CHANT. 

* ..e.---a,--- 11 

~=-~ _____ -_-_-_-_-~-~~=_-=a~=--=--= __ ._-=_=--;.;_-__ ~_-_ -_a_--=----] 
In hy - mnis et can - ti - cis. 

Flat the ti in the last line, and all the brightness and vigor of the 
melody will be lost. 

When the flat is placed at the beginning of a piece immediately after 
the clef, every ti is flatted. 

The rule for such pieces is to call the flatted note fa, as we do in mod­
em music. 

drf f fmrmr fm fs1 s 
Re - qui-em a! - ter - nam do - na e - IS, D6 ml - ne. 

The Natural ( ~) is used to cancel the effect of the flat. 
a 

~t.-.-"-. - ~~--I-rt=---.J.ta--."I!!I~-.--.-J!iil~-.-:P 
.J!'ll-= I • •• ...-.-rt • 10;-.... -I -I -i:: jj . - ~-.-~. 

D6 ml-ne. Pro pa tri-bus tu is. 

Fig. 9. 
fal 
Mil 

rei 

DOl 
ti 

ta -
la 

Sol 

fa 
Mi 

re 

Do 

tal 
til 

lal 

Soli 

Exercises on the Flat and Natural. 

..et t:"\ t:"\ L 
~:======~-~-.-.-HI=~--==. ---.-a---=1 ----a-.- _a_ _--I---_t·-----='-'--- -W-j 
-a--ll-


20 GREGORIAN CHANT. 

Examples Showing the Use of the Flat and Natural. 
59. 

Ec - ce v{ - di-mus e urn non ha-hen-tem spe- ci - em, 

ne -que de - c6 rem: a -spec -tus e - jus in e 

.~ 
o non est, hic pec - ca - ta no-stra por - ta - vit, 

et pro no - his do let: i - pse au - tern vul- ne - fll - tus est 

pro-pter i - ni -qui - ta - tes no - stras: eu - jus Ii - vo re sa-

a-p.-~-==t= rr.. 
--=-~~~ !t>tI~1L •• _tt • ~ .~. • fr~.- 1'--

-I ~ =t= 
na - ti su mus. Y.Ve-re Ian - guO-res no - stros - pse 

tu lit, et do - 16 - res no - stros i - pse por - ta vito 

60. 

~_--=--~ c __~...--;;; I ..~ 
----.- ----."'"--. --~-.----+-.-_._.--. _ =-.L= __ + __ _ 

Qua ore er - go ru - hrum est in - du - men-tum tu - urn, et ve - sti-men-ta 

~--.~_._~= __ ~ •• ~~. ==+1 
~-= ~ .-91-.--.-'- ~ 

tll - a sic - ut cal- can - ti -urn in tor- Cll - Ia ri ? 

61. 
~--. ~ :::j---r--I-
~-----.--II-.. •. t--.-,.-.=ti ---j--""'------- -- ------tl·~lLlii • ·-l-+-ll--- -_-__ 

o ad-mi - ra - hi - Ie com-mer -ci - urn ! ere-a -tor ge-ne-ris hu - rna - ni, 


GREGORIAN CHANT. 21 

• , • 1-=. • • ----.~ • • ~ • .. ===---=++. - -"1= -1-- :::j- -I-"~-==£:dt: 
a - ni - ma- tum cor-pus su- mens, de Vir-gi - ne na - sci di - gna - tus est: 

~-----ar.-.r-a=~--=--==j ~ ~ =t =--JIIj .-=1~- ~------.- i-.-==.-I--- • .-::::=!=-=:::.:Jr 
et pro- ee-dens ho - mo si - ne se - mi - ne, lar - gi - tus est no - bis 

:;t--+-- . j= --=!~ 
=-"--~~~~-dj 

su - am De - i - tli - tern. 

62. 

b ~-~ -J... ~ i!'--~' __ - -.---, __ -~.jl, • .rl-- • • 1--------.J •• -- ~==--===!----1----~ ==r===-__ -=4:::;------·----
Ve-nit Je - sus cum dis - d - pu-lis su is in viI-lam, qme di - ci-tur -= ~ ----===~:--w~. ~---~~JIIj=-.=-;-=1= I • • .--.--.----. ---- -- ~ -I ..• -=------ "1= ____ ~.-.- ______ -=-.L= __ -I____ L -j-

Geth- se - rna - ni, et di - xit il - lis: Se - de - te hie, do -nee va- dam 

~~ • ~ .. ---~ •• jj 
il - lue et 0 - rem. 

63. 

--I-+-:::j =+=.. g -!===:t-= •• It ~-I----t----·---... f-.---I---"-- ---+-11-"-11---=H!L-,,-,-.- __ --.-_ .. _L-__ -I - -'-Yl-

H6 - di - e com-pIe - ti sunt Di - es Pen - te - co -stes. Al - Ie - lu-ia! 

$b-ll~-.-.-~_ ~ .-ll;il--'-.~-. ~ ~ •• ~ • .=aJt 
.- -1- '-II ••• -.. 

H6 - di - e Spi- ri-tus Sane - tus in i - gne dis-ci - pu-lis ap - pli- ru-it 

j ::::::::::::::::::--I=+==='.:=--I~=:::::::::=-' ~JL.~-.-~-____ .-.-.- -~= 
~-. • --I ~=-6=_.L -I--II-:::::!.=.. -+ -I- .. --I --I 
~ • ~ • __ • _....... __ JI-I- ---I -1--1 

et trfbu-it e- is Cha-ris - rna-tum Do-na, mi - sit e - os in u - ni -ver -

~"----"--·r· • ,- • l- .. -·-=-;=~~f~~~t~~= 
sum mun-dum pre-di - eli - ri et te - sti - fi - eli - ri qui ere- eli - de - rit 

dI ... .-11 ~---.======I= -"-... ~=~=~-li-.i;- ~ .!fP---".--- ._.-.--.-=t .. _ ,,-'-11-- •• -
et bap-ti - zli - tus ftl - e - rit sal - vus e- rit. Al - Ie - lu-ia! 


22 GREGORIAN CHANT. 

Examples with the Flat at the Beginning. 

In these pieces the flat marks the place of/a, thus: 

:l~-. •• II$~. -- 11 =====_=== II-tt-J!Lil- -.-.--.--jj 

f m r d f m r d 

They may be sung also in the ordinary way, giving the flat its name ta, 
as ti flat: 

Al ma Re-demp -to - ris Ma - ter, qure per - vi - a 

ere - Ii, por - ta ma nes, et stel - la ma - ris, sue- eur - re 

~~ .=l=--~. .__ • ... • I I ~~.. •• -,.· .... T.-=--==::t= 
-J!L __ ·==~_._.t:=j--~·---:=j------'-"-·-·t ~.-

ea-den-ti, sur-ge-re qui eu - nit po- pu-lo: tu qure ge-nu-i - sti, na-tu 

ra mi - ran- te, tu - um sane-tum Ge - ni - to - rem, Vir - go pri - us 

~-./...-. •• ~!!I·---.-a+II-·=!~--.-:=j==Er=~-.-_::j-.if 1= 
~ il -j t-- ...,..-.----- _.--. .---. -j__ __ ~ =!!!L. .- -1 __ .-..11_-_ 

ae po - ste - ri-us, Ga-bri - e - lis ab 0 -reo Su -mens ii-Iud A - ve, 

~il • .-. ,..--=1~ 
-J!L ----=1=.---.-.- -.1I-1I=iJ 

pee - ea - to - rum mi-se - re reo 

65. . •• 
~-./...-.--. --. --I=::t=~=--.----.=~---=II!-~=+=. ~ -r=-·-r 
~--.~-"--.=t:~---------;---q __ ----I-

Chri-ste, san - eto-rum de - eus An- ge -16 - rum, gen - tis hu-ma - nre Sa- tor 

• ll'~./... '--.-~---.-I==1-.-- .~"---I-.--.-.-.--===I=i. ---. ~ 
-J!Lil----;---t--------.+--,-·~-__""II___.-~----.. --

-; '--'--j--.------

et Re-dem-ptor, ere -Ii-tum no - bis trf-bu-as be - a -tas scan -de - re se - des. 


GREGORIAN CHANT. 23 

I~I.~~ --.--JlLj~.+. :::j +l 
-Il--.- I- -.-- -.-~-.- -------~ ••• ~---~-- i=±l 

66. ... 

Ky - ri - e e Ie - i-son. 

Sanc - tus, Sanc - tus, Sanc - tus,D6-mi -nus De - us Sa ba~oth, 

:li1--.-'--"-~ ~ ~ J • -1- --II~--- - • .. • • ~~ --~----- • t. 
pIe ~ ni sunt cce - Ii et ter - ra gI6 ~ ri - a tu - a. 

Ho - san-na in ex - cel - sis. 

68. 

J~=-•• =-~~ ·-r---=~~~-~. -.~-=:~!~~ ~~~1~=f 
Lo ~ que - bar de tes - ti - m6 - ni - is tu IS in con-spec - tu 

!tl-=~.~.-=~_~ •. ~-;;;~=b~=--.=-=.=:-~~~= __ -==~_~-~~ ~-= 
re - gum et non con - fun - de - bar et me - di - ta - bar in man-da - tis 

$=i1-~- • E. .. -.~ ...~ •• =--=~ 
tu - is qUa! di - Ie - xi ni mis. 

Examples Showing Changes of Clef. 

o vos 0 - mnes,qui tran - si - tis per vi - am, at - ten - di - te 

et vi - de - te si est do - lor si - cut do lor me -us. 

70. 
b . -~... ~",~.-, •. -~~----- r--
.j'!II~.~.~~1--.---Y:---I-=j-~-.·~ --. ___ •.. -~--~ ~·~-~iII-- 1-
===:.:::.~-~---====j-----~--~-t--==--=---===-=:::r=~-=:::::~=-·.-t=--=1= 

o par In - ge - ni - to, Chri - ste De - us, Pa - tri In-


GREGORIAN CHANT. 

fans! quem te - ne-ris, con - ju - ge cum sa - cro, mul- cet Vir - go 

Pa-rens et co - lit 0 - scu -lis da cu - nas pro - pe sf - ste - reo 

71. 

~~~~~---=-IIT~~.~-~=~1i-~~~-.-. Jt 
Sal - ve, Re - g{ na, rna - ter mi - se - ri - cor di - a!,

vi - ta, dul - ce do, et spes no -stra, sal ve. Ad te c1a-

rna - mus, ex - u - les fi - Ii - i E - Va!. Ad te su-spi- ra

:l=. __ ~-.===_.=--__ t= ____ .-.~. -+;::t -d
---.-.---rJII-~.~.-II-" .• • ±t!::

mus, ge - men-tes et flen - tes, in hac la - cry- ma - rum val - Ie.

E - ja er - go ad-vo- eli - ta no - stra, iI-los tu - as mi -se -

ri - cor des 0 cu - los ad nos con - ver -

- teo Et Je - sum be - ne - di - ctum fru-ctum ven -

tris tu i, no bis post hoc ex - i - li - urn 0 -

GREGORIAN CHANT.

sten - de. o de - mens, 0 pi a, 0 dul

~ .~---.$~.j]
cis Vir - go Ma - ri a 1

Sometimes, instead of changing the clef, a small line called a leger-line
is added to the staff for the purpose of extending its compass.

72.

---J • ...---=:IEE ~-'1ii." 1= =+==:::t=. • 1It!..-
-j -- ~=r:==::r=~ • t. • • .-=-=.~.======::::::r

Ex-ul - ta-vit cor me - urn in D6 - mi-no, et ex -al-ta-tum est cornu meum

in De-o me-o, qui-a Ire - ta - ta sum in sa-Iu-ta-ri tu - o.

The following are some of the more difficult specimens of Chant:

73.

De - si - de - ri - urn cor - dis e - jus tri - bu - i sti e - 1:

'--;:;~~r--t1-.~~*~ • ~ • .~itfft
et vo-Iun-ta - te la - bi- 6 - rum e - jus non frau-da - sti e urn.

Y. Qu6 - ni - am prre-ve- nf sti e - urn in be - ne - di - cti - 6 -

ni - bus dul- ce di - nis.

26 GREGORIAN CHANT.

74.

~-¥ ••••••• ~~~~- .~~~~~j:=-\~~~~--=l=
A ve Ma - r{ a, gra ti - a

pIe - na, Do - mi-nus te - cum, be - ne - di - cta tu

in mu - Ii - e ri-bus, et be-ne-di ctus fru - ctus

ven tris tu - i. Al - Ie Iu - ia, al - Ie - Iu ia.

75.

~~~---~!i ... ~=.Ftf=-;--=~~.-.=S;Q ..... ~ • 4J 
Ho-di - e sci - e tis, qui - a ve ni-et Do mi-nus, 

J ~L.==.=Ii.i=.=.=.i"~ •• ~~:==.=#=l=i_H"iII~"!~~d~i====-+="=:;:::._~!!I_._"_._.~-.-~-~-;~.~y-_ 
et saI- va bit nos: et rna ne vi - de - bi - tis 

~=--t- I --~i~~ --I--___ ~-- -.~-.__ -~r •• --"-'-'..a--.~~.-~-.-.-~--~--~-~ 
~=::!=t_ ~-- --H--~ ___ - _____ --- --~---

de: qui de -dti - cis, vel - ut 0 - vern, J 0 seph: qui se - des 

su - per Che - ru-bim, ap - pa - re co-ram E phra-im, 

Ben - ja - min, et Ma - nas - se. 


