History of Music, Mr. Robert L. Johnston

The 15th Century (Day 1)
Aim:

What were the important developments of the 15th century and who were the important figures of the time and where did they live and work?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Know what was going on in the world in the 15th century, and who were some important non-musical figures?

II. Know who were some of the important figures, and what geographical centers did they flourish in?

III. Understand how were familiar forms further developed and what new forms grew out of the century?

IV. Have heard a strong representation of music from the 15th century.

Motivation:
Play El grillo (1:49) and discuss.

Development/Procedures:

I. Historical Concurrence (Miller)

a. This century marks the final period of transition from the Middle Ages to the Renaissance

b. The musical centers of the world moved from France and Italy to England and the Netherlands

c. Feudalism was all but replaced by urban culture

d. Humanism was the prominent philosophy of the time

i. Frederick Edwords, Executive Director of the American Humanist Association defines Humanism as, “Renaissance Humanism is the spirit of learning that developed at the end of the middle ages with the revival of classical letters and a renewed confidence in the ability of human beings to determine for themselves truth and falsehood.”
e. The fall of Constantinople (Byzantium) to the Ottomans
i. You will remember the sacking of the city during the Fourth Crusade of 1204
f. The first voyage of Columbus
g. The invention of moveable type
i. You will also remember our mention of Ottaviano Petrucci
h. Famous artists included
i. Donatello
1. Florentine sculptor
ii. Donatello's equestrian monument of Gattamelata at Padua
[image: image1.jpg]

http://en.wikipedia.org/wiki/Image:Gattamelata.jpg

i. Leonardo da Vinci
i. Leonardo di ser Piero da Vinci (April 15, 1452 – May 2, 1519) was a Tuscan (Italian) polymath: scientist, mathematician, engineer, inventor, anatomist, painter, sculptor, architect, botanist, musician, poet and writer. (Wikipedia)
ii. Self-portrait in red chalk, circa 1512 to 1515
[image: image2.jpg]

http://en.wikipedia.org/wiki/Image:Leonardo_self.jpg

iii. Virgin of the Rocks, National Gallery, London, possibly 1505–1508, demonstrates Leonardo's interest in nature

[image: image3.jpg]

http://en.wikipedia.org/wiki/Image:Leonardo_da_Vinci_027.jpg

iv. The Last Supper (1498)—Convent of Sta. Maria delle Grazie, Milan, Italy

[image: image4.jpg]

http://en.wikipedia.org/wiki/Image:The_Last_Supper_pre_EUR.jpg

v. Mona Lisa or La Gioconda (1503–1505/1507)—Louvre, Paris, France

[image: image5.jpg]

http://avline.abacusline.co.uk/pictures/jpeg/jpeg.htm

j. Raphael (Wikipedia)

i. Raphael Sanzio or Raffaello (April 6, 1483 – April 6, 1520)
ii. Italian master painter and architect of the Florentine school in High Renaissance, celebrated for the perfection and grace of his paintings.
iii. Died at the age 37
iv. School of Athens
[image: image6.jpg]

http://www.tomgpalmer.com/archives/037635.php
v. Reference, http://en.wikipedia.org/wiki/School_of_Athens
k. This was a period that saw patronage of the arts by people with “period” names such as Philip the Good and Charles the Bold
i. What would you like to be called?
ii. Would you be willing to earn that moniker?
Materials of Instruction:

Smart Board

Various Recordings

Summary:

It is important to be sensitive to and aware of the other aesthetic forms such as art, architecture and literature. You will find the music of this century to be quite florid and beautiful, and many people consider Josquin to be the most important composer of this period.

Assignment:

Treat yourself to a museum visit before the end of the quarter. Extra credit for anyone who brings in a museum guide and/or admission ticket/button.

Bibliography:

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

http://www.jcn.com/humanism.php4
http://en.wikipedia.org/wiki/Donatello
http://en.wikipedia.org/wiki/Leonardo_da_Vinci
http://en.wikipedia.org/wiki/Raphael
http://en.wikipedia.org/wiki/School_of_Athens
Suggested Reference:

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

