History of Music, Mr. Robert L. Johnston

Plainsong or Plainchant (Geographical and Formal Development, Day 3)
Aim:

What were the major geographical “hot spots” for plainsong and what are some of the formal elements of it?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have defined Plainsong.
II. Have gained an understanding as to its place in worship.

III. Have a basic understanding of medieval social structure and monastic life and its purposes.

IV. Have an understanding as to its geographical development.

V. Have an understanding as to its development and growth as a musical form.

VI. Have an introduction to some of the key figures of its development.

VII. Have an understanding of its notation.

VIII. Have heard a strong representation of plainsong.

Motivation:

Much like rap, chant had geographical centers that feuded.

Development/Procedures:

I. The Harvard Brief Dictionary of Music defines Gregorian Chant as The liturgical music of the Roman Catholic Church, named after Pope Gregory I (590-604)…”

a. Gregory came from a wealthy Roman senatorial family. (Shirmer)

b. He was prefect of Rome in 573. (Shirmer)

c. Founded monasteries in Sicily, as well as St. Andrew’s in Rome.

i. He eventually entered St. Andrew’s as a monk. (Shirmer)

d. Envoy to Constantinople (Istanbul) in 579.

i. This allowed him to become thoroughly familiar with Eastern liturgy and chant (Byzantine). (Shirmer)

e. Gregory is credited with establishing the musical tradition of the Western Church.

i. This is hard to prove, even today, given the time between Gregory’s pontificate and the first written chant sources of the 9th and 10th centuries. (Shirmer)

II. Charlemagne was Holy Roman Emperor from 800-814.

a. One of the many efforts employed by Charlemagne to unify the Holy Roman Empire was to establish one true, divinely inspired “Gregorian” chant. (Shirmer)

b. This is political unification backed by spiritual justification. (Shirmer)

c. Charlemagne ordered all his envoys to ensure that all clergy taught Roman chant and used uniform liturgical books. (Shirmer)

d. This was done “for the sake of unity with the apostolic see and the peaceful harmony of the Holy Church of God.” (Shirmer)

III. There were three major geographical areas that developed their own unique chant style. They were:

a. Ambrosian Chant, named after St. Ambrose, the 4th century bishop of Milan (Italy). (Miller)

i. Ambrosian Chant is the longest-lived of the regional traditions.

ii. Ambrose is credited with introducing antiphonal psalmody to the west.

iii. The Ambrosian Liturgy and extensive body of melodies associated with it had its own identity during he Middle Ages and are preserved even today. (Shirmer)

b. Gallican Chant, used by the Franks until the time of Charlemagne in the 8th century (France). (Miller)

i. Included elements of Celtic and Byzantine chant. (Shirmer)

ii. Gallican chant was the first to be suppressed by Charlemagne. (Shirmer)

c. Mozarabic Chant, which was influenced by the Muslim invasion of the 8th century (Spain). (Miller)

i. Incorporated Syrian and Byzantine practices. (Shirmer)

ii. The name Mozarabic comes from the Islamic conquerors of modern-day Spain. (Shirmer)

I. Conquerors were tolerant of the Roman rites and traditions. (Shirmer)

iii. Lasted into the 11th century before being suppressed. (Shirmer)

iv. Scholars and musicians can still not read Mozarabic chant notation. (Shirmer)

IV. Styles of Text Setting

a. There are three types of text setting in Gregorian chant. (7:18)

i. Syllabic, or one syllable per note.

I. Play the Collect from the Mass for Septuagesima Sunday (:42) and observe in Norton Anthology of Western Music, Volume I.
ii. Neumatic, or a few notes per syllable.

I. This is the most common form.

II. Play the Kyrie from the Mass for Septuagesima Sunday (2:21) and observe in Norton Anthology of Western Music, Volume I.
iii. Melismatic, or many notes per syllable.

I. Play the Gradual from the Mass for Septuagesima Sunday (4:15) and observe in Norton Anthology of Western Music, Volume I.
V. The Church Modes

a. Modes are a type of scale.

b. There are two types of Church modes. (Miller)

i. Authentic
I. The melodic range, or ambitus of about an octave.

a. The ambitus is between each mode’s tonic or final to the octave above.

i. For example, if the final is “D,” the ambitus would extend to the next “D” ascending.

