Chapter 9 Renaissance Music

The Renaissance Outlook

· Rebirth of interest in ancient civilizations

· Humanism

· Many great works of art

· Gutenberg’s invention of movable type

· Age of exploration

· The “Renaissance man” – Leonardo da Vinci

The Renaissance Mass

· Ordinary set to music

· Based on phrase of Gregorian chant

· Addition of bass voice part

· Points of imitation

· Josquin: Kyrie from Pange lingua Mass
The Renaissance Motet

· Sacred polyphonic work for voices

· All parts sing same text

· Sung in Latin

· No strong feeling of chord progressions

· Limited feeling of meter – don’t feel the beat
· Sung without accompaniment (a cappella)

The Renaissance Motet

· Very singable and smooth vocal lines

· Palestrina: “Sicut cervus”

The Madrigal

· Secular work, often polyphonic, for small vocal group

· Differs from a motet

· Vernacular languages
· Examples: Tanzen und Springen (German)

 Il est Bel et bon (French),
 Come Again Sweet Love (English)

· Texts often deal with love

· Tend to be more rhythmic

· Sung at social gatherings

Word Painting

· Often music depicts words being sung

· Weelkes’s “As Vesta Was . . ” examples:

· “descending”

· “came running down amain”

· “two by two,” “three by three,” “together”

Renaissance Instrumental Music

· Lute (Sting and Edin Karazamov) - video

· Dance music

· Pavane

· Galliard

