Test Review
-
Music Appreciation
-
Middle Ages

King David – king of Israel 1000BC – warrior, poet, musician

Wrote lyrics for religious songs – we still have them in Bible – Psalms

Established choirs to sing during worship

Established orchestras to play during worship

History is divided into 6 time periods

Medieval/Middle Ages
476-1450

Renaissance

1450-1600

Baroque

1600-1750

Classical

1750-1825

Romantic

1825-1900

20th Century

1900 –1999

 21st Century

2000 -

The beginning if the Middle Ages is marked in history by the fall of the Roman Empire in 476

The Roman Emperor Constantine (300AD) had a vision, became a Christian and changed the world for all Christians – establishing Rome/Italy as a Christian nation

The German Emperor Charlemagne – (742-814) was a Christian, a very just king, and established what became known as the Holy Roman Empire

Pope Gregory (590-604) made many changes in the church as well as socially

Developed system of charities and hospitals

Rewrote law and penal code

Developed 1 style of worship for all churches

Latin used in all worship services

More music in worship

New compositions of music for worship encouraged

Role of the church musician was elevated

Choirs organized and performed in worship

Instrumental groups organized and played in worship

Music written down and preserved

Bible picture books created

The music written at the time was named "Gregorian Chants" in honor of Pope Gregory

*characteristics of Gregorian chant

monophonic

no sense of rhythm

no note values

no sense of beat

no time signature

syllabic – 1 note per syllable of text

neumatic – 2-6 notes per syllable of text

melismatic – more than 6/many notes per syllable of text

Latin

No wide leaps in pitch

Catholic worship services –

Offices – worship services that occur many times every day

Mass – worship service that includes communion

The Mass has 2 sections –

Ordinary – that part which is exactly the same every service – the same words

 At the same time

Proper – that part which changes according to the season or event such as

Christmas, Easter, funeral, wedding

The first polyphonic music was called Organum for singers and/or instruments

Gregorian chant as the melody

2nd voice an interval of a 4th or 5th higher or lower sung in parallel motion

later the 2nd voice moved independently of the 1st

3rd voice added as a drone – a long sustained note

Some men and women sequestered or cloistered themselves to devote their lives fully to worshiping and serving God. The men were monks and lived in monasteries. The women were nuns and lived in nunneries. One of these women was Hildegard of Bingen (1098-1179). She was a German nun who became the head nun –abbess. Hildegard was highly respected, famous for her powers of prophecy, her wisdom and good common sense. She was also a poet, musician and composer

With the creation of polyphonic music, musicians needed a steady beat and exact pitch. A time signature was created. The first one was 3/4 time – 3 to indicate the Holy Trinity

Leonin – choir master of Notre Dame Cathedral (late 1100's) wrote the first polyphonic music that we know of. He wrote music for the entire church year and put it in one book – "Great Book of Organum"

The next step in polyphonic music was the motet – organum (Gregorian chant plus 2 or 3 voices) and add different words to the 2nd voice. This is called Polytextual

Minstrels – musicians who wandered from town to town singing, playing instruments, dancing, etc

Troubadours – musicians who worked in the royal courts of Europe. Responsible for entertainment for the court

Guillaume de Machaut – worked for royalty and the church. Wrote motets, polyphonic setting of the ordinary of the Mass and French chansons – love songs

During Middle Ages there were 2 classifications of instruments

Bas – soft volume instruments for playing indoors

Haut – loud volume instruments for playing outside