GREGORIAN CHANT. 

CHAPTER VII. 

VOICE-TRAINING EXERCISES. 

The human voice, as an instrument of music, is classed among the 
" Reeds". The various musical instruments are divided into different classes. 
We have the" Stringed instruments" played by means of a bow (in this 
class is included the whole violin family), stringed instruments played in other 
ways, as the pianoforte, the harp, the guitar, and so forth; the" Wood­
wind," which includes the flutes, oboes, bassoons, clarinets, saxophones; and 
the" Brass," which includes the horns, trumpets, cornets, trombones, etc. 

A reed-instrument, such as the clarinet or oboe, consists of a pipe, some­
times cylindrical in section (as the clarinet) and sometimes conical (as the 
oboe) ; which pipe can be shortened by means of holes bored in its sides. 
The column of air contained in the tube is set in vibration by a" reed." 
This, in the clarinet, consists of a thin piece of cane, held in a clamp and cover­
jng a hole in the mouthpiece. In the oboe the reed is double, and in vibrating 
the edges of the two reeds strike together. The human voice is an instru­
ment of the double free reed class; in place of the two pieces of cane are two 
mem branes which are known as the "Vocal Cords," which are not really 
cords at all, but more like a pair of lips, capable of closing entirely the open­
ing in the" LARYNX," which is the vocal instrument. When we sing we 
cause these vocal cords to approach each other, and force air through between 
them from the lungs. The pressure of the air and the elasticity of the cords 
alternately overcome one another and the result is a vibration of the vocal cords. 
In the first chapter we learned that the speed of the vibrations determines 
the pitch. The rate of vibration of the vocal cords is, or should be, abso­
lutely under the control of the singer. When he wishes to sing a sound, he 
unconsciously fixes the tension of the cords to give the number of vibrations 
required for the sound he wishes to produce. 

The raw material of sound, if we may so call it, is projected into the "pipe" 
( consisting of the cavities of the mouth and pharynx), and finally emerges as 
a formed musical tone through the lips and nostrils. It is formed into 
speech, or song-speech, by means of the tongue, teeth, lips and palate. In 
song-speech the pitch of the sounds formed by the vocal cords is made to 


GREGORIAN CHANT. 

conform to the degrees of the musical scale; whereas, in ordinary speech, it 
is not. 

When we 'whisper, the column of air passes through the Glottis (the 
opening between the vocal cords) without setting the cords in vibration. 
We can whisper a melody. In this case we form the melody by enlarging 
or decreasing the size of the vocal cavity by means of the tongue and 
lips. When we nearly close the lips, leaving a small orifice only, we form the 
mouth into an instrument of the" flute" class. The result is what is known 
as "whistling." If we sing a musical tone at our ordinary speaking-pitch, the 
vocal cords are neither very tight nor very loose in tension. We can, by 
greater or less effort, sing tones which are higher or lower by increasing or 
relaxing the tension. 

THE REGISTERS OF THE VOICE. 

On examining the voice of a boy who has a fairly good ear and a reason­
ably good tone, we shall find that if we start him singing a scale commencing 
at his natural speaking-pitch he will experience increasing difficulty in pro­
ducing the tones as he ascends; to overcome which he will use greater 
effort, thereby causing his voice to become harsh and strident. This may 
be tried with the scale of C or D. If we start him with a higher sound, say 
F or G, and let him sing, not the scale, but the chord-notes d, m, s, d I : 

[& j r r r 1 he will not be able to 'ing the two uppe; tone, 

with his former strident tone, but his voice will most likely" crack" into a 
much softer, jluty tone. This tone is the tone of one of the upper registers 
of the voice, and can be easily imitated by a Bass or Tenor who tries to sing 
what is commonly known as "falsetto." 

A register of the voice consists of a number of tones produced by the 
same mechanism. The vocal cords, in construction, are muscular ligaments, 
with an outside covering of mucous membrane. When we sing at the ordinary 
pitch of our speaking-voice, the muscular portion of each cord is brought well 
forward, making the edges round and firm. Hence the fuller, rounder tone 
of the voice thus produced. When we ascend in the scale, the tension of 
the cords is increased, until at last we arrive at a limit, and can go no higher. 
This limit may be modified by cultivation, or misuse, of the voice. Boys, on 
account of their habitual tendency to shout, nearly always have this register 
forced too high. This accounts for the strident quality of so many boys' 


GREGORIAN CHANT. 

voices; the unnecessary effort which they use in singing in this manner tires 
their muscles, and they sing flat in spite of naturally good ears. It is this 
habit of forcing up the lower register which makes a boy's voice appear different 
from a girl's. There is no natural difference whatever between the two voices. 
If girls habitually shout, as they sometimes must to make themselves heard 
above the din of machinery in workshops and other places, they acquire the 
strident boy-voice, and it is found upon examination that the lower register 
has been forced upwards several semitones. If, on the other hand, boys are 
brought up in such a manner that loud shouting is the exception rather than 
the rule of their lives, their lower register will be found generally to be about 
normal. The upper limit of the lower register of the human voice is in the 
neighborhood of F or G (the first space and second line of the Treble staff), 
their vibration-rates being 348 and 39I-t respectively. This sound is a mod­
erately low sound for the Soprano, a middle sound for the Alto, quite a high 
sound for the Tenor, and generally above the ordinary compass of the Bass 
voice. 

When we use the middle register of the voice, the muscular part of the 
vocal cords is retracted, leaving the edges thin and loose. In ascending with 
this register we come to a limit as before; but it is not so apparent in some 
voices as in others. The tones of the middle register can be made to over­
lap the tones of the lower register considerably. The following experiment 
may be tried. Ask the boys to sing the following two sounds without any 
break between the sounds and tell them you want them to be particular to 
give the" boy's" voice: to hold on to the last sound and to notice how it feels 

,-.., ,-.., 

in the throat: Et: ~~-~~~~£pj=~~ After which ask them to sing ~_~ __ =_E j!19-_=-=b 
-' or --

the following, but with a girl's voice; holding the last sound as before, and 

,-.., ~,-.., 

making no b<eak between the sounds' i--i'·4 ¥ .1 You wHl 
or 

find that the second sound approached from below feels like a high sound; 
while the same sound approached from above, feels like a low sound, because 
less effort is required to produce it and it really is a comparatively low sound 
in the middle register. 


30 GREGORIAN CHANT. 

The Head or Upper Register extends to the top of the voice. There 
is sometimes a bad break between the middle and head-registers, but not 
nearly so often as between the lower and middle. 

COlltrary to the gmeral opillioll, all voices have these three registers; but 
the upper registers are generally unavailable in men's voices on account of the 
dissimilarity in tOile and the consequent difficulty in blending them. 

The following are the characteristics of the various voices. 
The Soprano: _. Lower register not very strong, the break between the 

lower and middle registers is generally very marked; middle alld upper reg­
isters full and strong; break between middle and upper registers generally 
hardly perceptible. 

The Alto: - Lower alld middle registers very full and strong. Break 
between lower and middle not nearly so strongly marked as in the Soprano; 
in many cases it can be detected with difficulty. High register weak. Break 
between middle and high strongly marked. 

The Tenor: - Ordinarily, the Tenor voice consists of lower register 
only, though in most Tenors the middle register may be developed, provided 
that the tone is not too dissimilar. All Tenors should, however, cultivate the 
middle register. 

The Bass. The compass of the Bass voice lies entirely within the lower 
regt·ster. 

The Three Registers of the Human Voice. 

Lower register. Middle register. Upper register. 

-!I- #-!I- ~ .. 

~~~-l--to ~f _f----'Wb~--+~ ~to;~~--~~ ___ l=~_to--t-_t"~--L--r 
J~ ... ~

Choir-Training.

In commencing the training of the voices for the Choir we take it for
granted that the boys are entirely untrained. As, at first, they sing only
the principal notes of the scale, D - M - S, these must be used for the
first training exercises as set forth in Chapter II. The other exercises met
with from time to time are taken from the material which has been learned
under the" step," and are to be used as directed. As a general rule, all the
voice-training exercises are to be sung very softly at first.

GREGORIAN CHANT. 31

Exercises for the Middle Register.

(Boys Only)

;_-+- ~_~ Sing on vowel sounds
and down by semitones to =p~-F ah, 00 and ee.

and down by semitone, to PJ Eff g5j etc.

and down by 'emhone, to p:"1 1"c~ 1 ~ etc.
t .- -.~

32 GREGORIAN CHANT.

~

~-.=I=~(:J""-jjdownto B~.

For Blending the Lower and Middle Registers.

aoo ... aoo ... aoo ... a 00 a

The notes with the stems down are to be taken on the lower register;
those with the stems up, on the middle.

Sing also in F# and G upwards, and in E and Ef, downwards.

GREGORIAN CHANT.

Exercises for the Middle Register.

(Tenor Only.)

33

pp~ ~.; .J !1d
E1:: _..._.,--H-L.L=-~ \:.I=i~Ji-\:.I-a=~~==b.~~~
C§Z-,-~-=tp·--If~~= ==y= ====3

p p :::=- :::::=- =-
::::::=-

). .J J ~ I 1_ J ~l
03fbtL", ft1-~"'~9¥ ~",-",j

I I 17i1~1 ~

~i=a~~::~:-'-'-1~=-"-~-+=" J" f===-L.l-==-··-:...::.-·-----nl@

ah ee one! two! three! four! five!
e 00 abc d e

Continue upwards to BU. At first the two registers will probably be quite
dissimilar in tone. The upper sounds of the lower register must be toned
down so as to made the blending better. The following are some Formulas
for General Exercises for all the voices. We give them in one key only.
They are to be continued upwards and downwards as far as each voice will
reach. Generally they are to be sung softly; sometimes they may be sung,
for special practice, //' but this must not be kept up long. They should
also be practised staccato and legato. Each exercise is marked in a special
manner; but each of the exercises should be practised in all the methods
given below it.

34 GREGORIAN CHANT.

do -t-- I -,r-j-F-IL r r r i4-ri1--·6'-
ah ah
one. . . two. . . three . . . four five

ee .
koo koo koo

ee .
koo koo . . . koo . . koo

do (. ~J-Lr fuftw-=Wttr ~
ha ha ha

(hum with closed lips.)

a
a i e u a a

Practise this only in the manner marked.

~-.... ~~~~ IIJd -~tj"'""" i ~.=~~~=j-H:j I i 0" =+1
-~~=-r-iI=-"I_- -T-.-T tI~_. _____ • --=---.=t6' =I:l ~ ~ ... ~

ha haha ha ha ha ha ha ha haha ha ha
a a a a a ... aaaa ... aaaa

do

r~~et.t?ft~plf~
staccato and legato.
(detached and bound.)

a
e

o .
aw
u .

a
a
a

a
ha
ha

u
ah
a

GREGORIAN CHANT.

e .
aw.
ah.

ah
ee
i .

1 •

eh.
au

• 1

. 0

ha

ha ha ha ha ha ha ha
. hahaha hahahaha

35

(also e-o-u)
ha ha ha ha ha ha ha ha

ha ha ha ha ha ha ha ha

CHAPTER VIII.

On the Gregorian Modes.

A Mode, in music, is the method of using the sounds of the scale. As
we have seen in the earlier part of this work (page 2) we may take any
sound of the scale for the starting-point of a Mode. When we start with
the sound Do, and compose melodies in the scale so formed, we make the

GREGORIAN CHANT.

sounds Do, Mi and Sol especially prominent. The tendency of the sounds re,
fa and la is to fall to Do, Mi and Sol respectively; and the sound ti tends to
ascend to Do. This is explained more fully in the next Chapter. This
method of using the scale is called the" Modern Major Mode." It is called
a major mode because its third, Do - Mi, and its sixth, Do - la, are major
and because the principal harmonies used in it are the major chords Do-Mi­
Sol, Sol-ti-re and fa-la-Do. It cannot be too strongly impressed upon
the mind that this peculiar use of the sounds constitutes the mode j for if we
make any other sounds than Do, Mi and Sol principal, we are not in the
major, but in some other mode.

The Gregorian Modes (or Tones, as they are sometimes improperly
called) are the scales upon which are constructed the various Gregorian
melodies. There are fourteen Gregorian Modes in use. They are divided
into two classes, Authentic and Plagal. The Authentic modes are those
which are numbered unevenly, namely, the first, third, fifth, seventh,
ninth, eleventh and thirteenth.

The PIa gal modes are those which are numbered evenly, the second,
fourth, sixth, eighth, tenth, twelfth and fourteenth.

Each mode has, theoretically, a compass of one octave j though in prac­
tice the melodies extend higher or lower than the normal compass of the
mode.

The melodies formed from each of these modes have certain sounds
made especially prominent. It is by means of these salient points that we
can identify a mode.

The melodies written in any 01le mode always end on the same note;
this note is called the Final of the mode.

In the Authentic modes the final is always the lowest note of the scale;
hence, the definition of an Authentic mode is: One whose scale ascends to
the octave above its final.

A Plagal mode is one whose scale ascends a fifth above, and descends
a fourth below, its final.

The following examples of an Authentic and a Plagal mode will show
their construction.

85. Final.

~,.-. --61------
7th mode.

Diagram Showing the Final, Compass and Dominant of Each of the First Eight Modes.
86.

The Finals and Dominants are printed in larger characters.

---------mi----

-re--------re----

-do---------Do-Dom.-
-ti -ti----

-La-Dom.---la----la---

-801----801--- 801---

fa----Fa-Dom.-- -fa---
-mi----mi--- 14i-Final.-

-Re-Final.- -Re-Final.

------do---------
----- ti---------

-la
at Mode. '2nd Mode. 3

1----I----I-8O1---\----+so1I--

--fa---r----I~:i~l= l::L--~ --

-- -mi

-- ---re----\------\-Re-Dom.-J-re----I-rel---'

-(do
-ti--

--,-DO-Dom·-I-dO---I-dO----/-DO-Dom.
--,-ti-----ti-----ti---l-ti--

DOI_-,

ti---,

-La-J -la---I-La-Dom.--~la---J-la-- la---'

-801---1-801---~801---~Sol-FinaJ._+SoI-FinaJ.-I-Sol--

-1-Fa-FinaL-tF~-Final.-I----I-fa:---tfa-. --
. --ml---------ml--- 141---'

-fa--

14i-Final.

-re-- I-re----\------\-re----/-re----'

-do---

-(ti)-
-dO--I---j--j~O-

. tIl 1

4
----I---:-l----I----r1al--

5th Mode. 6th Mode. 7th Mode. 8th Mode

C'l
~
ttl
C'l o
~
:;
Z
(j

:I:
~
Z
~

W
'l

GREGORIAN CHANT.

The Modes are subdivided into pairs j each pair consisting of an
Authentic Mode, and a Plagal (borrowed) Mode having the same final.

The final of the First Pair, consisting of the First and Second Modes, is . Re.
The final of the Second Pair, consisting of the Third and Fourth Modes, is . Mi.
The final of the Third Pair, consisting of the Fifth and Sixth Modes, is .. Fa.
The final of the Fourth Pair, consisting of the Seventh and Eighth Modes, is Sol.
The final of the Fifth Pair, consisting of the Ninth and Tenth Modes, is .. La.
The final of the Sixth Pair, consisting of the Eleventh and Twelfth Modes, is Ti.
The final of the Seventh Pair, consisting of the Thirteenth and Fourteenth Modes, is Do.

Each Mode has also a note round which the phrases of its melodies
seem, as it were, to cluster j this note is called the Dominant.

In the Authentic Modes this is the fifth above the final, excepting in
the Third Mode, the Fifth of which is ti. n is a variable note, being
sometimes flat and sometimes natural j consequently, it cannot be used as a
dominant j Do is used instead.

In the Plagal Modes the dominant is a third below the dominant of the
authentic mode on the same final, excepting when such note is ti, as in the
Eighth Mode, whose dominant is therefore Do. The Dominant is always
the reciting-note of the Psalm-tone of the Mode.

The remaining six modes will be explained later.

CHAPTER IX.

On the Characteristics of the Gregorian Modes.

In order to appreciate the peculiar character of the melodies of the dif­
ferent Gregorian modes, we must become acquainted with some of the rules
which govern the construction of Melody.

If we strike the key C on the piano or organ, we hear a single sound.
As Melody is a " succession of different sounds," it follows, that even if we
strike the key C a number of times we do not make a melody. To have
melody we must have motion. There is nothing about the sound of C
which tells us whether to move higher or lower j for any single sound is
necessarily a keynote, because our first impression of it is that it is the first
note of a scale. Now strike C, follow it by D, and pause. The ear asks the
question, "What next?" because it is not satisfied to rest on D. Now play

GREGORIAN CHANT. 39

C-D-C, and the ear is satisfied. Try the same experiments with C and B,
and you will find that the ear is not satisfied until B is followed by C.
These experiments prove that C is a Keynote; because a Keynote, or Tonic,
is a sound having a sound a whole tone above it which has a tendency to fall,
and another sound a semitone below it which has a tendency to rise.

The following melody is constructed from these three sounds:

F Ir
Now flat B:

C is no longer a point of rest, but has an unmistakable tendency to
fall to Bf!, thus proving that B~ has become the keynote. Try the follow­
ing experiments with the third of the scale:

(a) (b) (c) (d)

When we pause on E, as at (a) and (b), there is a feeling of suspense.
If we fall to D or rise to F, the feeling of suspense is still greater. We
find from this that the Third has no definite progression.

The Fourth of the scale has a tendency to fall to the third:

GREGORIAN CHANT.

The Fifth of the scale, like the third, has no definite progression:
5 5-t!1-

E&=lt~i I F -~@=H-Er~=f=~tt1--as~
The tendency of the Sixth is to fall to the fifth:

6 6 ~

~==~~1
The character of a melody is determined by the predominance of cer­

tain sounds.
The predominance of the Fifth lends a certain sprightliness and gayety

to a melody:
5 5

