Chapter 8 Medieval Times & Music
· Lasted from about 1100 to 1450

· Scholasticism

· Chivalry

· Founding of universities

· Building of cathedrals

Polyphony

· Began as a parallel line to a line of Gregorian chant

· Music notation began to be developed

· Notre Dame school of composers

Léonin and Pérotin

· Important composers at the Cathedral of Notre Dame in Paris.

· Léonin composed for two voices

· Pérotin composed for three or four voices, something that had almost never been done before.

The Medieval Motet

· Polyphonic vocal composition with several different melodic lines

· One line (cantus firmus) used phrase from Gregorian chant

· Lines above cantus firmus were different and sometimes in a secular language

· Music often contained complex musical techniques

Music in Europe

· Medieval motet largely French

· Guillaume de Machaut

· Italy – Francesco Landini

· England – John Dunstable

Secular Music

· Seldom preserved

· In vernacular languages

· Troubadours

· Dance music
