History of Music, Mr. Robert L. Johnston

Secular Song (Day 2)
Aim:

What was Secular Song and what role did it play the Middle Ages?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have defined and received an introduction to Secular Song.
II. Have gained an understanding of its content and subject matter.

III. Have gained an understanding as to its place medieval life.

IV. Have an understanding of its performance practice.

V. Have an understanding as to its geographic styles.

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

VII. Have heard a strong representation of secular song.

Motivation:

Read the text to Bernart de Ventadorn’s Can vei la lauzeta mover.

Development/Procedures:
I. Secular song developed based on who you were and where you were.

a. The student culture of the 11th and 12th centuries was called the Goliards.
i. They were, as Shirmer indicates, wandering scholars and footloose clerics.

1. Therefore, they were “literate and intelligent.”

ii. They were drawn to urban centers that had “outstanding masters an cathedral schools.”

iii. Student life was “colorful,” and their songs reflect that.

iv. Given that they had no lifetime institutional commitment (they did not prepare liturgical manuscripts), they spent their literary and musical talents on religious and political satire and on poems in praise of wine and women. (Shirmer)

b. Miller states that the largest body of medieval secular song came from two specific classes of French poet-composers.

i. The troubadours flourished

1. In southern France (Provence).

2. From the end of the 11th to the end of the 13th centuries.

3. We have approximately 2,600 poems and 260 melodies.

4. We will discuss one of the most important troubadours, Bernart de Ventadorn.

5. Used Old Provencal, or langue d’oc. (Shirmer)

a. This was due to the fact that France did not have a uniform language with standardized spelling and pronunciation, but only a number of regional and local dialects.

b. Langue d’oc was used in southern France, as well as northern Italy and Spain.

ii. The trouveres flourished

1. In northern France

2. Slightly later than the troubadours

3. They produced some 4,000 poems, of which 1,400 have been preserved with melodies.

4. We have met one of the important trouveres, Adam de la Halle, and will discuss him at length shortly.

5. Used Old French, or langue d’oil, or the dialect of Paris.

iii. Both troubadour and trouvere mean “finders.” (Miller)

iv. The primary subject matter for was l’amour courtois (“courtly love”) (Shirmer)

1. Not so much physical attraction, this was the obligation to the concept of love itself.

2. The truly worthy lover does not betray his feelings to anyone, even his friends and certainly not the lady in question.

3. In the end, his love is so great and his suffering so profound that it cannot go unnoticed.

4. The woman is always highly praised, beautiful courtly and usually of high social standing.

5. Envious rivals surround her.

6. The poet repeatedly despairs, but if his love is true, the lady will respond.

c. The troubadours and trouveres were the model for German secular song.

i. The minnesingers (“love singers”) (Miller)

1. Flourished from the 12th to the 14th century.

2. Wrote German poetry and song (minnelied)
a. Dealt with quasi-religious subjects.

b. Usually in duple meter.

c. Usually in bar form.
i. A melodic phrase (Stollen) was sung, then repeated with different text.

ii. Followed by a different melodic phrase (Abgesang).
iii. A A B

ii. The Meistersingers (“master singers”)
1. Flourished in the 15th and 16th centuries. (Miller)

2. Were members of middle class guilds. (Miller)

3. Often held song competitions.

4. Composition was subject to strict rules, including bar form.

5. The most famous Meistersinger was Hans Sachs (1494-1576), who was one of the main characters in Richard Wagner’s Die Meistersinger von Nurnberg.
a. We will discuss Wagner in the third quarter.

d. Other countries had similar limited song cultures.

i. England

1. Scops or resident minstrels.

2. Gleemen or traveling minstrels.

ii. Italians wrote the lauda, or songs of Marian praise.

iii. Spaniards wrote the villancico, also songs of Marian praise.

II. There are three major figures we will meet in class.

a. Adam de la Halle (ca. 1237-1288) or “Adam the hunchback” (Wikipedia)

i. Was not actually a hunchback, and that moniker probably came from an earlier family member.

ii. Studied grammar, theology, and music at a Cistercian abbey.
iii. Rather than become a cleric, or live a monastic life, he married.
1. His wife was the subject of many of his works.
iv. Was a court poet-musician

1. Allowed him to travel to Egypt, Syria, Palestine and Italy.

2. Served the Charles, King of Naples, in whose service he wrote Jeu de Robin et Marion.
v. Reference http://en.wikipedia.org/wiki/Adam_De_La_Halle.
vi. What are the major differences between Adam de la Halle and previous figures we have met?
vii. Replay Jeu de Robin et Marion.
viii. Suggested reference, http://toisondor.byu.edu/dscriptorium/aix166
b. Bernart de Ventadorn (ca. 1127-95) (Wikipedia)

i. Was the son of a servant, soldier or baker. His mother was also a servant or baker.

ii. Learned singing and writing from a French noble who was his patron.

iii. Eventually fell in love with his patron’s wife (note the obvious fodder for a song here) and fled to England, following one of the most prominent figures of time, Eleanor of Aquitaine.

iv. After returning to court life, he eventually entered monastic life, where he died.

v. 45 of his poems have survived, including 18 with music.

vi. Bernart is often credited with being the most important influence on the development of the trouvere tradition.
1. He was well known there, his melodies were widely circulated, and the early composers of trouvere music seem to have imitated him.
[image: image1.jpg]¢, &

vii. Play the vocal version of Can vei la lauzeta mover (3:48).
viii. Play the instrumental version of Can vei la lauzeta mover (4:00)
1. As discussed last class, there were often vocal and instrumental versions of the same melody.
2. Comparative discussion.
c. John Dowland (1563-1626) (Wikipedia)

i. English composer and lutenist.

ii. Was a court musician.

iii. Lived concurrently with Shakespeare.

iv. Was a Roman Catholic in post-reformation Europe.

1. He felt his religion precluded a royal appointment to the court of Elizabeth I.

v. Worked in Denmark, and ultimately in the court of James I in England.

vi. Most of his songs were downhearted or melancholy, which was fashionable at the time.

vii. Most of his music includes the lute.

viii. We will watch The Journey & The Labyrinth, starring Sting and Edin Karamozov beginning next class.

1. This exclusively features the music of Dowland.

Materials of Instruction:

Smart Board

The Norton Anthology of Western Music, Volume I

Various Recordings

Summary:

As with plainsong, there is a profound amount that I have chosen not to introduce, so we can travel to music in current times by the end of the class. I encourage you all to explore whatever worlds excite you on your own.

Secular song saw the beginnings of the “de-shacklement” of medieval society from the piety and structure of church music. Aside from musical changes, such as use of duple meter, subject matter was extremely racy for the time.

I encourage you to continue to draw comparisons with today’s popular music as well as identify personally with some of the laments of these early songwriters.

Assignment:

Relax, reflect and listen to good secular music in which you might find solace for your life’s burdens.

Bibliography:

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

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

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

http://en.wikipedia.org/wiki/Adam_De_La_Halle
http://en.wikipedia.org/wiki/Bernart_de_Ventadorn
http://en.wikipedia.org/wiki/John_Dowland
Suggested Reference:

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

http://toisondor.byu.edu/dscriptorium/aix166
Robert L. Johnston

