History of Music, Mr. Robert L. Johnston

The 15th Century (Day 3)
Aim:

Who were Johannes Ockeghem and Josquin des Prez, and what was their significance?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have a biographical background on both composers

II. Have an understanding of their music and compositional voices

III. Have heard a strong representation of music of their work

Motivation:
Replay Nymphes des bois "La déploration de Johannes Ockeghem (5:47). This was written by Josquin in memory of Ockeghem.
Development/Procedures:

I. Johannes Ockeghem (ca. 1430-1495) (Shirmer)

a. Unlike Dufay, never left the north to travel to Italy

b. Early years spent in Antwerp and Moulins

c. Member of the French Royal Chapel from 1452 until his death (roughly 43 years)

d. In 1459, the King of France appointed him treasurer of the Abbey of St. Martin of Tours

i. This was one of the highest ecclesiastical offices that the King could confer

e. Ockeghem (with glasses) and his singers
[image: image1.jpg]

http://www.malaspina.org/home.asp?topic=./search/details&lastpage=./search/results&ID=965
f. By the 16th century, his talents as a composer were overshadowed by his reputation as a teacher

i. This is much like Leonard Bernstein in the 20th century, whose fame as a conductor was far greater than that as a composer

g. Not a prolific composer

i. Two 3-voice masses

ii. Nine 4-voice masses

iii. Twp 5-voice masses

iv. A requiem

v. A credo

vi. Ten motets

vii. A lamentation on the death of his teacher, Gilles Binchois

viii. Twenty six chansons

ix. Many lost works

1. How do we know these existed?

h. Play D'ung Aultre Amer (2:15)
i. This is a Chanson, played on instruments
ii. These are Ockeghem’s most traditional works
iii. Texture is usually two-part
i. Shirmer states that Ockeghem’s Masses are what “reveals the full extent of his genius”

i. Most are cantus firmus Masses

ii. A popular melody that many composers of the time used was L’Homme arme
iii. Used both sacred and secular cantus firmi

iv. Ockeghem’s Requiem is the earliest extant setting of the Mass for the Dead that we have

v. Also wrote free composed Masses

vi. Play the Agnus Dei from the Missa Caput (4:26)

II. Josquin des Prez (ca. 1450-1521) (Shirmer)

a. Similar life to Dufay

b. Born in Piccardy

c. Choirboy at Saint-Quentin

d. Studied counterpoint with Ockeghem after his voice changed (Catholic Encyclopedia)

e. Arrived in Milan in 1459 and stayed for 20 years

f. Had close ties with the Sforza family

g. Was in Florence, in the service of Lorenzo the Magnificent from 1480 (Catholic Encyclopedia)

h. Joined the Papal chapel in 1486

i. Was in the service of King Louis XII of France (Catholic Encyclopedia)

j. Worked for the Duke of Ferrara for 2 years starting in 1503

k. Was provost of the Chapter of Conde-surl’Escaut until his death

l. Many sources cite Josquin as the most important composer of his time

m. Various likenesses of Josquin from http://www.princeton.edu/~rwegman/josquin_1999/opmeer.htm
[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

n. From http://chorale-josquin-des-pres.org/
[image: image5.jpg]

o. The Catholic Encyclopedia states, “His vivid conception of the meaning and dramatic possibilities of the sacred texts, as well as his great inventiveness, enabled Josquin to free himself more than any other composer…from the conventions of his time. In consequence, most of the works of Deprés show the storm and stress of a transition period.
p. Josquin wrote (Catholic Encyclopedia)

i. Thirty-two masses, seventeen of which were printed by Petrucci (1466-1539) in Fossombrone and Venice

ii. Others were preserved in Manuscript in the archives of the papal choir in Rome and in the libraries of Munich, Vienna, Basle, Berlin, the Ratisbon cathedral, and Cambrai

iii. Motets by Deprés were published by Petrucci, Pierre Attaignant (1533), Tylman Susato (1544), and by Le Roy and Ballard (1555)

iv. Numerous fragments and shorter works are reproduced in the historical works of Forkel, Burney, Hawkins, Busby, and in Choron's collection

q. Wikipedia lists his complete works as including

i. Masses

ii. Motets

iii. Motet-chansons

iv. Chansons

v. Frottole

1. El grillo is a frottola

r. Listening

i. Missa L’Homme arme sexti toni (Kyrie) (3:38)
ii. Milles regretz (2:03)

iii. Scaramella va alla guerra/Scaramella fa la galla (1:37)

iv. In te Domine speravi, per trovar pieta (2:15)

v. Petite camusette (1:02)

III. Different types of Masses written at this time (Wikipedia)

a. Josquin wrote towards the end of the period in which the mass was the predominant form of sacred composition in Europe.

b. Josquin wrote some of the most famous examples of the genre

i. Most used some kind of cyclic organization.

1. The cyclic mass was a setting of the Ordinary of the Mass, in which each of the movements – Kyrie, Gloria, Credo, Sanctus, and Agnus Dei – shared a common musical theme, commonly a cantus firmus, thus making it a unified whole.

2. The cyclic mass was the first multi-movement form in western music to be subject to a single organizing principle

ii. Cantus firmus Mass

1. A pre-existing tune appeared, mostly unchanged, in one voice of the texture, with the other voices being more or less freely composed

iii. Paraphrase Mass

1. A pre-existing tune was used freely in all voices, and in many variations

iv. Parody Mass

1. A pre-existing multi-voice song appeared in whole or in part, with material from all voices in use, not just the tune

v. Soggetto cavato, or solmization Mass

1. The tune is drawn from the syllables of a name or phrase (for example "la sol fa re mi" — A, G, F, D, E — based on the syllables of Lascia fare mi ("leave me alone", a phrase used by an unknown patron, in a context around which much legend has arisen)

vi. Canon

1. An entire mass is based on canonic techniques, and no pre-existing material has been identified

Materials of Instruction:

Smart Board

Various Recordings

Summary:

These two great musical voices of the 15th century are paving the way for the musical giant that is Palestrina. Most musicologists agree that Josquin is perhaps one of the most important musical figures ever and provides a transition into the next century and new heights and genres.

Assignment:

Research, and write a short paragraph on one of the following, as assigned:

· Gilles Binchois

· Jacob Obrecht

· Heinrich Isaac

Be prepared to work briefly in groups and give a short presentation to the class.

Define frottola

Read The Josquin chapter in Bach, Beethoven and the Boys

Bibliography:

Norton Anthology Of Western Music, Vol. 1 (Disc 3), (c) W.W. Norton & Co., Inc. (p) 1988 Sony Special Music Products
Shirmer History of Music, Leonie Rosenstiel, general editor, Schirmer Books, New York. 1982

http://www.newadvent.org/cathen/04738a.htm
http://en.wikipedia.org/wiki/Josquin_des_Prez
Josquin: Motets & Chansons, The Hilliard Ensemble, (p) 2003

Josquin: L'homme armé Masses, The Tallis Scholars, Gimell UK, 2001

Suggested Reference:

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