~~~ ~ m =+ @ E-~-~ ft- -t=-r-- -lJ-f==-~- • lJ-= -
- - ---+--~-- ----- ~ 

The character of the Third is devotional: 
3 3 

~- l=~~ ~-~ -l---:::j==-~--~--_ +=~:I==~ ft--o--lJ- -i===lJ- -=_-=-~-,,-_~ -_,1-
-- --- '-

The Second and Fourth tell us of hope, and the Sixth of sorrow. 
(The Sixth, as we have seen, is the keynote of the Minor Mode.) 

The Second and Fourth. 
224 

~&_~_1r-_i ~~--.- ;--~~.·-;;~-;;-r =t:-' r==-:.r=:r =ttl r==" ~J ==:j 


GREGORIAN CHANT. 

The Sixth. 
6 6 

~=g ==J- ~t=~-l----"'~m. --=r---=J -,,-- -1~~~~.- ~--== -==~=='" -=t---- _ -L._F=j 
-----~ .--- -=1=-- ---~-- --~- ~ --

~-·------:i=-m~ ~~. ~ =t= -~--.~- ----= ~l---l-== ~F-"--=---4 - • --=I=---~ -
The following specimens include a characteristic piece; the Psalm-tone 

and the solemn Gloria Patri used at the Introit of each mode. 
First Mode. Final, Re; Dominant, La; Compass, Re to Rei; Principal 

Chord, R e-Fa-L a-Rei. The melodies are constructed on the Minor chord 
Re-Fa-La and the Major chord Fa-La-Dol; consequently, the music will vary 
in character as either one or the other chord is used. 

Character of the Mode, GRAVE and SOLEMN. 

-!!It-~ ~~,..-~ ~.~.;J~~. · ~Q.-~--;-=-. rlIb.- -.~~;;;~ • H-.=-; =CCI ---I-~=l:-Y---f--~-.~~.-~- -_J:::~ 
Sta - tu - it e - i D6 mi-nus te - sta-men-tum pa cis, 

~;==-.,---- ~---=-.--=-~-.-=.~=-~=.-~-----~~=-. =+! 
et prin - ei - pem fe - cit e - urn: ut sit il - Ii 

~---V~~.-.-.~~.-.-f-.II---=-=- i--l~:P 
------=~= -; rlI----~ ..... -..jj 

sa - eer - d6 ti - i d{ - gni-tas in ter - num. 

77. 
~--.-. • .--;;;;b. ._ .~-~-.-_II-aI!-... -rr±: 
~~-~i= ~ i ~--~-.~=I=~~ 

Di-xit D6 - mi-nus D6 - mi - no me - 0, se - de a dex - tris me - is. 

a:§=-~.-.=Jt-.-.-.-.---=-=~-.-.'t=.-II-"~ st 
~ ~ ~== ~-~---- =l-i=t± 

GI6 - ri - a Pa - tri, et F{ - Ii - 0, et Spi - r{ - tu - i San - eto. 

~--J--..----=-.-.---.-=----==--.----.-~------~ • ~ __ .iT--I-_t= 
~~~ 1 -- - -------~ +t 

Sic - ut e - rat in prin - d - pi - 0, et nunc, et sem - per,

GREGORIAN CHANT.

$-.--=-1 ,-.-.-~ ~slJll~~
et in sre - eu -la sre - eu - 16- rum. A - MEN.

Second Mode. Final, Re,. Dominant, Fa; Compass, Lal to La; Princi­
pal Chord, Lal-Re-F a-La. The melodies are included principally in the
Minor Chord Re-Fa-La.

Character of the Mode, MOURNFUL.

78.

$---~.~-----=.~.---.~.~ · I-III--"-~ •• ~~ L --.-.---- --~ +- ~-
Im-pro-pe - ri-um ex-pe - eta - vit cor me - urn, et mi - se n - am :

et su - stf nu - i, qui si - mul me - cum eon-tri - sta - re - tur,

~. -"'-.-r-.-.~. ~ =-__ ----- T! -II-.---.-j-II--""--i-~. • .-. ~~I---""'-~~ •• -"--+i -I=L_ __~ ••• I • • .~.-.=tl

et non fu - it: eon-so-Ian-tem me qure-si - vi, et non in -ve nL

79. -- ~ rr-.-. ~ -.-1.t\!I-. .-.-.----+--H-.. ---::f .-~~.-- _._J
-i1"!l-.~ ---.-.. -~---- --~:::j_.-=-=~_-=+=

t. P6 - pu - Ie me - us, quid fe - ei ti - hi? aut in

$ •• ~:~~~~=~=~.J;~~~ ._~
quo con - tri - sta - VI te? re - sp6n - de mi - hi.

Gl6 - ri - a Patri, et Filio, et Spi - ri - tu- i Sane-to. Si-eut erat in prin-dpio,

$~~~~=.-g~~-----'-. ~~L·.~~~
et nunc, et sem - per, et in srecula sre-cu -16 - rum. A - MEN.

8 1. Psalm Tone.

• =+= • ~ .-
De pro-fundis clamavi ad te, D6 - mi-ne: D6mine exaudi vo-cem me - am.

GREGORIAN CHANT. 43

Third Mode. Final, Mi; Dominant, DOl; Compass, Mi to Mil; Prin­
cipal Chord, Mi-Sol-Dol.

Character, BRILLIANT and COMMANDING.
82.

it =-II J~2==.==.===I!~--=-.-~~~--=-.--~-~.-.-__ -. -"--~.~~-~~.-t=-=t
In no - m! - ne Je - su 0 - mne ge - nu fte - eta - tur,

eo: - Ie - sti - um, ter - re - stri - um, et in - fer - n6 - rum:

et 0 - mnis Hn-gua eon -fi - te - a - tur, qui - a Do-mi-nus

~ .-.--=--~~-1. ___ ~~~~~~~--- ===+I
~ ~---·~·~·~~I·· . I · .. ~ --........ -=±I

Je - sus Chri - stus in gI6 - ri - a est De - Pa tris.

83.

J •••... ---_____ -I-II--=-=.-.=j- ---.~=---+=~~- ==~ --=1. 1-- ~---j- =L •••• ~

GI6 - ria Patri, etFilio, et Spi-rf - tu - i San - eto.
Sic - ut erat in principio, et
et in sreeuia

84. Psalm-tone.

nunc, et sem -per,
sre - cu-I6-rum. A - MEN.

b---il-.-I!!I-.-.--.--=--.-r+=-··-_____ -.-- =a:=j:.....--.=+I
~--.-.=l~~--j ·-11--1----------:t"~~.--=::t1

Lau - da - te, pu - e· ri, D6-mi-num. Lau - date no - men D6 - mi - ni.

Fourth Mode. Final, Mi; Dominant, La; Compass, Til to Ti; Princi­
pal chords, Re-Fa-La and Do-Mi-La.

Character of the Mode, MYSTICAL.

85.

_- =:j--~=:j-=I+==--j +-=r==--=----=-------=::j- g.=c:::i::
-~.---.--. ____ • II ~~-.-.-.. -- --...-.- -++
----.---11 ... --~-.-.-.. • ~ I-

In vo-Iun -ta - te tu - a, Do - mi-ne, u - ni - ver- sa sunt p6 - si - ta,

44 GREGORIAN CHANT.

L~=-=--II~~..;+.L~.-.t.-==i'!!=---F. I~= __.-- - - - .--l~--.-=_

et non est qui pas - sit re - si - ste - re vo-Iun - ta - ti tu - a!:

tu e - nim fe - ci - sti 0 mni - a, ere-Ium et ter - ram,

et u - ni - ver - sa, qUa! ere -Ii am - hi - tu con - ti - nen - tur:

• ~---l ~ .. + .. ~-~. II ... • • ~-",,-.-y~ -I--.---. , ••• j-1 -.... - .~-~--y. --j ..

Do - mi - nus u - ni - ver - so - rum tu es.

GI6- ri - a Patri, et Fflio, et Spi - r{ - tu - i San-eto.
Sic - ut erat in principio, et nunc, et sem-per,
Et in srecula........... Sa!- eu - l6-rum. A-MEN.

87. Psalm-tone.

L.. .. =.=::,:,.~=.='=' =---==::""r=-==-IIi=~-~----==~==-·-=-=-.-~
Lau - da Je - ni - sa - Iem Do - mi-num. Lauda Deum tu - urn, Si - on.

Fifth Mode. Final, Fa; Dominant DOl; Compass, Fa to Fal ; Princi­
pal Chord, Fa-La-Dol.

Character of the Mode, JOYFUL.
88.

J=. • • .-. '--=I=i • .- .----'.--. s= "'-t· -II -. • -=1- 1---=-~
Fi - Ii - a! re - gum 10 ho - no - re tu - 0,

oJ-. - - ... ---~-+-·-·--·-'·---II----r-..:-·-·--·-·-'-+---t=t . ----------~'-.=1"'.-----.. --1-JIII --==:fI~----- -!.------
a - sti - tit re - gi na a dex - tris tu is

GREGORIAN CHANT. 4S

in ve - sti - tu de au - ni to, cir - cum-da - ta

va-ri-e- ta teo

89.

J_ .• --·=======-========::!~=ft=±~.=·==~---~-·~-~
Gl6-ri-a Patri, et Fflio, et Spiritui San-cto.
Sic-ut erat in principio, et nunc, et sem-per, et in srecula srecu-16-rum. A-MEN.

90. Psalm-tone.

~--__ -J1---~----~-~~---~ •
Lau -date D6minum, omnes gen - tes. Laudate eum, ° -mnes p6 - pu-li.

Sixth Mode. Final, Fa; Dominant, La,. Compass, Do to Do'; Princi­
pal Chord, Do-Fa-La (practically, Sol,-Do-Mi).

Character of the Mode, DEVOTIONAL.

91.

J=.f • ..dit- • -~-~.·~.r.;-.-.----+--m
---.----- ~-.. ~.~+-IIw-

E - sto mi -hi in De - um pro-tec-t6 - rem, et in lo-cum re - fu -gi - i,

!=,.-.--~--~- •• F~_ ~=----~_~ __ ~. I t
ut sal-vum me fa - ci - as: qu6 - ni-am fir- ma-men-tum me - um,

J - ~ • • ----.--
et re - fu - gi-um me - um es tu: et pro -pter no - men tu - um

h=-~-.---'.-f-----~~ , - ~II-+-" II-~-.-____ ~

dux mi - hi e - ris, et e - nu - tri - es me.

92.

~~ .. - I· ~-~ .-.~ • ~ •• - ____ ~
G16 - ri - a Patri, et Filio, et Spi-ri - tu - i Sanc-to, Sic - ut erat in principio,

GREGORIAN CHANT.

• ===.---.---.!.;.!=.~~~~=t~~j=-
~ -'oj. · =II =-==i==-iI •

et nunc, et sem - per, et 10 sre - eu-la sre - eu - 16 - rum. A-MEN.

93.
Psalm-tone.

~~_'--j ----- + ___ -.-a--lT .. ==:j-~-~ +I
4f-I'-= ~======+±== ·~-·It -_ -=--i-~-:-~~

Lre - ta-tus sum in his qure dicta sunt mi - hi j in domum D6-mi -ni i - bi-mus.

Seventh Mode. Final, Sol; Dominant, Re; Compass, Sol to Soli;
Principal chord, Sol-Ti-Rel-Fal. These sounds form the Chord known as
the Chord of the Dominant Sevmth.

Character of the Mode, EXPECTANT, HOPEFUL.
94.

!i--=~ =V t·~ ~~ • .,. ._JI
Di - ci - te: pu- sil - la

et no - If - te ti-me re:

-=~_~ ~- ==L.p •• ---=r-~ .~jj
et sal - va bit nos.

ni-mes, con - for - ta mi - ni,

ee - ee De-us no- ster ve ni-et,

G16 - ri-a Pa-tri, et Fi - Ii - 0, et Spi-ri - tu - i San - eto. Sic - ut e - rat

l=.--=~£1!!=t?=.=·==·-=l-=:C:.".=·j:F=~$i#~~""~.~-'~-.rI' • ~- -+I '-- - "'~--jj
in prind - pi-o, et nune,et sem-per, et in sa: - eu -la sre - eu-16-rum. A - MEN.

96.

J-.. -..,~.~--II-.-~ ·1 ~.=-. -£4j .--.~ ~-~
Me -men - to Do - mi - ne Da - vid: et o-mnis man-su- e -ttl - di-nis e - jus.

Eighth Mode. Final, Sol; Dominant, Dol; Compass, Re to Rei; Prin­
cipal Chord, Mi-Sol-Dol.

GREGORIAN CHANT.

Character of the Mode, JUBILANT.
97.

• ~--... l

~~l!J ~ I··· I· 1 •• 11

Al - Ie lu - ia.

47

~----------.-.-.~~ .··~---·-·-"""'''~--'l ~--+ .:::j-----IIII--i-..--..+- -=--~--j -t-
==-=1-=----=- ----....J=--=====-. -~-I- ,==t:=_
Y.Con-fi-te- mi-ni D6 mi-no, quo - ni-am bo - nus:

h _.~ ••. -.-=...-'1.___ ~-. • ••
~ __ --1 - =1~~ '--"~=-1~~~ ~~~

qu6 - ni-am in sre - cu-Ium mi - se - ri - c6r - di - a e jus.

98. • -- .-.-.-.--.-.-. • • •• .~-- .---.-"-.-f=--
~~~:::j--~~- _ ---:::l-- ~ t~ 

