21M.220 (EARLY MUSIC): OUTLINE

- 1. Welcome—Scope of Early Music
- 2. Chant: What is it and why study it?
- 3. Today (= September 9, 2010)'s perspective: around *ca.* 800–1000
- 4. The Office of Sext for TUESDAY [sic], September 9, 2010
- 5. Move to Music Library...
- 6. Pause: Syllabus, Info Sheet, and Course Description
- 7. Cycles of the Year
 - a. Fixed and Mobile Cycles
 - b. Proper of the Time
 - i. Two anchor points: Christmas and Easter
 - ii. Each governs periods of the year:
 - 1. Christmas: Advent, Christmas→Epiphany, Sundays after Epiphany
 - 2. Easter: Septuagesima, Lent, Passiontide (2 Sundays before Easter),
 - Pascal time, Sundays after Pentecost (50 days after Easter)
 - iii. Where are we? Implications?
 - c. Proper of the Saints
 - i. Fixed days of the year
 - ii. Ranked in solemnity to solve conflicts with Proper of the Time
 - iii. Differ according to local tradition
 - d. Why do these matter?
 - i. Determine the prayers to be used
 - ii. Determine the chants to be sung
 - iii. Determine the solemnity of the melodies to be sung
- 8. Mass, Office, and the Cycles of the Day
 - a. Mass vs. Office
 - i. Celebrated in cathedrals, churches, and monasteries on either a daily or, in small places, weekly basis
 - ii. Office is observed throughout the day at monasteries and also in larger secular churches (secular churches? what?)
 - iii. Office revolves around the singing of the Psalms, a tradition inherited from Jewish rites. In one week, all 150 Psalms are sung.
 - b. Mass (next class)
 - c. Office
 - i. Originally involved keeping watch (Vigil) all night, so the night hours are the traditionally most important.
 - ii. Eight in all (major hours in bold)

1. 2.	Matins ¹ Lauds	After midnight At daybreak
3.	Prime	6 or 7 a.m.
4.	Terce	9 a.m.
5.	Sext	noon
6.	None	3 p.m.
7.	Vespers	Early evening (6pm?)
8.	Compline	Before bed (8pm?)

iii. Times vary over course of the year because of length of days.

- 9. Reading Modern Chant notation: Defining C
- 10. Types of chants: Melismatic, Neumatic, and Syllabic
- 11. Recitation and Chant

¹ not at the morning, as any French training you might have would suggest.

MIT OpenCourseWare http://ocw.mit.edu

21M.220 Early Music Fall 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.