Renaissance – Unit IV page 94

1450 – 1600

The Catholic Church is having less influence on people and governments

People have a strong faith in thoughtful reasoning and science instead of unquestioning faith in God and the church – I can figure things out on my own. I don't need the church telling me what to think or do.

Life on earth is more important than a possible heaven in the future

What I can see, hear, touch, smell, taste is more important – feeling of optimism, worldliness, individualism, what feels good, personal pleasure – philosophy called "humanism"

Certain inventions changed the world –

1450 – printing press –(1465 – 1st music was printed)

the invention of gunpowder changed how nations fought wars

invention of compass made traveling great distances possible and safer

Europe did not know North and South America existed until Columbus, Vespucci and Ponce de Leon accidentally found them thinking they were headed for China and India

Palaces instead of cathedral were built.

Medieval art was symbolic stereo types. Renaissance art was individuals and realism.

Paintings of people became more realistic – more proportionately correct. The nude body in paintings and sculptures was seen as a thing of beauty (pages 95 & 96)

The Great names associated with great Renaissance art were Italians

Michelangelo
1475-1564
painted the ceiling of the Sistine Chapel in Rome

Raphael

1483-1520

Leonardo da Vinci 1452-1519 artist, inventor, scientist, mathematician, city

planner. He left 7000 pages of notes

Music was still supported by the church and the wealthy/royalty though some middle class (merchants) were able to purchase music after the printing press and learn to sing and play instruments.

1500's was the "golden age of a cappella music in churches (vocal music with no instrumental accompaniment (playing music in support of the soloist or group)

secular music was a cappella and accompanied

more instrumental music was written especially for lute and organ

greater interest in

time signatures moving away from only

word/text painting as music reflected the meaning of the words/text

polyphonic music continued to evolve:

continuous imitation – voices sing/play the same melody line one after another, often overlapping each other

cantus firmus (fixed melody) in bass line while other voices were more elaborate

preferred harmony of 3rds and 6ths (fuller chord sound) not the 4ths and 5ths of Medieval

Gregorian Chant is still in the churches, often arranged into polyphonic music

Professional singers in churches trained since childhood in church choirs and music schools

Motet continues as a favorite style of writing. Evolved to be mostly sacred music, single text in Latin, 3 or more voices

Norton CD 1 track #47

Josquin des Prez
1440-1521
page 101

Born in France

Considered to be the finest composer of his time

Sang at Milan Cathedral 1459-1472

1472 employed by a duke

moved to church in Rome, Italy where his brother was a Catholic Cardinal

1501-1503 served King Louis XII of Italy

1503 served a duke in Farrar, Italy – paid the highest salary in that chapel's

history thus far

1504 returned to France served in Notre Dame Cathedral, buried in church

Josquin took polyphonic music to the next level – beautiful melody, expressive harmony

He wrote 18 Masses, 100 Motets, 70 secular vocal works

CD 1 track #11 Ave Maria…Virgo serena

page 101-102

Norton CD 2 # 21, 23(motet), 27

Mass

page 104

The Catholic Mass is divided into 2 parts

1. Ordinary and 2. Proper

The Ordinary is that part of the Mass which stays the same (the words spoken or sung stay the same) for every service no matter what

The Proper is that part of the Mass which will change (the words spoken or sung change) depending on the time of year or the season – for example Christmas, Easter, Advent, Lent, Pentecost, Epiphany, etc also weddings and funerals

When a mass is set to music, the composer usually sets the words of the Ordinary to music The parts of the Ordinary set to music are:

Kyrie – in Greek – God have mercy, Christ have mercy, God have mercy

Gloria – in Latin – Glory to God in the highest

Credo – in Latin – I believe…in God the Father almighty, maker of heaven

Sanctus – in Latin – Holy, holy, holy, Lord God almighty

Agnus Dei –in Latin – Lamb of God who takes away the sins of the world

Early settings of the sung Mass used Gregorian Chant. We call that chant the cantus firmus or fixed melody.

The cantus firmus was the foundation fo the piece. Other voices wove their parts around it.

Composers would embellish (dress it up, ornament it) the cantus firmus by slightly changing it – adding pitches quickly played 1/2 step higher or lower

The cantus firmus would often be used in every part of the sung Mass to give it a sense of unity

By 1521 reforms were beginning to happen in the church.

Martin Luther – a German monk in Wittenburg, Germany thought the church had gotten away from what God intended.

1517 Luther wrote a paper describing the areas the church needed to look at and change

Using the vernacular (language of the local people) in the worship services

Doing away with paying indulgences (money or goods) for forgiveness of sin

Have people, not just the monks and priests participate in worship by reciting and

singing

Have a translation of the Bible in the vernacular so everyone could read it

themselves

Plus over 40 more

Luther took his paper and nailed it to the door of the church. Someone got hold of it and printed out copies that were distributed to the people

The church responded by excommunicating Martin Luther. He had many loyal friends who stayed with him and created their own church in protest – "Protestant Reformation"

The Catholic Pope became very angry, at times ordering the death of some of Luther's friends and tried to kill Luther but never found him.