GlO - ri - a Pa - tri, et Fi - Ii - 0, et Spi - ri - tu - i San-cto. 

----- ---.-.--11-.--.-•.. --11.. ---... -.-.. ___ ~---.----.-.--~ 
~--------.-. . .=1==~==~!!L ±= • ===-1~==+ 

Sic - ut e - rat in prin·d -pi - 0, et nunc, et sem-per, et in sre-eu -la 

~~ 1- • •• •• , • II 
sre - eu - 16 - rum. A-~mN. 

99. 

~·-.-.::::"=.--II--.-.=~-.-r-.-=-.-.·--. i-.-~=-.-~ ----=t= - 1- ! - = i--t=-·-----i--···==tj 
Lau- da - te D6 - mi-num, o-mnesgen-tes. Lau-da- te e - um, o-mnes po -pu-li. 

CHAPTER X. 

ON THE SIX TRANSPOSED MODES. 

The six Transposed Modes are the Ninth, Tenth, Eleventh, Twelfth, 
Thirteenth, and Fourteenth. In the following diagram these modes are com­
pared side by side with the modes which are used in their stead. 1t will be 
seen that the Fa of the original mode becomes Ta in the transposed mode. 
The uneven numbers are the Authentic, and the even the Plagal, modes. 
The Finals and Dominants are printed in larger letters. 


GREGORIAN CHANT. 

9th. 1St. lOth. :ad. lIth. 13th. 5th. 14th. 6th. 
doll---fal+---

til---mi'------ til ~---mil- ---~--- -

-laL--~rel lal--~rel+--- lal--~reL -----

-SOIL --dOl ------ soll------dol Sol'--DoL -sol'---doL 

-faL----ta--------- fal----ta fa'------ta fal----ta- -fal---ta-
-Mil ----La mil--~la mil-----Ia -Mil--La mil--~la- -Mil---La-

-rel--sol -rel---sol -rel---sol -rel---sol rel---sol rel---sol-

-doL-----fa Dol---Fa dol----fa dol--~fa Dol---Fa- -Do'---Fa-
-ti-----mi ti--~mi ti--~-mi Ti--Mi ti----mi-

-La---Re--La---Re ------ la----re-t------ la------re--

------sol---do--- sol---do----~sol----do-

----------fa----ta,------fa--tal------------
------mi---la, ----------------------------

The following are specimens of the transposed modes. It will be no­
ticed that all the ti's are flatted. 

Ninth Mode, Transposed to First. 
100. 

~-- fl.--r=i ---m...-~-. 
~;= • ___ • =l-ll_Ll~·· .·'-··~-:r ·I~· .. • -. -1= 

Gau - de - a - mus 0 - mnes in D6 mi - no, di - em fe - sturn 

~ •• -.. ~-.~--.. ~. _~~~T:i=~~-,n~~.[t 
ee-Ie-bnin-tes subho-n6 - re be-a - tre Ma-ri -re Vir-gi-nis: 

~ . . , . . ~=-~-a-=~~..,-.-~.~-~~d~~iJ~ 
As-surn-pti-6 - ne 

de eu - jus gau-<lent an - ge -Ii, et eol-Iau - dant 
So - le-mni tit - Ie 

~ ~ .- . .... ~. ... •• • 
De - I. 

J. II 
Fi - Ii - um 

Tenth Mode, Not Transposed. 
lOt. 

~ .~ • .11 • ... ...., • .1 ~ •• -,.~ • ..0· •• 1 ••• .; .... ~ •• , • ~-1 
D6 - mi-ne re-fti gi-um fa ctus es no bis 


GREGORIAN CHANT. 49 

~ •••• -+ ~~-1Iiiii ~---=-=t~~ ---...... ~.~-4i--~ ~ +=-=f'!'.fij~.. .-=;a~-I~'" 
a ge -ne-ra - ti - 6 ne et pro - ge - ni - e . 

.!iiL=-.--==-=-'-'::~. ·-... -.::-.-.-.-.--.---"'~-.~r ~.-.=l-""-----l-~-'-~"1==1=1=---=l--~--':' f-I-

Y. Pri - us-quam mon-tes fi e-rent, aut for- ma - re - tur ter - ra 

et or his: a sre cu -10, et us - que in sa: - cu-Ium 

tu es De us. 

Twelfth Mode, Transposed to Fourth. 

~102. ___ ~ __ ~ ___ ~ ~ :::L 

'-~-r1 ~~~·~·-.. ~it=~~-,,-i-
Al - Ie - Ill. - ia, al - Ie lu - ia. t. E - mit te 

~.¥=t:!=-i "'Hi=--~-~~"~~-=~=+=-~ -i: 
Spi - ri-tum tu - urn, et ere - a - hun - tur: et re - no - va - his 

Ji ~~-==d=--~~.- iiE~ -~~-~~ ~... ~ ... --.!I!!!I-jj 
fa ci-em ter rre. 

Thirteenth Mode, Transposed to Fifth. 
103. 

Jii .- '! • •• ~~~~~ ... ~ ... ~~ I • •• J 
Al -Ie - lu - ia, al - Ie IU ia. Facnos 

---- "1 .--.-.-~-
~--._~-·-·_I ~~~-.-~ .. ==+:-~-=-=-~. t=t 

in - n6-cu-am, Jo - seph,de - cur - re - re vi - tam: sit - que tu - 0 

• ti-~ . ~ ~ }----~-.••• --=~-j-
~--.... -•••• -~=---. •• ~-II •• !, ""'==1···11-1 • 

sem - per tu - ta pa - tro - d ni - o. Al - Ie 

Iu ia. 


GREGORIAN CHANT. 

Fourteenth Mode, Transposed to Sixth. 
104. 

bJ..---1 E···;;-' • E •• ~--- .... ~ .. -~---1 • •••• .~ _ .. -. ---~.~.---I ... 1I""l. ~. ...j f--j -1-- - - -.~ t--".-1- -------------- ---
Pa nem ere Ii de - dit e is: pa - nem An - ge - 16 

-=~ ~- :q -- ~-.- ---.~~"'.--+l ---- ._11---1 ________ JJ 

rum man-du - eci - vit ho mo. 

CHAPTER XI. 

ON PSALMODY. 

To secure a proper method of chanting the Psalms (Psalmody) is one 
of the greatest difficulties of the choirmaster. Each of the Eight Modes 
has its own Psalm-tone, and each Psalm-tone requires a different division of 
the words. The verses of the Psalms consist of two parts separated by an 
asterisk. 

A Psalm-tone consists of five parts: (I) the Intonation, which consists of 
two or three notes leading up to (2) the First Reciting-note, which is fol­
lowed by a melodic phrase called (3) the Mediation, and (4) the Second 
Reciting-note, which is followed by ( 5 ) the Termination, or Ending. 

In fitting the words of the Psalm-verse to the Psalm-tone, the words 
terminating at the asterisk belong to the Intonation, First Reciting-note, and 
Mediation; and the words following the asterisk, to the Second Reciting­
note and the Termination. If all the Psalm-tones were made on the same 
model, and all the verses of the Psalms had the same accentuation of the 
words assigned to the Mediation and Termination, our task would be easy; 
but, unfortunately, such is not the case. The examples on page 5 I exhibit 
the Eight Psalm-tones with one termination to each. 

The Intonation is used for the first verse only of the Psalm, and for 
every verse of the Magnificat and Benedictus. 

From this example it will be seen that we must have, for the Mediation, 
one pointing for the Second, Fifth and Eighth Tone; another for the Third, 
Fourth and Seventh; one for the First and one for the Sixth; making in all 
four different pointings. For the Termination, three different pointings are 
given here, and for the last ending of the Fourth Tone another is required. 


GREGORIAN CHANT. 

Intonation. 1St Recit.-note. Mediation. 2d Recit.-note. Termination. 

1St. Jr. ~~~~: ~. 
-- I I 

• •• •• • --. #.-.. ::j-- • ::j=-= 
Con- fi - tebor tibi, in consilio 

Domine, in to to cor-de me - 0 : just6rum et 
congre - ga- ti - 0 - ne. 

2d. ~-~-.~ • .----I-a__-------=1-.- --.---------- .-.-:------~----

Con - fi- tebor tibi, in consilio 
Domine, in justorum et 
toto corde me - 0: congrega - ti - 0 - ne. 

