History of Music, Mr. Robert L. Johnston

The 16th Century (Day 2)
Aim:

Who was Giovanni Pierluigi da Palestrina, and what contributions did he make to the development of Western Music?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have met Giovanni Pierluigi da Palestrina, and become more familiar with the Roman School.

II. Have heard a strong representation of Palestrina’s music.

Motivation:
Development/Procedures:

I. Biographical (ca. 1525-1594)

a. Was born in the city of Palestrina, then part of the Papal States.

i. An old street in the city.
[image: image1.jpg]

http://en.wikipedia.org/wiki/Image:Palestrina2.jpg

b. Spent most of his career in Rome.

c. Was allegedly “discovered” on the streets of Rome while singing as a boy and selling produce from his family’s farm.

d. Was an organist.

e. Was the first Italian to publish a book of Masses.

i. Franco-Flemish composers had dominated this form.

f. Was appointed to maestro di cappella of the Julian Chapel of St. Peter’s by Pope Julius III.

i. Was the first non-ordained musician to hold this post.

g. Predominantly held church jobs, such as at St. John in Lateran and Santa Maria Maggiore.

i. Also taught at the Seminario Romano.

ii. Also oversaw music at Cardinal Ippolito d’Este’s Tivoli estate.
h. Ultimately concurrently held positions of “Composer of the Papal Chapel,” and Choirmaster at St. Peter’s.
i. Lost his brother, two sons and first wife in various plague outbreaks.

j. His second marriage to a wealthy widow allowed him financial independence to comfortably compose.

k. Pictures

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

http://www.naxos.com/composer_image.asp?composerid=25625

[image: image5.jpg]

http://www.naxos.com/composerinfo/bio25625.htm

l. Died of pleurisy.

II. Musical Output (http://www.answers.com/topic/giovanni-pierluigi-da-palestrina)
a. Sacred vocal music

i. Over 100 masses, 4-8vv

ii. ca. 375 motets, 4-8vv

iii. 35 Magnificats, 4-8vv

iv. 68 offertories, 5vv

v. Lamentations, 4-8vv

vi. 11 litanies, 3-8vv

vii. ca. 80 hymns, 3-6, 12vv

viii. 49 sacred madrigals, 5vv

b. Secular vocal music

i. Over 90 madrigals, 3-6vv
ii. Palestrina came to regret composing secular music.
III. Musical Importance

a. Was the most important representative of the Roman school.
i. Spanned late Renaissance and early Baroque periods.
ii. Composers were mostly associated with the Vatican.
iii. Wrote predominantly church music.

iv. Stylistically contrasting from the Venetian school.

b. Influence of Council of Trent

i. Reaction to the reformation.

ii. Headed by Pope Pius IV

iii. Recommended that sacred music be written in a dignified, serious style.

iv. Required that text be clearly understandable.

v. A myth about Palestrina’s music is that his Pope Marcellus Mass convinced the council to allow polyphony as part of the Church’s liturgy.

c. Music of the Roman school is therefore a result of the Franco-Flemish influence and the Council of Trent.

IV. Legacy

a. Wikipedia states that Palestrina’s music is the, “summation of Renaissance polyphony.”
b. The Naxos website states, “His musical language represents the climax of musical achievement of the period, above all in his mastery of earlier Franco-Flemish polyphonic techniques, now used with complete assurance…”
c. The Catholic Encyclopedia calls him, “The greatest composer of liturgical music of all time…”
d. The Essentials of Music website asks, “Did Palestrina save church music? This is the legend repeated by various authors…”
e. I have seen numerous sources that describe his work as “perfection.”
V. Play the Missa Papae Marcelli as recorded by the Tallis Scholars (36:49)

Materials of Instruction:

Smart Board

Various Recordings

Summary:

Palestrina did, in fact, make the greatest contribution to Roman Catholic Church music of anyone short of Pope Gregory the Great.

Assignment:

Read the Palestrina chapter in Bach, Beethoven and the Boys.
Bibliography:

http://en.wikipedia.org/wiki/Giovanni_Pierluigi_da_Palestrina
http://www.answers.com/topic/giovanni-pierluigi-da-palestrina
http://en.wikipedia.org/wiki/Roman_School
http://www.naxos.com/composerinfo/bio25625.htm
http://www.newadvent.org/cathen/11421b.htm
http://www.essentialsofmusic.com/
Giovanni Pierluigi da Palestrina, The Tallis Scholars, Gimell, (p) 1980

Suggested Reference:

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

Robert L. Johnston

