History of Music, Mr. Robert L. Johnston

Greek & non-Catholic Traditions
Aim:

What impact did Greek and non-Catholic Traditions have on Western Music?

Instructional Objectives:

At the conclusion of the lesson, students will:

I. Have an understanding of Greek mathematical principles as they relate to Western Music.

II. Have an understanding of the premise and purpose of Greek music.

III. Have an overview of non-Catholic Musical traditions and their functions.

Motivation:

Play the Tekiah Gedolah: "the great Tekiah," a single unbroken blast, held as long as possible from http://www.templesanjose.org/JudaismInfo/faq/shofar.htm.

This is played on a shofar, which the Harvard Brief Dictionary of Music defines as, “An ancient Jewish instrument, dating back to Biblical times, made of a ram’s horn. The instrument has been used for more than three thousand years at the celebration of the New Year.”

Development/Procedures:

I. Western music has its roots in three major sources (Shirmer):

a. Classical Greek culture

b. Jewish culture

c. Eastern Orthodox (Byzantine) practice

II. Music in Ancient Greece:

a. Hugh Miller writes, “Among the cultures of Antiquity, that of the Greeks has had the greatest influence…”

b. In Shirmer, it states, “…classical Greek culture…left considerable imprint through its ideas, both philosophical and music-theoretical.”

c. The Greek theorist and mathematician Pythagoras demonstrated that simple numerical ratios produce all the intervals necessary to create a musical scale. (Shirmer)

d. It was the Greeks, specifically Plato (427-347B.C.) and Aristotle (384-322B.C.), who each developed their own theoretical and mathematical principles of music. Though they disagreed, music formed and essential part of life” for both men. (Shirmer)

i. Plato, in The Republic, sees music as a builder of character. (Shirmer)

1. Each mode has its own unique character. (Shirmer)

2. Only melodies that contribute to the building of a good moral character should be used. (Shirmer)

3. This process of influence is automatic and subconscious. (Shirmer)

4. Play, two examples to test theory:

a. James Taylor, Carolina In My Mind (3:59)

b. Earth, Wind & Fire, Shining Star (4:36)

5. However, rulers of State must master a higher form of musical knowledge to see underlying truths of the mathematical arts – arithmetic, geometry, astronomy and music. (Shirmer)

6. He felt that through the mathematical law in sound that music can guide the mind to higher philosophical truths. (Shirmer)

ii. In Timaeus, he “relates a vision of the creation of a universe regulated by musical proportions.”

iii. Aristotle’s view differed from Plato’s.

1. They did, though, agree that music makes a contribution to the education and moral betterment of mankind. (Shirmer)

2. It is not the power of Mathematics that provides its impact. (Shirmer)

3. He felt music is an imitative art.

a. Music can imitate the character of man as it manifests itself in some action or state of mind. (Shirmer)

b. When music is played, it can arouse a similar or related action or emotion in a person who might not otherwise be so aroused. (Shirmer)

c. Play an example to test the theory:

i. Molly Hatchet, Flirtin’ With Disaster (5:16)

d. Western practice and culture has tended to favor Aristotle’s views. (Shirmer)

iv. Play Orestes (2:49) and discuss.

III. Jewish Tradition

a. The Jewish Tradition most affected the European medieval liturgical music.

b. Much of our Catholic Rite comes from the Hebrew Rite, as many of the early Christians were raised in the Jewish faith.

i. Prayers, new and old

ii. Singing

iii. Reading of Scripture

iv. Responsorial singing (a singer alternating with the congregation)

1. This is what Mrs. Kotowicz is doing when she sings a response and then invites the congregation to sing with her.

v. Antiphonal singing (two parts of the congregation alternating with each other)

1. This is what we do in the auditorium when we are divided into halves.

c. Liturgical Cycles

i. Psalms and scripture were specific to certain times of the year. (Shirmer)

ii. This was done to ensure that the congregation heard the entire corpus of law over a specific period of time. (Shirmer)

IV. Byzantine Tradition

a. Lection tones were developed for musically reciting sacred texts. (Shirmer)

b. The Eastern Church, like the Hebrew Tradition, developed responsorial and antiphonal Pslamody. (Shirmer)

c. The Eastern Church also developed the Hymn, or a separate piece that was developed from sung responses. (Shirmer)

d. The oral tradition of teaching sacred music necessitated grouping melodies and improvisations. (Shirmer) This practice was adopted by the Roman tradition, as we will see in the coming lessons.

Materials of Instruction:

Smart Board

Internet

Various Recordings

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

Summary:

It is extremely rare that a culture develops without influence of a previous culture or civilization. Western Music is greatly beholden to the Ancient Greek Hebrew and Byzantine Traditions. Elements such as the structure of the Mass, the Liturgical year, as well as reasons why we listen to music come directly from these cultures and faiths.

As we begin to explore the Roman Catholic Rites and Traditions, it will be important to keep this particular lesson in mind to maintain connections with our past.

Assignment:

I. In your daily listening, cite a song that manifests a particular feeling and write a short paragraph about your experience.

II. Define Psalmody.
Bibliography:

http://www.templesanjose.org/JudaismInfo/faq/shofar.htm
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

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

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

Robert L. Johnston

