History of Music, Mr. Robert L. Johnston

Ars Antiqua (Day 2)
Aim:

What was the most important form to come out of 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:
Replay Motet-Salve, salus hominum-O radians stella-nostrum (1:07) and discuss.

Development/Procedures:

I. The Harvard Brief Dictionary of Music describes the motet as “the most important form of early polyphonic music, from c. 1200 to c. 1600.”

II. To review from our last lesson, 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 music

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

a. Note how motet is titled

III. Shirmer goes on to note the following:

a. The motet was the all purpose polyphonic genre of the 13th century

b. The three-voiced, double texted motet was the predominant form of the ars antiqua

c. Texts and music were interchangeable

i. New text for old music is called contrafacta
d. Some motets even mixed liturgical and secular texts

e. Ultimately, the motet will be the form to usher in the Ars Nova.

f. New compositional trends favored ease of performance and aural attractiveness.

g. Thus, the more philosophical and mathematical aspects started to become a thing of the past.

h. Multiple languages started to be used in different voices in the same work.

i. The motet is what ultimately led to the antiquation of ligatures (the use of a group of notes for a syllable) and the development of mensural, and specifically Franconian style and a much more syllabic setting.

i. Was in use from the second half of the 13th century to the end of the 16th century.

ii. Ultimately achieved a high degree of accuracy in representing relative duration. (Miller)

iii. A style of mensural notation is Franconian notation,

1. Named after Franco of Cologne, who codified it in Ars Cantus Mensurabilis (ca. 1260)

2. This system uses the same kind of notes as modal notation, but the brevis became the basic unit (much like our quarter note) and was still predominantly perfect.

a. This was called Tempus perfectum.
b. Duple divisions were called Tempus imperfectum.
IV. There were two major styles of motets to develop prior to the ars nova. (Shirmer)

a. The Petronian style

i. Named after Petrus de Cruce (Pierre de la Croix)

ii. Fast, speechlike triplum

iii. Slower duplum or motetus

iv. Chant derived tenor in strict rhythmic patterns

b. The other style

i. Employed a French secular tenor

ii. More equal rhythmic patterns

V. Other abandonments (Shirmer)

a. A move to duple based rhythmic structures

b. This is generally, the end of medieval times

VI. Listening examples

a. Aucun vont -- Amor qui Cor – Kyrie (2:39)
b. Pucelete -- Je languis – Domino (:36)
c. Discuss

Materials of Instruction:

Smart Board

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

The Norton Anthology of Western Music, Volume I
Summary:

This is both musically and historically the end of the Middle Ages. We will move on from here to an extraordinary body of unique and beautiful music, and very colorful characters.

We will also be much more composer based from this point forward.

Again, the motet is an eminently important study in Music history and and the development of our art. I cannot encourage enough, the importance of individual exploration.

Assignment:

None.

Bibliography:

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

Shirmer History of Music, Leonie Rosenstiel, general editor, Schirmer Books, New York. 1982

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