-----------. --------
~:---.- -- --.---.-a-1-. •• •• -.-11----- --i =1~---= ------1--------

Con-fi - tebor tibi, in consilio 
Domine, in justorum et 

toto cor - de me- 0: congrega - ti - 0 - ne . 

- II--.a!- • • • • • .-.---.--• I 
~.----- ===--:-..::-= ---:::-

Con-fi - te-bor tibi, in consilio et 
Domine, in justorum et 

toto cor-de me - 0: con - gre-ga-ti-o-ne. 
--------- ---

~~------- • • • • -_.-.-.--~-=l--==--=~ -.---- - --~-,-,------ ----------
5th. 

Con - fi - tebor tibi, in consilio 
Domine, in justorum et 

toto corde me-o: congre - ga - ti - o-ne. 
-

-::j-.. -~--
~=-. -~ 

r. • • a--• .-- -a!-------------
Con - fi- tebor tibi, in consilio 

6th. 

Domine, in justorum et 
toto cor - de me - 0: congre - ga - ti - 0- ne. -.-------- .-. ---::j== 

~~-.-=--------'=i-~-~--. .. -.-- ::j-a_.--
1--- ---'a!-

Con -fi - tebor tibi, in consilio 

7th. 

Domine, in justorum et 
toto cor-de me - 0: congre - ga-ti - o-ne. 

-----------.-.--------~-=~ -a!-
~- • • ~--. • - --

8th. 

Con - fi- tebor tibi, in consilio 
Domine. in justorum et 
toto corde me-o: congre - ga - ti - 0 - ne. 


GREGORIAN CHANT. 

As it is absolutely necessary that the choir be provided with a pointed 
edition of the Psalms, separate from the Vesperale or Antiphonarium, we 
will not enter into any discussion of the various methods which have been 
put forth from time to time. Whatever method is adopted, it will be explained 
in the Preface of the work in question. 

In teaching the chanting of the Psalms, the teacher should first read 
the Psalm through word by word; the class immediately repeating each 
word after him, taking care that all pronounce the word together, thus:­
con-fi-tl-bor: con-fi-te-bor; ti-bi: ti-bi ; Do-mi-ne: Do-mi-ne; etc. 

After this the teacher should read two or three words at a time, the 
class repeating thus :-conjitlbor tihz' Domine: confitebor tibi Domine; in toto: 
in toto; corde meo: corde meo; in con-si-li-o ju-st6-rum: in con-si-li-i) ju-st~ 
rum; et con-gre-ga-tt"-6-ne: et con-gre-ga-ti-o-ne. The whole Psalm should then 
be sung upon one sound, for instance, G or A, taking care that every word 
is pronounced correctly, distinctly, and slowly. After this it may be sung to 
one of the easier tones (Eighth Tone, 1st ending; or Sixth Tone). In 
chanting the Psalms the same rate of speed should be maintained throughout 
each verse: that is to say, the very common error of singing the mediations 
and terminations slowly, and the recited parts quickly, should be avoided. 

There are two ways of singing the Gregorian Psalm-tones, the Festival 
and the Feria!' The Festival is used on Doubles and Semi-doubles, and the 
F erial on Simples and F erias. 

As the ordinary choir has generally to sing on Sundays and Holydays, 
besides Holy week and at Funerals, the following rules are given for ordi­
nary use:-

The Festival Tone is used on all Sundays and Holydays throughout 
the year; at the Office of the Tenebrre and at the Office of the Dead (Ma­
tins, Lauds and Vespers) on All Souls' day, and at funerals when the body 
is present; also on the third, seventh and thirtieth day, and the anniversary. 
The Ferial Tone is used for Compline; for the Psalm Deus in adjutorium 
after the Litany of the Saints; and a few other occasions of minor importance 

The following are the Eight Tones, Festival and Ferial, with their 
endings. 

FIRST TONE: Festival. 
INT. I st ending. 

~"f----ll~---------------------i2~'--·~¥=1~·-' • _ ., -.... ~ 
Prj-mus tonus sic incipitur et sic me - di - a - tur et sic fi - n{ - tur. 


GREGORIAN CHANT. 53 

2d ending. 3d ending. 4th ending. 5th ending. 

~~~. ~;;:-:-ft;---~ •• 11. +l $=-=. - -- II--~---.=tt=. -=t~.--I--s.-t1 
sic fi - ni - tur. sic fi - ni - tur. sic fi - ni - tur. sic fi - ni - tur.

The following endings are also found in the Solesmes editions;
--rr------"-+l

~. • "--.11· • • • Ii
SIC fi - ni - tur. sic fi - ni -tur.

FIRST TONE: Feria!.

~-II fz£=.~==~ __ ~ The endings are the same as the Festival.

Primus Tonus etc. me-di - a - tur.

In the Ferial tone the Intonation is omitted. This rule applies to all
the Tones.

As there is only one word in the first part of the first verse of the
Magnificat, it is sung as follows:-

--~.-.-=I+-II---. •• 11
~·===1=--=--=--=tt------· I - -. U

Mag -ni - fi - cat anima me - a Do - mi-num,

(The Intonation is used for every verse of the Magnificat and Benedic­
tus.)

~ ----.-----~ • • • •• jjll ~~-~-~~-===~--- ~ =i~-~-
Et ex - ul - ta - vit spi - ri - tus me - us.
Et e - Tt! - xit

The Second Tone has only one ending:

$,=--=~---.-=. ~~-=-==.~=-., -1 • • -1 •
Di-xit Do-mi-nus,Do -mi-no me - 0: Se -de a dex-tris me-is.
When the first part of the Psalm-verse ends with a monosyllable or a

Hebrew proper name, the last note of the mediation is omitted .

~.----- •
Per diem sol non uret teo
Adjiciat Dominus super vos.
Quoniam elegit Dominus Si - on.
Ecce audfvimus eam in Ephra - tao

This is known as the rising inflection.

Ii

54 GREGORIAN CHANT.

The Ferialof the Second Tone is the same as the Festival, excepting
that the intonation is omitted.

The Solemn Intonation for the Canticles, Magnificat and Benedictus:

Ma - gni-ficat anima me - a Do - mi-num,

et exulta vit spf - ri - tus me - us.
Be -nedictus Domi-nus, De - us I - srael.

The second part of the verse is sung like the ordinary Psalm.

The Third Tone has four endings:

1st ending.

1!L-=1--.-!+ii==.-~-. .-.-~ .-rr. • • •. .. __ -.=+1
~-------t:t::r-=----=--~--j·- .--=-rq--------=1- • _-===JJ

Di - xit Do - mi - nus, D6 - mi - no me - 0: Se - de a dex - tris me - is.

2d ending. 3d ending. 4th ending.

~ ~ ~ ~--rr;--==----~-~====rr.~-._;;;; ~=+I
i"-=i-~-- •• -.--tt=l==--~--==·---.. --=tt=l=--·----:.I11-.--.-:.:-jj

dex - tris me - is. dex - tris me - is. dex - tris me - is.

Omit the Intonation for the Ferial Tone.

J .--.-.-. IT. • • __ --.-.-.--rr--.-~-.-.-~==.+I !1 tt-=1---=1-11-=1=--·=tc.:=:~ --j -jj
Ma-gni - fi - cat a - ni -rna me - a Do - mi-num, et exultavit spf - ri-tus me - us.

The Fourth Tone has three endings:
1st ending.

J--.- •• I r=-. .-. ---.-~-.• -.-rr.-.-~-. II •• --~-.--+I
=~_~ I --j t!:==1--=I tt-l i • jj

Lau - da J e - ru - sa-lem Do - mi-num: Lau - da De - um tu - um, Si· on.

2d ending. 3d ending.
~--. -rT --n
~"--~-.-t-t--. • • .--n
=-=:::==~:::j=:-:=tL--=:j-====1=-=--=jj

tu - urn, Si - on. tu - urn, Si-on.

GREGORIAN CHANT. 55

The rule for monosyllables and Hebrew proper names, given under the
heading of the Second Tone, applies to this tone also.

J=.----.--------. -. ~ ~+1
=l-----jj

Glori6se enim magnifi - ca - tus est.
AscenMrunt populi et i - nl - ti sunt.
Convertere D6mine us - que quo.
voluntate tu - a Si - on.

Omit the Intonation for the Ferial Tone.

~ .-~ .-~~-=t--=--=.f~-=tF-..--.-i---.-. • ~ 11-]
Ma -gni - fi -cat a - ni - rna me - a D6-mi-num, et ex - ul- ta-vit spi -ri-tus me - us.

The Fifth Tone has one ending:

liii-===::j .-.--.-~.-~:.:-...:.:-.-==.~~r:Jii-.-~-._--.~--- -+1
~--.--__!--~-~..,---~----tt-- --1------1 ---~-.-.-+I
--~. --I ----I ~ __ ---J.l

Lau - da - te pu - e - ri Do - mi-num.Lau - da - te no - men D6 - mi - nL
The rule for monosyllables and Hebrew proper names, given under the

heading of the Second Tone, applies to this tone also.
Omit the Intonation for the Ferial Tone.

The Magnificat is sung thus:

~~--.-.-.-R=i=+-• ..,.-~-~-~-I+==~.~.E~.~.~.~-~· H _i!'--_. • -1---tt:::1==---"'--::::::::::::::j--. _~!1..::j =l jj

Ma-gni - fi - cat a - ni -rna me - a Do - mi-num,et ex - ul- ta -vit spi - ri-tus me-us.

The Sixth Tone has one ending:

8]C;;-wII • __ --=1+11-.-.. -.--+1
~=. "--------------- ~--.::::::-----~

Sex-tus tonus sic incipitur, et sic me-di - a - tur, at - que sic fi - ni-tur.

Omit the intonation for the Ferial Tone.
The intonation of the Magnificat is the same as that of the First Tone;

but in some editions it is given as below:

Ma - gn! - fi - cat anima me - a Do - mi-num, et ex - ul - ta - vito

GREGORIAN CHANT.

The Seventh Tone has five endings:

I st ending. zd ending.

~=-- .~.----~~~. -.-=.-=:j===~~~-.-~==+I
~ .. - ------ ---::'I--=--=-::pt====:j--· .. tt-.:--=-===1-----~

Di-xit D6minus,D6-mi-no me - 0: Sede a dex-tris me - is. Sede a dex-tris me-is.

3d ending. 4th ending. 5th ending. ==.---=.=-.-=t -=-n:.-=-.-. .-lh;===-.-.----j+--------n.~~
~::.=--====~.-------~tt---=i-----·-:-~==tt I -.. U

Sede a dex - tris me - is. Sede a dex - tris me - is. Sede a dex - tris me - is.

The Ferial Tone is as follows:

Eripe me D6mine ab h6 - mi- ne ma - 10.

The intonations for the Magnificat are two, as follows:

Festal.

.-i; .~=_= __ ?--:_-._._-_~-.---~-. -.-=~~-. .fF..--;-----.--___ I~~.~.~~ ~]
Ma -gni-ficat anima me - a D6 - mi-num, et ex - ultavit spi - ri-tus me - us.

Solemn.

J=.~~- 4;==-i----:~-=-=.=~. ~6~.=i.~'=:=;.E=====~
Ma - gnl-ficat anima me - a D6 -mi-num, et ex - ul - ta - vit, (etc.)

The Eighth Tone has two endings:

1st ending. zd ending.

==========~=.-=n:a==~----:::j n:.--=:j-•• ==-=+1 !iL. ~ -i===tt --TIt· ~=-==±1
Di -xit D6-mi-nus,D6mino me - 0: Sede a dex-tris me- is. Sede a dex-tris me -is.

Omit the intonation for the Ferial Tone.
The intonation for the Magnificat is the same as for the Second Tone,

which see.
The Perigrine Tone is used for the" In exitu Israel," in the Common

Sunday Vespers, when the antiphon is "Nos qui vivimus."

~ ~IC. ~~~~~-__ n:tt=. • =l +I
-/"I' --1- - ••• -.-.i=Ji

In exitu I - sra- el de .At:-gyp - to, Domus Jacob de p6-pu - 10 bar-ba - roo

This is sometimes called the" Irregular Tone," because it has a different
reciting-note for each part.

GREGORIAN CHANT. 57

CHAPTER XII.

ON THE RENDITION OF CHANT.

As the notes of Chant have no definite value of their own, but are
entirely dependent upon the words, it may be supposed that we will give a
proper rendition of Chant if we sing the notes with proper regard for the
accent and quantity of the syllables to which they are set, and understand
and give proper expression to the words of the piece. Such will be the case in
pieces which have but one note to a syllable j but, as we have seen, there are
many pieces in which the syllables are set to groups of notes. These note­
groups are called pueuma: (anglicised into neums), though this name would
seem to belong more properly to the assemblage of note-groups sung on one
breath. These various 1zeums were represented in the old Mss. by various
fanciful signs, instead of the notes now in use. A few such signs are still
retained in modern music: thus we have the turn, the trill, the mordent,'
and students of Bach and the other old masters will recall several others.
There is ample evidence to show that the meaning of these neums was
exceedingly obscure: thus, the podatus (a lower followed by a higher note),
and the clivis (a higher followed by a lower note), might mean any interval
from a semitone to a perfect fifth. The same uncertainty existed with regard
to the other neums j for it must be remembered that for several hundreds
of years these neums were not looked upon as being composed of separate
definite sounds, but were regarded as twists or inflections of the voice, and
their interpretation depended a good deal upon the singer.

In these old times there were very few books of chant, and as these few
were exceedingly valuable the singers did not use them, but learned their
chant by ear. One book stood in the middle of the choir for the use of the
director, who most probably regarded the figures of the neums as pictures of
the various portions of the melody, and reproduced the forms of these pictures
before the singers with his hands in much the same way as a modern
conductor beats the figures representing the various time-signatures, thus
helping the singers to remember the various chants. There is very little
doubt that with each succeeding generation of singers slight changes crept in.
It is only upon this supposition that we can account for the many variations

GREGORIAN CHANT.

of the chant which are found in various countries and which, for want of a
better name, may be called Chant Dialects. Guido d'Arezzo was the first to
discover that these neums were not merely twists or inflections of the voice,
but could be resolved into several separate sounds. He invented (i. e., com­
pleted) the staff, and so made it possible to learn Chant in three months, a
task which before his time required from seven to ten years. Of course, his
interpretation of the neums was in accordance with the particular dialect of
chant which he had learned by ear in his youth. As an example of the
variations which thus crept into the chant, we give the tune of the hymn
" Pange Lingua" as it appears in the four chant books best known in this
country, namely, the Montreal, the Ratisbon, the Solesmes, and the Mechlin.
Two of these, the Montreal and the Ratisbon, give the melody in the First
mode, and the other two place it in the Third. In these examples we see
not only four totally different interpretations of the neums, but also two dif­
ferent readings of the intervals of the tune.

Montreal.

~_.-.-.-~~~.- .-~.1==--.=~~= .=~II-=-::~-=-~IIII·iii';-;--
Ratisbon.

u======:=:=======_~.__~~.~;~~---~-.• -~ ~_b. __ ---_-~-.--.-b.'--~--.. -.-' -.--.--.-.
Mechlin.

1------ •• IL-.--.---~---I
--1 --.-.-----I!!~-~--l---.~-----~=1-.-

---.-w • --=-=== ~_~ ___ . --==

.- ---.-.-. .
W'I.-----~-._____.-.--- -------... -------.-.--.-.. - -----=----=--==------ -~.-

Pan - ge lin - gua glo - ri - 6 - si cor - po - ris my - ste - ri - urn,

,~=======b.- - =t=-~-.---I--.--~---.---
_I. =I~. • , --= -.--.--___ .. • ~~=;=.

I=:==-=~=~.---~-.-. .-.---=-.-.-~~------.--~-------
- - - ... --1--==---- - -.-.--•... -.-

... -. -11-.----.-= -11-.--;--==-.;:----.-=---.
----------- ~--~----.----- ._---

san - gui - ni - sque pre - ti - 0 - si, quem in mun - di pre - ti - urn,

GREGORIAN CHANT. 59

----~
II-F .. -----=~ --11--.-11---_._.-=- ----.._:=I

- -.- • ----.-~-.--.-
-+--
~ h- • -;------

• • --II • --1----
.-~-.-

• • .--.I!_.-~~----.I!-.----I
-----:::j--- - --- I -..--.-+--

=j -11-._-.-.- --11- • .-. -- .---
~
=--------.-=-;j--It--------.=_

---.------1-\ --. ___ --11-_.
fruc - tus ven - tris ge - ne - r6 - si Rex ef - fti - dit gen - ti -urn.

-

-

This is one of the best-known melodies in chant, and yet notice the dif­
ference between the first two and the second two variations. In the first and
second examples set in the First mode, the melodies are nearly alike as long
as the words have a note to a syllable; but when the neums are employed,
how different are the ideas of the editors as to what the neums really mean
and how they are to be set to the words. In the second two variations, the
melody is a whole tone higher, being set in the Third mode, and the variations,
both in the melody and in the use of the neums, are even greater than in the
first two. This is not a solitary example. We can find hundreds of others.

The following are the forms of the neums with their names and approxi­
mate rendition in modern notes.

Podatus.

~~=I~~
fast - er, de -lay, 0 - bey, 0 - bey.

Clivis.

