History of Music, Mr. Robert L. Johnston

Ars Nova (Day 1)
Aim:

What was the Ars Nova?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have received an introduction to the Ars Nova, including its connection with to the beginnings of different aspects of the Renaissance.

II. Have gained an understanding of the unique musical developments from this period, including the Isorhythmic Motet.
III. Met some of the important figures of the period and important works.

IV. Have heard a strong representation of music from the Ars Nova.

Motivation:
Read the text to, and play Landini’s Ballata: Non Avra ma pieta (4:22), and discuss.

Development/Procedures:

I. The Harvard Brief Dictionary of Music describes the Ars Nova as, “(L., the new art). Designation for music of the 14th century.”

II. Concurrent Historical Events (Miller)

a. Decline of Feudalism

b. Rise of Urban middle class

c. Beginning of separation between Church and State

d. Rift between Religion and Science

e. Popes of Avignon

f. Great Plague

g. Hundred Years’ War (actually 116 years)

III. Important Historical figures from the time (Miller)

a. Giotto

i. Florentine painter

ii. Considered the first artist of the Italian Renaissance (Wikipedia)

iii. One of the Legend of St. Francis frescoes at Assisi, the authorship of which is disputed. (Wikipedia)
[image: image1.jpg]

iv. Bardi Chapel: the Mourning of St. Francis. (Wikipedia)

[image: image2.jpg]

b. Dante

i. Florentine author of The Divine Comedy.
ii. We had discussed how The Arsenal in Venice was the 8th circle of Hell in Dante’s Inferno.
iii. Dante, poised between the mountain of purgatory and the city of Florence, displays the famous incipit Nel mezzo del cammin di nostra vita in a detail of Domenico di Michelino's painting, Florence 1465. (Wikipedia)
[image: image3.jpg]

iv. Chaucer

1. English author of The Canterbury Tales.
2. Chaucer as a pilgrim from the Ellesmere manuscript DB. (Wikipedia)

[image: image4.jpg]

IV. Miller cites the general musical characteristics

a. Musical leadership was in France and Italy

b. Secular music dominated

c. Tempus imperfectum was used far more widely than tempus perfectum

d. More complex and diversified rhythms were used rather than the older rhythmic modes

e. Less and less use of cantus firmus

f. Most music was originally composed

g. Top voice had significant melodic and rhythmic interest

h. More frequent appearance of thirds and sixths

i. Use of the Landini cadence (see Assignment)
V. Forms

a. Perhaps the most important form of the French Ars Nova was the Isorhythmic Motet (Miller)

i. Evolved from the motet of the Ars Antiqua

ii. The tenor, while still employing a pre-existing plainsong, was longer and used rhythmic patterns called talea
iii. Repeated melodic parts of the tenor were called color
iv. This evolution was not as prevalent in the upper voices

v. As with earlier motets, different texts were used in different voices

vi. Listen to Garrit Gallus - In nova fert – Neuma by Philippe de Vitry (2:02), who we will meet at length tomorrow.

b. Other forms and characteristics (Miller)

i. In France

1. The Ballade

2. The Rondeau

3. The Virelai

ii. In Italy

1. Did not employ cantus firmus

2. Less rhythmically complex than French music

3. Simpler textures

4. Florid vocal style

5. Forms

a. Madrigal

b. Caccia

c. Ballata

Materials of Instruction:

Smart Board

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

Summary:

The Ars Nova is the doorstep to the Renaissance. There will be an extraordinary flourish of art literature, music, architecture and music.

Assignment:

Define and/or describe The Landini Cadence, as well as one of the following from each section:

Section A:

Ballade

Rondeau

Virelai

Section B:

Madrigal

Caccia

Ballata

Bibliography:

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

http://en.wikipedia.org/wiki/Giotto_di_Bondone

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

