History of Music, Mr. Robert L. Johnston

Ars Antiqua (Day 2)
Aim:

What was the Ars Antiqua?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have received an introduction to the Ars Antiqua, including its connection with early polyphony and the time it encompasses.

II. Have gained an understanding of the unique musical developments from this period.

III. Have heard a strong representation of music from the Ars Antiqua.

Motivation:

What do you think of when you hear the term “old school?”

Development/Procedures:

I. The Harvard Brief Dictionary of Music defines Ars Antiqua, or the old art, as “[the] designation for the music of the late 12th and 13th centuries.”

a. Harvard goes on to cite the main accomplishments of the ars antiqua.

i. The establishment of regular meter based upon the strict patterns of the six rhythmic modes.

ii. The transition from two part writing to composition in three and occasionally four voices.

b. It should be noted that Notre-Dame polyphony and secular song are considered to reside in the ars antiqua.

II. Miller cites the following concurrent events, people and developments:

a. The Crusades

b. The building of Gothic cathedrals

c. Chivalric poetry and song

d. The rise of European universities

e. Feudalism

f. St. Francis & St. Clare

g. Roger Bacon

h. St. Thomas Aquinas

III. Miller goes on to state that the geographical center of the ars antiqua was Paris.

a. What famous Parisian cathedral have we discussed?

IV. One of the major musical elements of the ars antiqua was cantus firmus.
a. The cantus firmus was a pre-existing chant which had voices added around it to create a polyphonic work.

i. We call the voice the cantus firmus is in the tenor.
V. The following theoretical elements carried into the ars antiqua (Miller):

a. Extensive use of tempus perfectum

b. Extensive use of the rhythmic modes

c. Harmony was still dominated by the perfect intervals

d. Minimal use of instruments

i. Still not notated

ii. Still generally doubled or imitated the voice

VI. Aside from organum, the following forms developed (Miller):

a. The polyphonic conductus

i. Flourished in the first half of the 13th century

ii. Parts moved together in similar rhythm

iii. The tenor was originally composed, as opposed to cantus firmus

iv. Non-liturgical

v. Mostly syllabic style

vi. Two three and four parts

vii. Play Conductus-motet on Leonin’s clausula on nostrum (:43)

viii. Play Ave virgo virginum (2:05)

b. The hocket

i. Means hiccup

ii. Found in 13th and 14th century polyphony

iii. One melodic line had a rest while the other continued and vice-versa

iv. Play Bologna’s Fenice fu (2:45)

c. Perhaps the most important development of the Ars Antiqua was the motet.
i. Miller describes the motet as follows:

1. A plainsong was selected for the lower part

2. It was modified to fit a rhythmic mode

3. Two parts were added above it

a. The motetus

i. Words were added to this part

b. The triplum

4. The motetus and the triplum were faster moving parts than the lowest voice (tenor).

5. All three parts had different texts

a. Therefore the title of a motet is a combination of the first words from each of the three parts

b. The text could be either sacred or secular, or even both

6. Usually in triple meter

7. We will discuss the motet and its development at length during our next class

8. Play Motet-Salve, salus hominum-O radians stella-nostrum (1:07)

a. Note how motet is titled

Materials of Instruction:

Smart Board

Norton Anthology Of Western Music, Vol. 1 (Disc 2)

The Norton Anthology of Western Music, Volume I
Summary:

Though we did not quite experience anything too new this lesson, the musical world is about to explode with the development of the motet, which is, in my opinion, the door to opera.

Assignment:

If you have not done so, complete your Monty Python and the Holy Grail worksheets.

It’s that time of year where we’re all really, really tired. Get some well-deserved rest and be ready for class next week!

Bibliography:

History of Music, Hugh H. Miller, Barnes & Noble Books, New York. 1972

The Harvard Brief Dictionary of Music, Willi Apel and Ralph T. Daniel, Washington Square Press, New York. 1960

Norton Anthology Of Western Music, Vol. 1 (Disc 2), (c) W.W. Norton & Co., Inc. (p) 1988 Sony Special Music Products
Suggested Reference:

History of Music, Hugh H. Miller, Barnes & Noble Books, New York. 1972
Robert L. Johnston

