Medieval and Renaissance Music

Music History 1 – MUSC 1350 – F2006 – Tu/Th 1:30-3:00 – AC 406 Durrell Bowman – <u>durrell.bowman@dal.ca</u> – 494-1926 – AC 407 – o.h. M/W 2:30-3:30

Introduction

In Medieval Europe, repertories of Christian plainsong (chant) developed between the 8th and 12th centuries, including the music of Hildegard of Bingen. Secular music and the use of instruments also emerged, as in love songs and in songs in praise of royalty. Polyphonic church music arrived in the 12th century, still based largely upon existing chants, but also resulting in new forms and approaches. The first major composer of polyphony was Machaut. Dunstable and Power helped establish more "modernsounding" harmonies (such as the use of thirds and sixths), chordal textures, and a movement towards the polyphonic mass cycle. These elements contributed to the subsequent international style of Dufay and others. The Renaissance (ca 1450 to 1600) included an intellectual revival of humanistic thinking, and Josquin established a pervasive, word-oriented imitative style. In the high to late Renaissance, Latin church music included masses and motets by Palestrina, Lassus, and Victoria, as well as Protestant non-Latin music and Latin music and/or English anthems by Taverner, Tallis, Byrd, and Gibbons. In secular music, the descriptive Italian madrigal became a prominent international style, but secular French music also emerged, by composers such as Janequin and Sermisy. English composers such as Morley and Weelkes transliterated the Italian madrigal style into a related style in English. However, Italians such as Marenzio, Gesualdo, and Monteverdi stretched the harmonic, structural, and/or accompaniment limits of the Italian madrigal, and music specifically for instruments also appeared.

Coursework

- **Readings** outside of class, to reinforce the in-class lecture materials
- Score Study outside of class, for selected works
- **Listening** in class and outside of class (listening is a primary component of your several tests!)
- Writing research towards an individual term paper on an approved topic (e.g., composer/work)

Textbook and Related Materials

- A History of Western Music, 7th edition (2006), parts 1 and 2, chapters 1-12, one chapter per week
- Norton Anthology of Western Music, vol. 1, 5th edition (2006)
- Norton Recorded Anthology of Western Music, vol. 1 (not 2, which had been ordered by mistake)
- some tracks at http://internal.dal4.classical.com &/or http://internal.dal4.classical.com &/or http://www.wwnorton.com/web/listenonline

Specific Assessment Requirements

- **Library-Related Assignment** due on Sept. 26 worth **10%**
- Listening Tests on Oct. 3 (Ch. 1-4) and Nov. 9 (Ch. 7-9) worth 10% each or **20% total**
- 60-min. **Midterm Test** on Part 1 (The Ancient and Medieval Worlds, Ch. 1-6) Oct. 17 20%
- **Term Paper** of 7-8 pages due on Thursday Nov. 30 worth **20%** on an approved topic not covered in textbook or reader; expectations/feedback as course proceeds topic/outline due on Oct. 31; very brief (1 min.) presentation of your topic & findings on Nov. 30
- 90-minute **Final Exam** on Part 2 (The Renaissance, Ch. 7-12) in exam period worth **30%** Late assignments will be accepted, but with a penalty of 10% per day and only with instructor approval.

