BRIDGE 2: THE RENAISSANCE PART 1: THE MID-FIFTEENTH CENTURY

1. THE ARMED MAN!

- 2. Papers and revisions
- 3. The (possible?) English Influence
 - a. Martin le Franc *ca.* 1440 and the *contenance angloise*
 - b. What does it mean?
 - c. 6–3 sonorities, or how to make fauxbourdon
 - d. Dunstaple (Dunstable) (ca. 1390–1453) as new creator
- 4. Guillaume Du Fay (Dufay) (ca. 1397–1474) and his music
 - a. Roughly 100 years after Guillaume de Machaut
 - b. Isorhythmic motets
 - i. Often called anachronistic, but only from the French standpoint
 - ii. Nuper rosarum flores
 - iii. Dedication of the Cathedral of Santa Maria de' Fiore in Florence
 - iv. Structure of the motet is the structure of the cathedral in Florence
 - v. IS IT? Let's find out! (Tape measures)
 - c. Polyphonic Mass Cycle
 - i. First flowering-Mass of Machaut is almost a fluke!
 - ii. Cycle: Five movements from the ordinary, unified somehow
 - iii. Unification via preexisting materials: several types:
 - 1. Contrafactum: new text, old music
 - 2. Parody: take a secular song and reuse bits here and there (Zachara)
 - 3. **Cantus Firmus**: use a monophonic song (or chant) and make it the tenor (now the second voice from the bottom) in very slow note values
 - 4. Paraphrase: use a song or chant at full speed but change it as need be.
 - iv. Du Fay's cantus firmus Masses
 - 1. From late in his life
 - 2. Missa L'homme armé
 - a. based on a monophonic song of unknown origin and unknown meaning
 - b. Possibly related to the Order of the Golden Fleece, a chivalric order founded in 1430.
 - c. Extremely popular song for making cantus firmus masses. Du Fay will write the first of dozens continuing into the 1600s (and restarted in the late 20th century).
 - d. Switch to white notation
- 5. Other important names in the mid-fifteenth century:
 - a. Binchois (Gilles de Bins) Song composer
 - b. Antoine Busnoys Mainly a song composer, little younger than Du Fay

- c. Johannes Ockeghem Composer of songs and Masses. Wrote the "subtilior"-like Prolation Mass with each voice being in a different meter than the others
- d. Jacob Obrecht (1457–1505) Multiple Cantus Firmus Mass (*Missa Sub tuum presidium*); Masses become much longer: *Missa Maria Zart* takes an hour to perform. Turns sacred music into pure **music** rather than for devotion's sake

Thursday: Vocal Music: Josquin, his Contemporaries, and his Followers

Josquin and his (or someone else's?) innovations; "Ave Maria" "The Pervasive Myth of Pervasive Imitation" French Song 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.