II. The authentic modes have Greek names.

a. Dorian

b. Phrygian

c. Lydian

d. Mixolydian

ii. Plagal
I. Plagal modes have roughly the same ambitus as the authentic modes, but extend from a fourth below the final to a fifth above it.

a. For example, if the final is “D,” the ambitus would range from the “A” below to the “A” above.

II. The plagal modes also have Greek names, but with the prefix “hypo-.”

a. Hypodorian

b. Hypophrygian

c. Hypolydian

d. Hypomixolydian

c. Each mode has a number assigned to it to further identify it. (Miller)

i. Authentic modes are oddly numbered.

ii. Plagal modes are evenly numbered.

	Mode
	Mode Type
	Mode Number
	Final
	Ambitus

	Dorian
	Authentic
	1
	D
	D-D

	Hypodorian
	Plagal
	2
	D
	A-A

	Phrygian
	Authentic
	3
	E
	E-E

	Hypophrygian
	Plagal
	4
	E
	B-B

	Lydian
	Authentic
	5
	F
	F-F

	Hypolydian
	Plagal
	6
	F
	C-C

	Mixolydian
	Authentic
	7
	G
	G-G

	Hypomixolydian
	Plagal
	8
	G
	D-D

d. The Church modes are the precursors of the modern day Jazz modes.

e. There are four additional modes that were later recognized by the Church. (Miller)

i. The Aeolian mode, with a final on A, ranges from A-A.

ii. The Hypoaeolian mode, ranging from E-E.

iii. The Ionian mode, with a final on C, ranges from C-C

iv. The Hypoionian mode, ranging from G-G.

f. The Aeolian mode is the same as our natural minor scale.

g. The Ionian mode is the same as our major scale.

	Mode
	Final
	Ambitus
	Modern Day Equivalent

	Aeolian
	A
	A-A
	A natural minor scale

	Hypoaeolian
	A
	E-E
	Phrygian mode

	Ionian
	C
	C-C
	C major scale

	Hypoionian
	C
	G-G
	Mixolydian mode

h. Many historical figures interpret the modes as eliciting certain feelings

i. Does this remind you of a culture and theories we already studied?

	Name
	Mode
	D'Arezzo
	Fulda
	Espinoza

	Dorian
	1
	Serious
	Any feeling
	Happy, taming the passions

	Hypodorian
	2
	Sad
	Sad
	Serious and tearful

	Phrygian
	3
	Mystic
	Vehement
	Inciting anger

	Hypophrygian
	4
	Harmonious
	Tender
	Inciting delights, tempering fierceness

	Lydian
	5
	Happy
	Happy
	Happy

	Hypolydian
	6
	Devout
	Pious
	Tearful and pious

	Mixolydian
	7
	Angelical
	Of youth
	Uniting pleasure and sadness

	Hypomixolydian
	8
	Perfect
	Of knowledge
	Very happy

(http://en.wikipedia.org/wiki/Musical_mode)
Materials of Instruction:

Smart Board

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

The Norton Anthology of Western Music, Volume I
Summary:

Much like today’s music, there are geographical differences that make each form unique. However, as indicated by Catherine Schmidt-Jones, each form is generally governed by the same rules.

I should also point out that we are already seeing how today’s Western music is derived from the same sources.

Assignment:

I. Write a short, simple chant melody in Hypophrygian mode. Be prepared to sing it in class.

II. We will not discuss Fulda or Espinoza in class.

a. Find information on each and write a short paragraph on both, citing your sources.

i. Hint: note the sources used in class that are readily available to you.

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 1), (c) W.W. Norton & Co., Inc. (p) 1988 Sony Special Music Products

The Norton Anthology of Western Music, Volume I, ed. Claude V. Palisca, W.W. Norton & Company, New York. 1980

http://en.wikipedia.org/wiki/Musical_mode
Suggested Reference:

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

