History of Music, Mr. Robert L. Johnston

Ars Nova (Day 1)
Aim:


Who were some of the important figures of the Ars Nova, and what were some of the seminal works?

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:
Replay the Mass for Septuagesima Sunday (Kyrie) (2:21)

Review some of he elements of the music.

Development/Procedures:

I. Philippe de Vitry (1291-1361) (Shirmer)

a. French

b. Was a poet, diplomat, composer, musician and ecclesiastic

c. One of the most learned men of his age

d. Was a member of the French royal household until he became Bishop of Meaux

e. Credited as being the creator of the new motet style of the 14th century

f. Was also reputed to have great influence on secular song, although much of his secular music did not survive.

g. His music

i. Shows a great deal of clarity in rhythmic and contrapuntal elements

ii. The tenor (cantus firmus) and the upper voices form a framework for ornamentation in the upper voices

iii. Used thirds

iv. Voices had greater ranges than previous periods

v. Replay Garrit Gallus - In nova fert – Neuma (2:02)
1. Note different harmonies
2. Rhythmic feel and independence
II. Guillaume de Machaut (ca. 1300-1377) (Wikipedia)

a. Daniel Leech-Wilkinson called Machaut, “the last great poet who was also a composer.”
b. His poetry was imitated by Chaucer
c. He was the most celebrated composer of the century
d. Had an “enormous” output of compositions
i. Wrote both secular and sacred works

e. Was associated with Popes and Kings

f. Became a priest somewhere between his 20’s and 40’s

g. Wrote the first Mass composed by one person, the Messe de Nostre Dame, for Reims Cathedral in the 1360’s
[image: image1.jpg]


http://goeurope.about.com/cs/france/l/bl_reims_1.htm

[image: image2.jpg]
http://www.britannica.com/ebc/art-17472/The-sepulchre-of-St-Remigius-in-the-Abbey-of-Saint?articleTypeId=1
i. Listen to the Kyrie (8:39)

1. Discuss differences between the plainchant Kyrie we started the lesson with

h. Machaut (at right) receiving Nature and three of her children, from an illuminated Parisian manuscript of the 1350’s
[image: image3.jpg]


III. Le Roman de Fauvel

a. Earliest extant collection of motets in the style of the Ars Nova

b. Long satirical poem with music

c. Satire of clergy

d. Fauvel is the “hero” of the story and is represented as a golden stallion.

e. Fauvel is an anagram of the most common vices of medieval clergy.  Translated:

i. Flattery

ii. Avarice

iii. Villainy

iv. Faithlessness

v. Envy

vi. Lechery

f. Music incorporates old Notre-Dame repertory, Franconian motets and even music of de Vitry

g. The total work is a full representation of music heard in and around Paris ca. 1300

Materials of Instruction:

Smart Board

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

Various Recordings

Summary:

We have now made the leap into individual compositional styles.  In the coming weeks, you will meet more and more individuals, and hear their compositional voices.

Assignment:


Study for quiz on the Ars Nova and the Ars Antiqua next class.

Bibliography:

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

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


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

Suggested Reference:


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