~~~~ 
fast - er, de -lay,great-er,great-er. 

i-~' ~~ ~" =e. --.- ---.-_~.J'-~ 
-- --.- ~-----f'\---iol ---iol- -~~ 

Ky - ri - e, mer - ci- ful, pu - ri- fy. 


60 GREGORIAN CHANT. 

Torculus. 

§OE§lt.td ~ ~C -@=mt ~ 
di -vine-Iy, a-cute -Iy, se-rene-Iy, se-rene-Iy. 

Scandicus. 
~ • ~--H1 --- --~--~- ~- --.--- ~----I\ ___ -

!!L_ -~ --N-4 -~ -~ ~ ___ ~ ~-~i-~ ~~ m ~-~-~--~-~ _ ~___ ____ __ =ti ."----=- _._._ • __ ~= • ~ 

sem -i-tone, vo - cal-Iy, mon-o-tone, ter - ri-ble. 

Climacus. 

g~~.1£.I§+iJj E:t:~-L.~~~Ff=~~5--~~~=::=*~~ 
E~=I==--==~------t-E~-==t-._-.-t-~ 

for - ci-ble, vo - cal-Iy, fol-Iow-ing,fear-ful-Iy. 

Neums Formed by the Union of Two of the Above: 

The words under the modern notes give an approximate idea of the way 
in which each group should be sung. Sing the English word, and then 
vocalize the neum to the syllable to which it is set. 

Porrectus flexus. 

ob - ser - va - tion, re - cre-a - tion. 

Torculus resupinus. 

~-.+=~-~--==~ ij1~-~--:::j- =-5;. -~~ . ~----l~l4 
~ • I ~ .-l-1 --+--.-~-.- -"--~--r--tI • . • _-LJ _-. _ • ___ ==~ __ • _____ jj 

in - ten - si - iy, Je - ru - sa-Iem. 

pe -ri-me - tral, pen - i-ten - tial. 

Climacus resupinus. 

~-~ .. -~-~ [~----=*=~=-t't~~ ~---~] ~----1 t" jj -fI--.-,,-.-- -,J---~-~--N+l 
----1-- -~ =~ --tl----f\-.-jj 

va - ri - a -ble, us - u - al - Iy. 


GREGORIAN CHANT. 61 

CHAPTER XIII. 

ON THE ACCENTUATION OF THE NEUMS. 

It is very probable that the origin of these neums may be traced to the 
habits of some singers who, not content with singing what is written, inter­
ject other sounds which do not belong to the piece, but which, by constant 
repetition, gradually become incorporated into it. This was, of course, much 
more likely to happen when musical notation was extremely obscure and 
singing by ear was the rule, than it would be now; but even now numberless 
instances could be quoted where changes in the original composition intro­
duced by singers have become the accepted version. 

To illustrate this growth of the neums we give a so-called plain.chant, 
Tantum ergo, from the Solesmes Liber usualis, and the original tune as 
written by Samuel Webbe: 

1!=======:=3~ --I-r= Ii ""1 ----t-- -.--.i----t-II-.--.----H--------! ---- -.-~- ----.--.-.-t .-.-h.l-------j ___ .-_. __ • .___ _ ___ L!!!!. ___ ._._ 

--·-.--·----.1---.~ -i=.-.--.-.~,.--.---.---~ ______ ~t _______ t j 


GREGORIAN CHANT. 

The derivation and growth of the neum are here very plainly seen. We 
also see the development of the neum in the Solemn chant for the Preface, as 
contrasted with the Ferial chant: 

Ferial. 

~~=~~~_. ~=--= __ ·~:----~_~·~~·-="i=b·~===:!·~=-~·'-=:::·:==.~=:lbh.==. == 
Ve - re di - gnum et ju - stum est re - quam et sa - Iu - ta - re, etc. 

Per Chri - stum Do - mi - num no-strum. 

___ ~ ..• i"".~-t.--".~_ .. "'~f--'-_~ •• I----_ .--.-=-. 
And in the Ferial, Festal, and Solemn Psalm-tones: 

.--.--.-~--.-.--.-- -----.-.-.-----. -~--~--=_=1 .=~ _ =-=~===~---.~_ ..•• ~==--~--~=-.-_ 
-tWa-"~=.-~-. _. 1= =. __ ~fL~. ~~_IL.L.. • -
---- -- ----- - - ~---

Mi - se - re-re me - i, De - liS, secundum magnam misericor - di-am tu- am. 

It is quite evident from these examples that the neums were considered 
as ornamental forms, or turns upon one note, which were supposed to give 
greater solemnity to the chant. We have many proofs of this. There are 
the solemn and the simple Te Deum, one with the neums more developed than 
the other; and the Ferial, Semi-double and Solemn Ordinaries of the Mass 
are distinguished from one another by the number and extent of the neums. 

It is sometimes taught that the first note of every neum should be 
the accented note, and that the various notes of the neums should be as 
long as any other notes of the piece. Both these ideas are erroneous. As 


GREGORIAN CHANT. 

we have seen, the neums, being but developments of single notes, should 
take up very little more time than the notes they represent; for in each 
neum there is generally one note which is salient in that neum because of its 
position in the scale 0/ the mode. There is also an old rule, "Plures chordre 
dum una nota propertur"; as it is clearly impossible to sing two or three 
notes as "one note," the meaning of this rule must be, to sing the sounds 
of each neum as nearly as possible in the time it takes to sing one note. 
The idea that the neums must be accented on the first note only is absurd, 
because this rule would make the shapes of the groups govern the accentua­
tion of the melody, rather than the musical value of the sounds of which the 
melody is made up. 

We need only examine the Tantum ergo quoted in this chapter. If we 
accent the first note of each neum, we make nine false musical acceJzts. In 
the example of the Psalm Miserere ( Solemn Chant ), the accent should fall 
on the note re on the third syllable of the first word, and not on do, the first 
note of the neum; in mei the accent is on fa, the last note of the neum, 
because it is evident that fa is the principal note. It does not matter which 
view we take of the melodies of this chant. Whether we consider the ferial 
as a simplification of the solemn, or the solemn an amplification of the feria/, 
the rule holds good in either case. 

In a syllabic chant (a note to each syllable) the accentuation of the notes 
is governed entirely by the accentuation of the words. In a chant in 
which neums occur, the accentuation is governed by the accent of the words 
and also by the musical accent 0/ the mode. We have seen in Chapter IX, on 
the Characteristics of the Modes, how each sound of the scale has certain 
tendmcies depending upon whether it be in the minor or major mode. 
Each of the Gregorian modes is constructed upon similar principles, some 
of its sounds being sounds of rest, and others sounds of progression; and it 
is the proper observance of the tendencies of the various sounds that consti­
tutes musical accent. A neum placed on an accented syllable will, as a 
whole, receive a greater force of accent than one placed on an unaccented 
syllable: 

Ex - ul - tet or - bis gau-cli - is ere -lum re - suI- tet Iau - cli- bus, 


GREGORIAN CHANT. 

~ 

~ ~ 

--~·-.-~---·----'-~--~r-·~-.·-~+ --" 
~ I • ~ .. ~-.•. -.- --I-~-----+i ~ ___ . • I _-. -------1--- __._1I-j1 

a - pos-to - 16-rum gl6 - ri - am tel - Ius et a - stra c6n - ci - nunt. 

In the word Exultet the neum on ul will take a heavy accent, because the 
accent of the word and the musical accent coincide. The same rule applies 
to the first syllable of orbis, laudibus, tillus, astra and c01lcinunt; and to the 
second syllable of resultet and the fourth of aposto16rum. The remaining 
neums are sung lightly; a slight accent only being given to the salient notes 
of the mode. Of these we will now speak more in detail. On analyzing the 
chord formed by the sounds d~m~s, we find that the sounds d~m form a 
major third. and the sounds m-s a minor third. There are two other major 
thirds in the scale: f-l and s-t. As a major third is always made up of 
two whole tones superposed, it follows that these three major thirds d- m, 
f-l and s-t are alike in construction; consequently, if either the third f-l 
or s-t govern the melody for the time being, it is treated actually as if it 
were a d- m chord. This fact is taken advantage of in modern music in 
making new keys; thef~l and the s-t thirds becoming the d-m or tonic 
third of the subdominant and dominant keys respectively. With the minor 
chords the case is different. A minor third is always made up of a tone 
and a semitone. In some thirds the semitone is the upper member and in 
others it is the lower. The model minor third is l-d, because it is the 
minor third of the minor tonic chord of the mi1lOr mode. The third r-fis 
built in the same manner, of a tone with a semitone abo'lIe it. The other 
minor thirds, m-s and t-r, are built with the semitone as the lower mem­
ber, and they are really only complementary thirds; their office being that 
of upper minor third to a major chord. 