Schedule and Topics

Weeks/Dates	Chapter and Topics
0.2 Th. Sept. 7	introductions; overview/requirements; initial listening/discussion
0.2 III. Sept. /	
	Part One—The Ancient and Medieval Worlds
1.1 55 10	Ch. 1: Music in Antiquity (earliest music; ancient Mesopotamia, Greece, and Rome; etc.)
1.1 Tu. 12	Ch. 2: The Christian Church in the First Millennium (diffusion of Christianity, Judaic heritage,
1.0 Til. 1.4	early church, divisions/dialects, notation, monastic scriptoria, theory and practice, etc.)
1.2 Th. 14	continued for the remainder of Ch. 2
2.1 Tu. 19	Library Tour (1:35-2:15), with Library-Related Assignment handed out (due on Sept. 26)
	then (2:20-2:55) Ch. 3: Roman Liturgy and Chant (experience of mass, characteristics of chant,
2.2 Th. 21	genres & forms of chant, additions, Hildegard of Bingen, continuing presence of chant) continued for the remainder of Ch. 3
2.2 Th. 21	
3.1 Tu. 26	Library-Related Assignment due
	Ch. 4: Song and Dance Music in the Middle Ages (European society, 800-1300;
2.2 Th. 20	Latin & vernacular song, troubadours/trouvères, other lands, instruments, dance, etc.) continued for the remainder of Ch. 4
3.2 Th. 28	
4.1 Tu. Oct. 3	Listening Test 1 Ch. 5. Pellymbary through the Thirteenth Control (confusion agreement Assistaine Notes Dome
	Ch. 5: Polyphony through the Thirteenth Century (early organum, Aquitaine, Notre Dame,
4.2 Th. 5	conductus, motet, England, etc.) continued for the remainder of Ch. 5
5.1 Tu. 10	Ch. 6: French and Italian Music in the Fourteenth Century (European society in the 14 th century, Ars Nova in France, notating rhythm, Machaut, Ars Subtilior, Italian Trecento, etc.)
5.2 Th. 12	continued for the remainder of Ch. 6 (to 2:15), then review for Midterm Test
3.2 111.12	Continued for the remainder of Cir. 0 (to 2.13), then review for whatering rest
6.1 Tu. 17	Midterm Test
	Midterm Test Part Two—The Renaissance
6.1 Tu. 17 6.2 Th. 19	Midterm Test Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing)
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24	Midterm Test Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7
6.1 Tu. 17 6.2 Th. 19	Midterm Test Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay,
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26	Midterm Test Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.)
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31	Midterm Test Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26	Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31 8.2 Th. Nov. 2	Midterm Test Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem & Busnoys, the next generation, Josquin, old and new)
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31 8.2 Th. Nov. 2 9.1 Tu. 7	Midterm Test Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem & Busnoys, the next generation, Josquin, old and new) continued for the remainder of Ch. 9
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31 8.2 Th. Nov. 2	Midterm Test Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem & Busnoys, the next generation, Josquin, old and new) continued for the remainder of Ch. 9 Listening Test 2
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31 8.2 Th. Nov. 2 9.1 Tu. 7	Midterm Test Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem & Busnoys, the next generation, Josquin, old and new) continued for the remainder of Ch. 9 Listening Test 2 Ch. 10: Sacred Music in the Era of the Reformation (Lutheranism, Calvinism, England,
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31 8.2 Th. Nov. 2 9.1 Tu. 7 9.2 Th. 9	Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem & Busnoys, the next generation, Josquin, old and new) continued for the remainder of Ch. 9 Listening Test 2 Ch. 10: Sacred Music in the Era of the Reformation (Lutheranism, Calvinism, England, Catholicism, Palestrina, Spain & the new world, Germany & Eastern Europe, Jewish music, etc.)
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31 8.2 Th. Nov. 2 9.1 Tu. 7 9.2 Th. 9	Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem & Busnoys, the next generation, Josquin, old and new) continued for the remainder of Ch. 9 Listening Test 2 Ch. 10: Sacred Music in the Era of the Reformation (Lutheranism, Calvinism, England, Catholicism, Palestrina, Spain & the new world, Germany & Eastern Europe, Jewish music, etc.) continued for the remainder of Ch. 10
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31 8.2 Th. Nov. 2 9.1 Tu. 7 9.2 Th. 9	Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem & Busnoys, the next generation, Josquin, old and new) continued for the remainder of Ch. 9 Listening Test 2 Ch. 10: Sacred Music in the Era of the Reformation (Lutheranism, Calvinism, England, Catholicism, Palestrina, Spain & the new world, Germany & Eastern Europe, Jewish music, etc.) continued for the remainder of Ch. 10 Ch. 11: Madrigal and Secular Song in the Sixteenth Century (music's first market, Spain, Italy,
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31 8.2 Th. Nov. 2 9.1 Tu. 7 9.2 Th. 9	Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem & Busnoys, the next generation, Josquin, old and new) continued for the remainder of Ch. 9 Listening Test 2 Ch. 10: Sacred Music in the Era of the Reformation (Lutheranism, Calvinism, England, Catholicism, Palestrina, Spain & the new world, Germany & Eastern Europe, Jewish music, etc.) continued for the remainder of Ch. 10 Ch. 11: Madrigal and Secular Song in the Sixteenth Century (music's first market, Spain, Italy, the Italian madrigal, France, Germany, England, the madrigal and its impact)
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31 8.2 Th. Nov. 2 9.1 Tu. 7 9.2 Th. 9 10.1 Tu. 14 10.2 Th. 16 11.1 Tu. 21	Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem & Busnoys, the next generation, Josquin, old and new) continued for the remainder of Ch. 9 Listening Test 2 Ch. 10: Sacred Music in the Era of the Reformation (Lutheranism, Calvinism, England, Catholicism, Palestrina, Spain & the new world, Germany & Eastern Europe, Jewish music, etc.) continued for the remainder of Ch. 10 Ch. 11: Madrigal and Secular Song in the Sixteenth Century (music's first market, Spain, Italy, the Italian madrigal, France, Germany, England, the madrigal and its impact) continued for the remainder of Ch. 11
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31 8.2 Th. Nov. 2 9.1 Tu. 7 9.2 Th. 9	Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem & Busnoys, the next generation, Josquin, old and new) continued for the remainder of Ch. 9 Listening Test 2 Ch. 10: Sacred Music in the Era of the Reformation (Lutheranism, Calvinism, England, Catholicism, Palestrina, Spain & the new world, Germany & Eastern Europe, Jewish music, etc.) continued for the remainder of Ch. 10 Ch. 11: Madrigal and Secular Song in the Sixteenth Century (music's first market, Spain, Italy, the Italian madrigal, France, Germany, England, the madrigal and its impact) continued for the remainder of Ch. 11 Ch. 12: The Rise of Instrumental Music (instruments, types of instrumental music, social dance,
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31 8.2 Th. Nov. 2 9.1 Tu. 7 9.2 Th. 9 10.1 Tu. 14 10.2 Th. 16 11.1 Tu. 21 11.2 Th. 23	Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem & Busnoys, the next generation, Josquin, old and new) continued for the remainder of Ch. 9 Listening Test 2 Ch. 10: Sacred Music in the Era of the Reformation (Lutheranism, Calvinism, England, Catholicism, Palestrina, Spain & the new world, Germany & Eastern Europe, Jewish music, etc.) continued for the remainder of Ch. 10 Ch. 11: Madrigal and Secular Song in the Sixteenth Century (music's first market, Spain, Italy, the Italian madrigal, France, Germany, England, the madrigal and its impact) continued for the remainder of Ch. 11 Ch. 12: The Rise of Instrumental Music (instruments, types of instrumental music, social dance, Venice, instrumental music gains independence)
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31 8.2 Th. Nov. 2 9.1 Tu. 7 9.2 Th. 9 10.1 Tu. 14 10.2 Th. 16 11.1 Tu. 21 11.2 Th. 23 12.1 Tu. 28	Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem & Busnoys, the next generation, Josquin, old and new) continued for the remainder of Ch. 9 Listening Test 2 Ch. 10: Sacred Music in the Era of the Reformation (Lutheranism, Calvinism, England, Catholicism, Palestrina, Spain & the new world, Germany & Eastern Europe, Jewish music, etc.) continued for the remainder of Ch. 10 Ch. 11: Madrigal and Secular Song in the Sixteenth Century (music's first market, Spain, Italy, the Italian madrigal, France, Germany, England, the madrigal and its impact) continued for the remainder of Ch. 11 Ch. 12: The Rise of Instrumental Music (instruments, types of instrumental music, social dance, Venice, instrumental music gains independence) continued for the remainder of Ch. 12
6.1 Tu. 17 6.2 Th. 19 7.1 Tu. 24 7.2 Th. 26 8.1 Tu. 31 8.2 Th. Nov. 2 9.1 Tu. 7 9.2 Th. 9 10.1 Tu. 14 10.2 Th. 16 11.1 Tu. 21 11.2 Th. 23	Part Two—The Renaissance Ch. 7: The Age of the Renaissance (in culture & art, in music; printing) continued for the remainder of Ch. 7 Ch. 8: England and Burgundy in the Fifteenth Century (English music, Burgundy, Dufay, polyphonic mass, the musical language of the Renaissance, etc.) continued for the remainder of Ch. 8 – plus Term Paper topic & one-page outline due Ch. 9: Franco-Flemish Composers, 1450-1520 (political change & consolidation, Ockeghem & Busnoys, the next generation, Josquin, old and new) continued for the remainder of Ch. 9 Listening Test 2 Ch. 10: Sacred Music in the Era of the Reformation (Lutheranism, Calvinism, England, Catholicism, Palestrina, Spain & the new world, Germany & Eastern Europe, Jewish music, etc.) continued for the remainder of Ch. 10 Ch. 11: Madrigal and Secular Song in the Sixteenth Century (music's first market, Spain, Italy, the Italian madrigal, France, Germany, England, the madrigal and its impact) continued for the remainder of Ch. 11 Ch. 12: The Rise of Instrumental Music (instruments, types of instrumental music, social dance, Venice, instrumental music gains independence)