In Luther's new protestant church – called "Lutheran" - people did participate in the worship and Luther wrote/arranged songs for them to sing in worship. These songs came to be called hymns. Luther took the music from Gregorian Chants and well known folk songs and also created some new tunes. He wrote new, Christian words in the vernacular for the people to sing and understand. One of these we still sing in our churches today – **"A Mighty Fortress Is Our God" play on piano**
Finally the Catholic Church began taking a good look at itself

A committee was created – The Council of Trent

Its job was to look at all aspects of the church, including music and make recommendations for reform. They met from 1545 – 1563

The music reforms they suggested were:

1.The flowery embellishments added to the Cantus Firmus made the original Gregorian Chant unrecognizable - Simplify.

2.Certain instruments used in the worship were originally used only in secular settings – get rid of them

3.Musicians were generally irreverent during worship services – settle down

4.Polyphonic music made the texts unintelligible – do away with polyphonic

music

Giovanni Pierluigi da Palestrina
1525-1594
page105

Born in the small town of Palestrina, Italy

As a small boy he was taken to Rome and sang in a boys choir at the Cathedral. He also studied music there

1544 Palestrina returned home and given a job as the organist in his home church

his duties were to play the organ, teach music and help with the choir

His abilities caught the attention of the local Bishop who would later be Pope

Julius III

Palestrina married and had 3 sons

1551 Palestrina returned to Rome, appointed by the Pope as musical director

of a choir

1554 (29 years old) he published his 1st book of Masses

became personal composer to the Pope

1555 wrote his first book of Madrigals – secular love songs

Pope Julius died, Pope Paul IV came. Pope Paul was very stern. He

Forbade married men to serve in the church even as musicians.

Palestrina was dismissed and worked in smaller churches

1571 Palestrina was eagerly invited back to the Pope's service at a much higher

salary – he was then very famous for his music

New Pope – Pope Gregory XIII instructed Palestrina to bring back the original monophonic Gregorian Chant. All polyphonic music was out! Palestrina was too creative. He wrote the "Pope Marcellus Mass" – a polyphonic work, a cappella, written very carefully so all the words could be fully understood. His goal was to convince the Pope that polyphonic music was appropriate and understandable when well written

CD 1 track # 18-19 Gloria from Pope Marcellus Mass page 106

CD AGNUS DEI track # 3 Kyrie from Pope Mar Mass

Norton CD 3 track # 14-19 Credo & Agnus Dei from Pope Mar Mass

Palestrina published volumes of motets, masses and madrigals

105 masses, 250 motets plus others. He used different styles of writing always experimenting with more, using 4 to 8 vocal parts

Palestrina created the best written polyphonic music up until then. His composing skill is considered equal to Mozart and Haydn. Palestrina's method of writing polyphonic music was so superior, it was taught as the standard for all music students for the next 400 years

I mentioned Palestrina wrote madrigals but we have not heard what a madrigal is

Page 108 In the 14th century a madrigal was a vocal song literally translated it means "Song in the mother tongue"

Lyrics - poetry about love, unsatisfied desire and nature scenes. Could also be humorous, satire (making fun of something serious or treating something ridiculous seriously),politics, everyday life. Words are reflective and often emotional – weeping, sighing trembling.

2 –3 voice parts

Instruments duplicated or substituted for voices

Written in iambic pentameter 7 or 11 syllables per line

2 or 3 verses, each verse 3 lines long, 2 lines rhyme

plus a last verse 2 lines long, both rhyming

By the 16th century – Madrigals had evolved to be:

Homophonic – 3 or 4 parts (Palestrina wrote 4-6 parts)

Music was text painting (music reflects the words)

Text painting became dramatic

And even later madrigals evolved to be monophonic – soloist with no accompaniment

At first madrigals were written to be fun for the performers, then evolved text painting and finally an expression of the composer's personality and emotions

The chanson – is a French love song

written in 3 or 4 voice parts

Rondeau form - AB aab AB

choir soloist choir
Norton CD 2 #21-22 Josquin chanson – Mille Regretz – A Thousand Regrets

page 110 Claudio Monteverdi
1567-1643

born in Cremona, Italy

taught as a child by the organist at his home cathedral in Cremona

1582 published his first pieces (15 years old) – a collection of 3 voice motets

1590 worked for Duke of Mantua

1602 became the master of the Duke of Mantua's chapel

1613 until his death was choir master at St Mark's Cathedral in Vienna, Italy

One of the 1st to write and opera…wrote 9 books of madrigals

Norton CD 2 track # 54-58 Cruda Amarilli
cruel Amaryllis

Cruel Amaryllis, who with your name to love

Alas, bitterly you teach

Page 111
English Madrigal

English composers borrowed the Italian Madrigal and developed it into their own

English preferred simpler texts

Humorous words were included such as nonsense syllables – "fa, la, la"

Sections were repeated

Some overlapping imitation

Some homorhythmic – all lines/voices move rhythmically together

Some polyphonic

Some text painting

CD 1 track #20 Fair Phyllis by John Farmer
page 112

Text painting – "sitting all alone" sung by 1 voice

"love wandered up and down " music moves up & down

pastoral style – written imitating music of shepherds

CD Madrigals Flora Gave Me Fairest Flowers

Track # 10 A Little Bommis Lass – Farmer

Track # 11 Now Is the Month of Maying – Thomas Morley (1595)

Track #1 My Bonnie Lass She Smileth - Morley