These complementary minor thirds always have a falling semitone; the 
others have a rising semitone. In a musical passage whose compass is a 
third, the first and third will have preference for accent in ascending pas­
sages; thus d r m - d r m; m f s - m f S; and not d r m, m 7 s, etc. The 
middle note will have preference for accent in descending passages: 

m r d, s 1 m, etc. 
In a melody whose compass is a fifth, the fifth may be considered as an 

enlarged third; the middle note having preference for accent in descending, 
and the first and fifth in ascending passages. Passages of a fourth are 


GREGORIAN CHANT. 

treated in chant as a third with an extra note either above or below; thus: 
sId', d l' f, r m s, m f I, are thirds with an extra note below, while I, d r, 
" r m, m s I, are thirds with an extra note above. We have seen already 
how an extra note is allowed for, both above and below the scale of the 
mode. We now see that we may have an extra note above and below a 
third. We may have an extra note also above and below a fifth. These 
extra notes always have a preference for accent. 

These rules are illustrated below. 

Fourths. 
- -

=:::~. =.--. r=·-·-w-I+=--j=t===.-__ r= - -r= II 
0$--+= =:t:=-=l---tt._.~::t.-~-_i=4I a-~-L.=-=£jj 

Fifths. 
- - - - -

--!Il-~-::j-.-. -.~==~. ~ 4 =l 
~~---'--1==~ -L_'=1--· ____ tl_-.----j 

--===- ::::::::=-- ::::===-- ::::::=-- ----......~~ 
5 3 5 5 3 

~ ___ ~-tI-~~~,.--~~J. .J. 
Ky - ri - e e h!i - son. 

--=:: ::::-- --=:::: :::::=-
-------- ..-- ----- ::::-- --=:::: > 

W 
II 

5 4th 4th 

=t;;.-j ~ J=.;=4~ b~ 15th with extra note 
$74!-~. r--.;U -~_ • .- below and above . . -

Kf - ri-e e le-i-son. gau-de- a -mus. 

-=::::: :::=- --=:::: ::::=--
-,- -;- 4 =FT=wII!-.-i----.L--tl ..,. -+-.-tl---.r---.-.--t----j---.. .-------11 

~-.-w - -.-w -- ---W---' I!!LJJ 
~. ~ 9k ~ 

----- ------~ ----- ----- ----. -----


66 GREGORIAN CHANT. 

It must be borne in mind that these rules of accentuation are the laws of 
musical truth. Musicians compose their melodies and observe these rules, 
consciously or unconsciously, and make the meaning of what they write 
apparent, to us who sing, by the position of the bars, which in modern music 
mark the accent. In Gregorian Chant our position is very much the same 
as if we had to discover the accentuation of a piece of modern music which 
had neither bars nor any other means of finding the accent; but in this case 
the work would be comparatively easy, because we should only have to 
count the notes off in twos or threes; whereas in Chant, which has no time­
rhythm, we must, .lS we have seen, find the accentuation of each individual 
phrase. 

We will now study the accentuation of each Mode in detail. 

CHAPTER XIV. 

The Accentuation of the Modes. 

THE FIRST MODE. 

The compass of the First Mode is from re to reI; extra notes, do below, 
mi above, and tao The principal notes are re, fa, la and reI. The melodies 
are found in the fifth re-la, built up of the minor third re-fa ( rising semi­
tone) and the major third fa-la; and in the fifth fa-dol, built up of the 
major third fa -la and the minor third la-dol with the falling semitone tao 
When ti is not flat, it is a rising semitone in the minor third ii-reI of the 
major chord s t 1"1. 

1 05. 

III. 5 ~ II. II ~ XII. 5 ~;'II_. XII. l 
~---'-.. --!·~-·-ft · ~;;;";;;-;=~==+---=-l==;;;;=-= -==~ dJ~ 

Ro - ra te cre - Ii su - per 

et nu bes plu - ant ju sturn a - pe - n a -


GREGORIAN CHANT. 

-~I Al r* AX A II A * 
---·-~l 

XA 4 A4 
X 

4 AI A A 
i 

--j --j 1-~~-11 

.$ • ~ .-==. -.-. .==t .. • .. . .. II • • • • 
tur ter - ra et ger - rni - net sal - va - to - rem. 

- Rei The essential notes of the piece which may be considered as the 
D?I i fundamental notes of the neums are marked A. The word Rorate 

Ta Tl shows the lower fifth with the two extra notes do and tao Deli 
1-La desuper, are included in the major chord sol-ti-rel. Et nubes 

Sol t pluant justum, are in the major chord f-l-d l, which, having the ti 
_ Fa flatted, is exactly like the chord do- mi-sol. The influence of 

:Hi t this chord continues as far as the first note of terra. The remain­
~ Re der of the piece, commencing with the first note of terra, is in the 

do i minor chord re-fa-la, with the extra note do. Notice also the 
treatment of the groups made up of fourths. The notes marked X are 
accented as musical accents, because they are allfalling notes, and this ten­
dency must be brought out rather prominently. 

-La 

Sol 
-Fat 

Mi 
-Ret 

Do i 
Til t 
Lal 

THE SECOND MODE. 

The compass of the Second Mode is from lal to la; being derived 
from the first tone, its Final is reo Its principal chord is re-fa-la. 
The melodies within this compass are treated exactly like the melo­
dies of the corresponding compass in the first mode. The lower 
fourth is generally used thus: la, do r&-re do lal, a minor third with 
an extra note. The extra notes soli ( below the lowest note) and ta 
( above the highest) are seldom used. In the following piece all the 
peculiarities of the mode are shown: 

106. \~r~ 1~~4 -I I 4 II 
a==jJ\M -.~J. -:t= ~ 

3 I 
=L-=+1-.I---W:j 1-~i--±.. • -;-~. .. •• ~ ---y- - • ~. • • 

Col Ie - ge - runt pon - ti - fi - ces et Pha - ri - sre - i 

, l I 
--, 

I 3 I 4 4 I 
$-~.-" --j ~ • ~-·-·---if ' -.- -.--.... ~ ._- :::~- -=1.---= -• • 

con d Ii - urn et di - xe - - runt, 


68 GREGORIAN CHANT. 

107. I 5 I I 4 I r-;-l 
-$~.~-_~--.-._=~~~~~. =~=!--fJ"$=--.--"-~ --. ~ 

Quid fa ci mus qui - a hie ho - mo 

1-3-1 r-;-l r;l r;-l I 4 l 
$ ~~ ~ ___ r -.-.-.. ~ ::ti: 

~~--+=-. t. --===:j ~ ~~ 
mul - ta si - gna fa cit ? si di - mit - ti - mus e - urn, sic 

1 I I 
-, 

I J!~~.-- 4 3 I 
~ •• ~~~ 3N~ ,,--I 

-~ • .. 
0 mnes ere dent in e urn 

1-----, -, 1-----; 
I 4 ! 5 I 3 I 

~-.. ..~ • •• .. ~ .. • • =tt .. 
et ve m ent Ro rna - m 

4 I 1--4--1 1---3 -I 1-;11 4 I 
~======t'-:=== ••• _=_L= .. -. ----~--•• =--:-T;i.--~=:=-.. =ll 

---""-----t-----. - ~------~-.. -----jj -tt •• •• I 
et tol - lent no - strum 10 cum et gen - tern. 

On the words " Collegerunt pontifices " we have all the lower notes of the 
Second Mode. Notice what an important part the fourths play in this 
mode: II d r, r f s, II tid r, d r f, d m f, f Ita. 

THE THIRD MODE. 

- Mil 
The compass of the Third Mode is from mi to mil. Its Domi-

Rell nant is dol, Its principal notes are mi-sol-dol, an inversion of the 
- ~t i major chord; built up of the minor tltird mi-sol with the falling 

La semitone, and of thejourth sol-dol, which is generally treated as a 
_ sOIL minor third, la-dol, with an extra note, sol. The melodies never 

extend above the highest note of the mode, but they extend below 
_ ~~ 1 to reo Ta is sometimes used, but not so often as in the First 

l' Mode. re 


GREGORIAN CHANT. 

Re -pIe-a - tur os me-um Iau-de tu - a, al - Ie - hi - la : 

ut pos-sim canota - re, aI- Ie - hi - ia: gau - de-bunt la - bi - a me - a, 

I --, I~-~--~--' 1---'-----,--"'---, 
I -== 4 I I 3 I I -=:4 I::=- 4 I 6-=;-.., ~ ___ .. ,~.~~~-p._~~~~~ 
dum can - ta - ve - ro ti - bi, al - Ie -Iu - ia, al - Ie - hi lao 

Repleatur. This is a characteristic commencement for pieces in the 
Third Mode; the extra note re and the Dominant dol are the accents. 
Notice the germs of two changes of key; on the first alleluia we have a 
suggestion of a change to the dominant key indicated by dol falling to ti, and 
on the words ut possim cantare a change to the subdominant key. 

THE FOURTH MODE. 

As this mode is derived from the Third Mode, it has the same Final. Its 
compass is from til to ti, and its Dominant is lao The lowest note is very 
rarely, if ever, used. The compass of the mode is therefore practically from 
do to dol. Its principal chords are m -1-- d l and r-f -I, both minor chords_ 
The most characteristic portions of the melodies are contained in the fourth 
m-l. 
Dol 
Ti L 
La~ 

Sol i 
Fa L 
Mi~ 

re i 
Do ~ 
til 

1109. 4 I I 4 I I 4 II 3 i 
!~~==i=~.h~;~=-4--·+-=·-~ _~~ ~ 

Ex - au - di Do - mi - ne vo-cem me - am,qua cla - rna - vi ad te : 

4 II 4 I I 4 I )---4-

• .--•• -1 -·~~~'-~;':=I .-t.--~-.-- ~I---.'----'''·-.'' --t-I~'-~ ____ -=-
. --I ~ I- -I -----l • • I ..... ~=+ 

ad - ju - tor me - us e - sto, ne de - re - lin - quas me, ne 


GREGORIAN CHANT. 

~ 11411511 
---""--.""-~~ • ~~=-+. ------+----.:..--.. .~-~~ 

que de - spi - ci - as me, De us sa - lu - ta - ris me - us. 

THE FIFTH MODE. 
-Fal 

Mili The compass of the Fifth Mode is from fa tofa l • Its domi_ 
Rei nant is do. Its principal chord is fa -la - do l - fa l • Pieces in the - D~lt fifth mode with ti natural are very rare. An example will be 
Tl T found on page 44, under the Fifth Mode. When ti is flatted, 

- La a! the mode is the modern major mode; and when some of the ti's 
SOl! are flatted and some natural, the naturals are treated as chro-

_ Fa matics, just as the sharp fourth is treated in Modern music. 

In the example mentioned above, do, being the Dominant, will carry 
the principal accent. 

J- ., .-.---.-¥j 
Ff - Ii - re re - gum 

There are musical accents on the second note of " re-" and the second note of 
"-gum," because they change what would be practically a monotone into a 
melody, and because we naturally emphasize the falling tendency of re and 
the rising tendency of ti. 

m ho - no - re tu - 0 

The principal accent on honore will come on the second note of no, because 
it is the Dominant, and because the first note of the neum, la, is really a 
repercussion of the previous lao A musical accent falls on the second and 
fifth notes of 0 ( in "tu-o"). 

It will be noticed that the melodic phrases are generally in fifths; the 
phrases "Filire regum in honore tuo," "dextris tuis," "-rato circumdata," being 
in the fifth la -mil, the phrases "astitit regina," "in vestitu," and" varieta-" in 
the fifth sol- rei; and the phrases "de - au-" and the last ten notes being in 
the fifthfa-do l • [See pp. 44, 45·] 


GREGORIAN CHANT. 

THE SIXTH MODE. 

The compass of the Sixth Mode is from do to dOl. Being derived 
- D~li from the Fifth Mode, its Final is fa, and its principal chord is dol-

T! Ta fa - la, the second inversion of the chord of fa - la - do. T£ is 
- La ! nearly always flatted. The phrases of the mode are found in the 

Sol lower fourth do - re -fa, the fifth fa -la - dOl, and the fourth fa-
-Fa! 

Mi i
ta. 

t to. 1--3 -II 5 I I 3 I 1--3-11 5 

I;t-----;-.- - • ~tt-=i [~=.--=.~-:--III=-~!I-=t:~i=I~~~~ 
~-II • ------- Ly---------tt-ll··-I-

Di - cit Do - mi - nus, e - go co - gi - to co - gi - ta -

I I 5 ---I I 4 -II 
~-~-=--.. -~-;;JI ____ -~ .. ~=.===.===.~,==.;;;=~ •• il:I.:::.=:.:=.~t 

ti - 0 - nes Pa cis et non af - £lie - ti - 0 nis 

1 5 11- 4 I r----3----
.!II===:=:::;; ~-II---I--I--~~--r-~-~ ~ ... --11---.--._-- ---- -.. -t--------.--- ...-... -- -- -..t.-.- - -

-,---

in - vo - eli - bi - tis me, et e - go ex - au -di - am vos et re - du -

--" 11-15 5 I !=i=1 ~~4~~= -I~ I---:==+==-::.~.=_:a::::=:.::-~ ~ -1. __ .- r-=- •• 1-" ~ •• . . . . . . .--~-- - -~ .-
----------II_----1.~.h •• -~~-

cam eap-ti - vi - ta - tem ve - stram de eune-tis 10 CIS. 

THE SEVENTH MODE. 

Soli The compass of the Seventh Mode is from sol to SOli; its principal 
- Fa l ~ chord is sol-ti - rel- fa l, known in modern music as the chord of the 

Mil Dominant Seventh. Its principal phrases are contained in the fifth 
- Rei! sol- rei, in the fourth dol-fa l, and in the fourth reL soli. 