Plagiarism and Academic Honesty

All students in this class are to read and understand the policies on plagiarism and academic honesty referenced in the Policies and Student Resources sections of the http://plagiarism.dal.ca website. Ignorance of such policies is no excuse for violations.

Dalhousie University subscribes to Turnitin.com, a computer-based service which checks for originality in submitted papers. Any paper submitted by a student at Dalhousie University may be checked for originality to confirm that the student has not plagiarized from other sources. Plagiarism is considered a serious academic offence, which may lead to loss of credit, suspension or expulsion from the University, or even to the revocation of a degree. It is essential that there be correct attribution of authorities from which facts and opinions have been derived. At Dalhousie there University Regulations which deal with plagiarism, and, prior to submitting any paper in a course, students should read the Policy on Intellectual Honesty contained in the Calendar or on the online Dalhousie website. The Senate has affirmed the right of any instructor to require that student papers be submitted in both written and computer-readable format, and to submit any paper to a check such as that performed by Turnitin.com. As a student in this class, you are to keep an electronic copy of any paper you submit, and the course instructor may require you to submit that electronic copy on demand. Copies of student papers checked by this process will be retained by Turnitin.com.

Information for Students with Disabilities

Students with disabilities should register as quickly as possible at Student Accessibility Services, if they want to receive academic accommodations. To do so, please phone 494-2836, email <u>disabilities@dal.ca</u>, or drop in at the Killam Library, G28.