Doli 
- Ti I ' r-'---------------

La! ~~~. 5 -I-jlTr~_-~-II--~~- 1_ 
- Sol ~--I .=1 .-.. -.----1--- -H--__ .--~. -I • 9'-1-':':t 

____ .... ~II-II-.. -tt. ----_--=-__ _ 
o - eu - li 0 - mni -um III te spe - rant, Do - mi-


GREGORIAN CHANT. 

ne: et tu das il - lis e - scam 

II 4 II .4 II 4 I I 4 
1L-~=--.. -'L-~-~lW •• -- iii ~~-~-~-·Z • f--.-
~-t"'--=,~~ .. --1-------... --tt~--~ ---f-Jr-
- - -~ -~------- 1--

po - re op - por - ttl no. Yr. A - pe - ns tu 

II 4 II 5 I 
.--.. --j.--•• -..... r~--.-------l -j ===1= 

~--L ...--.~. I- t "'-"---l---~.-----j-t--r-a- ~---.. -.-.-. • ..-'-1'-
ma - num tu - am : et im - pies 0 - mne a ni - mal 

be - ne - di - cti - 0 ne. 

THE EIGHTH MODE. 

Relt The compass of the Eighth Mode is from re to rei. Being 
- DOl derived from the Seventh Mode, its Final is sol. Its principal 

Ti i phrases are contained in the fourth re - sol, in the third fa -la, in 
La t the fourth sol- dol, and in the fourth la- rei. 

Soli 

F~ 11 12. 3 I ~ I • 5 I I 4 I 
- Ml 1-~. =+-a--. I • • ~ I t 

Re I ~=l-.----"-.=L----------~-" -r=~IIIf!--'''. -j~'-
0- mnes gen - tes quas-ctlm-que fe - d - sti, ve - ni - ent, 

I 3 II 4 I I 4 .11 4 i 
~ . ~---.--.--~. . ---- ~~~ ~.-.. • ~. • I 1---------... -I-+--"'i-.. ~·~·~~-.=-.. ~-=--=.·~·~-1:r_-=-~--~=l--=-~I·~===:::!-=::::::=:t::=-::!:'-==--=--+-+-=!=:!:=--+=====+~~=--=1---j----

et a - do - ni-bunt co -ram te, D6- mi - ne, et glo-ri - fi - eli - bunt 

no-men tu um: quo -ni - am ma- gnus es tu, et fa - ci- ens mi -


GREGORIAN CHANT. 73 

ra - hi - Ii - a: tu es De - us so - Ius, al - Ie - 16. - la. 

CHAPTER XV. 

The Notation of the Vatican Edition of the Liturgical Chant Book. 

In the Motu Proprio of November, 1903, His Holiness Pope Pius X 
ordered the restoration of the Gregorian Chant to its legitimate place in the 
services of the Church; and in furtherance of this object he directed that a 
typical edition of the Liturgical Chant Books be issued from the Vatican 
press. The" Kyriale," that portion of the "Graduale" containing the 
Ordinary of the Mass, is the only one which has, as yet, appeared. The Sacred 
Congregation of Rites has issued a decree, a copy of which will be found in 
the K yriale, which "declares and ordains that the aforesaid edition be con­
sidered by all persons as the Standard or Norm"; thus apparently super­
seding all others. 

As there are several peculiarities in the notation used, a few words 
of explanation are necessary. It will be noticed that the Fa-clef is seldom 
used; the small bars are placed at the top of the staff; leger-lines are used 
instead of changing the clef; and the flat is formed differently from the mod­
ern flat. All these peculiarities may be observed in the Gloria of Mass II. 

In the" Asperges me" [Page I] we find over the first and last sylla­
bles of the word asperges and in several other places a character built up of 
two notes, one placed above the other. This is the form given to the poda­
tus, and the lower note is sung first. Over the second syllable of secundum 
and over in (scecula) the second note is made exceedingly small. This is 
the epiphonus, or liquescent form of the podatus. It is used when the sylla­
ble ends with a consonant, or when a syllable ending with a vowel is followed 
by a syllable commencing with a vowel. In the" Vidi aquam" [Page 2] 
we find over the words templo and peY"venit a similiar character, but reversed; 
this is the cephalicus or clivis It'quescms, and over the third syllable of the last 
alleluia but one we find the torcuills It'quescens. The use of these liquescent 
neums is to enable us to pronounce the words properly! The heavy oblique 
line with a note above it, to the right, is the porrectus. The oblique line stands 


74 GREGORIAN CHANT. 

for two notes only, one at the beginning and the other at the end of the line; 
so that the first three examples over the words dextro and alleluz'a are d l s l, 
If s, and d l I t, respectively. Over the last syllable of the first Kyrie in 
Mass I we find a podatus and a climacus; the double-note formed by the 
meeting of these two neums is called a pressus. Examples will also be found 
over the last syllable of the second and third Kyrie. Over the first syllable 
of templo, latere, aqua, and salve in the "Vidi aquam," we find a character 
formed of two notes close together H, the bistropha; and in the "Asperges" 
over the first syllable of Amen we find _, the tristropha. The single 
note before the bistropha over templo, latere, and salvi is called the 
apostropha. In the Solesmes edition these notes appear as diamond notes 
of a somewhat modified form. In the" Asperges," over the first syllable of 
Domine, we find a group of three notes, the second of which is denticulated 
at the top and bottom. This group is called the quz'lz'sma. There is 
another note which, however, is very seldom used; it is called the oriscus, 
and its place is after a neum on the same degree as the last note of the 
neum. Examples will be found in Mass I, last note of (glorijicamus) te, 
and in the "Benedictus" of the same Mass over the second syllable of 
cxce/sis. 

Learned treatises explanatory of this notation have appeared from time 
to time, from which, up to date, we gather the following information. 

A. says: 
"All the notes have the same duration." 
"All the notes have approximately the same duration." 
" A theme composed of equally long notes is conceivable." 
B. says: 
"The different tones are to be sung equally long." 
"Much less can we favor the practice of giving all the notes exactly the 

same duration." 
" In neumatic songs where the melody is quite independent of the text 

there can be no objection to giving the notes the same length. But in 
syllabic chants where the text still has great influence it will be well to 
yield somewhat to the present, though, perhaps, vitiated taste by discardi1zg 
strict equality of tone-duration." 

"Though the tones are of equal duration," etc. 
C. says: 
"Though the notes have the same form, it must not be supposed that 


GREGORIAN CHANT. 75 

they have the same value. On the contrary, the value of the single notes is 
very variable, and is determined by the length of the syllables to which they 
are joined." 

The very latest word is: "The notes are of the same length, the tones 
are not always of the same length." 

They all seem to agree, however, that the note with a stem is not a 
longer or a louder (accented) note, but only a higher one. As the argu­
ment is rather amusing, we quote it: "The acute accent of speech when 
written as a musical note naturally assumes the form of an upward gesture 
of the hand; the grave accent, that of a downward gesture. The one sig­
nifies a raising of the voice, and the other a lowering thereof. . . . . . They 
drew a red line. . . .. The punctum at once took its place upon the line 
or above or below it; its position was clear from the first. Not so with the 
virga; placed upon a line, its position was quite indefinite. In order to 
determine its position, they simply put a dot at the top of the bar; the vir­
gee and puncta then appeared on the line as in the relation of higher and 
lower notes. The virga, therefore, is not long; but it is a relatively high 
note." 

N ow, in the first place, we do not write musical notes to represent 
speech. The essential difference between speech and song is that in song 
the sounds have a definite pitch, and in speech they have not. Secondly, as 
a matter of fact a speaker naturally brings his hand down when he wishes to 
emphasize a word. Thirdly, in oratory, to raise or to lower the voice does 
not necessarily mean to raise or lower the pitch in a musical sense; but to 
speak louder or softer. To sum up: The virga represents the acute accent 
of speech; the acute accent of speech is louder but not necessarily higher; 
and as the acute accent of Latin (the tonic accent) is long in quantity, the 
virga must represent a longer (quantity) and louder (accent) tone,- as has 
always been taught in Plain-chant. 

The oriscus, apostropha, bistropha, tristropha and quzlisma are characters 
whose meaning is absolutely unknown. They represented some trick of vocal­
ism, or ornamental group of some kind, which could be learned only from a 
living teacher. At present we are told to sing the oricus and apostropha 
like any other single note, the bistropha twice the length, and the tristropha 
three times the length of a single note; and the first note of the quil£sma is 
to be somewhat lengthened and the second note shortened. 


INDEX 
PAGE PAGE 

Absolute Pitch 1 Mathematical Pitch 
Accentuation of Modes 66 Mediation 50 
Accentuation of Neums 61 Melody 38 
Apostropha 74 Minor Chord 41 
Authentic Mode 36 Modes, Accentuation of 66 
Bus 10 Authentic 6 
Bistropha 74 Characteristics of 38 
Cephalicus 73 Gregorian 35 
Chant, Dialects of 58 PlagaJ 36 

Rendition of 57 Table of First Eight 37 
Characteristics of Modes 38 Transposed 47.48 
Chord of Dominant Seventh 46 Motu proprio 73 

Major 36 Natural 19 
Minor 41 N eums, Definition of 57 

Clefs 7 Accentuation of 61 
Changes of 10, 23 Growth of 62 

Climacus 60 Notes, Definition of 
Clivis 59 Reciting 50 
Cords, Vocal 27 Shapes of 7 
Dialects of Chant 58 Oriscus 74 
Dominant 38 Perigrine Tone 56 

Seventh-chord 46 Pitch I 

Epiphonus 73 Plagal Mode 36 
Final 36 Pneumre 57 
Flat 18 Podatus 59 

Signature 22 Porrectus 59 
Growth of Neums 62 Pressus 74 
Guide 10 Pronunciation, Latin II 

Inflection, Rising 53 Exercises in 12,13 
International Pitch Psalmody 50 
Interval 3 Psalm-tones, FeriaJ 52 
Intonation 50 Festal 52 
Irregulu Tone 56 Table of 51 
Larynx 27 Quilisma 74 
Latin, Pronunciation of II Reciting-note 50 

Exercises in 12, 13 Registers of Voice 28 
Legato 34 Relative Pitch I 

Leger-line 25 Rendition of Chant 57 
Major Chord 36 Rising Inflection 53 

76 


 

INDEX 77 
PAGB PAGB 

Scale 2 Table of First Eight Modes 37 
Scandicus 60 Transposed Modes 48 
Semitone 3 Termination 50 
Signature, Flat 22 Tone, Irregular 56 
Staccato 34 Torculus 60 
Staff Tritone 18 
Steps in Choir-training: Tristropha 74 

First 3 Vatican Edition 73 
Second 6 Vocal Cords 27 
Thud 9 Voice, Registers of 28 
Fourth II Voice-training Exercises 6. 8, 17. 27 
Fifth 18 31.32, 33 


	Gregorian Chant for The Teacher, the Choir, and the School (1907)
	Preface
	Table of Contents
	Ch 1: On Musical Sounds, Pitch, and the Staff
	Ch 2: The Modern Major Scale and First Step in Choir-training
	First Step: Do, MI and Sol

	Voice-training Exercises

	Ch 3: Second Step and the Clefs

	New Sounds Re and Ti

	Notes do not have absolute time values
	Voice-training Exercises

	Ch 4: Third Step; Bars; the Guide; Changes of Clef
	New Sounds Fa, La and Ti, Completing the Scale
	The Change in Clef

	Ch 5: Fourth Step: Singing Words to the Chant; Pronunciation; One, Two, and More Notes to One Syllable
	Pronunciation
	One, Two and Three or More Notes to a Syllable
	Voice-training Exercises

	Ch 6: Fifth Step: The Flat, the Natural, and Changes of Clef
	On the Use of the Flat
	The Natural
	Changes of Clef (Examples)
	More difficult specimens of Chant

	Ch 7: The Voice; Registers of the Voice
	Voice-training Exercises
	Registers of the Voice
	Choir Training - Exercises for the Middle Register

	Ch 8: On the Gregorian Modes; Authentic and Plagal
	Diagram: Final, Compass and Dominant of first Eight Modes

	Ch 9: On the Characteristics of the Gregorian Modes

	First Mode
	Second Mode
	Third Mode
	Fourth Mode
	Fifth Mode
	Sixth Mode
	Seventh Mode
	Eighth Mode

	Ch 10: On the Six Transposed Modes
	Diagram of the Six Transposed Modes

	Ch 11: On Psalmody; Psalm-tone; Festival and Ferial Tones
	First Tone
	Second Tone
	Third Tone
	Fourth Tone
	Fifth Tone
	Sixth Tone
	Seventh Tone
	Eighth Tone
	Perigrine Tone

	Ch 12: On the Rendition of Chant; Neums; Chant-Dialects
	Different interpretations of Pange lingua
	Examples of Neumes with Rhythmic Interpretation

	Ch 13: On the Accentuation of the Neums; their Growth and Derivation
	Sing sounds of each neume in the time it takes to sing one note

	Ch 14: The Accentuation of the Modes
	First Mode 
	Second Mode
	Third Mode
	Fourth Mode
	Fifth Mode
	Sixth Mode
	Seventh Mode
	Eighth Mode

	Ch 15: Notation of the Vatican Edition of the Liturgical Chant Book
	Index

