

Concise History of Western Music

5th edition

Barbara Russano Hanning

CONCISE HISTORY OF WESTERN MUSIC

BARBARA RUSSANO HANNING

FIFTH EDITION

Part One

The Ancient and Medieval Worlds

CONCISE HISTORY OF WESTERN MUSIC

BARBARA RUSSANO HANNING

FIFTH EDITION

Chapter

1

Music in Ancient Greece and Early Christian Rome

Prelude

- History of Western music begins with ancient civilizations in Greece and Rome
 - few surviving works, forty-five Greek songs and hymns
 - sources: writings, images in painting or sculpture, other artifacts
 - music used in religious ceremonies, popular entertainment, accompaniment to drama
 - Greek music theory passed on to Romans, became basis for Western music theory
 - cultivated people educated in music

Prelude (cont'd)

- History of Western music begins with ancient civilizations in Greece and Rome (cont'd)
 - emperors were patrons of music
- Decline of Roman Empire
 - musical heritage of ancient Greece and Rome transmitted through early Christian Church
 - writings of Church fathers and other scholars
 - Church practices spread into Africa and Europe
 - picked up musical elements from different areas of Mediterranean region

Prelude (cont'd)

- Decline of Roman Empire (cont'd)
 - Roman dominance led to regulation and standardization of Christian liturgy
 - organization of repertory of melodies, Gregorian chant

F01-01

Music in Ancient Greek Life and Thought

- Greek mythology, music had divine origin
 - music inventors and practitioners: gods and demigods
 - Apollo, Amphion, and Orpheus; music had magical powers
 - could heal sickness, purify body and mind, work miracles
 - similarities in Hebrew Scriptures
- Extant Greek music
 - Greek music primarily monophonic
 - often embellished by instruments, heterophony
 - almost entirely improvised
 - melody and rhythm intimately linked to sound and meter of Greek poetry

Music in Ancient Greek Life and Thought (cont'd)

■ Extant Greek music (cont'd)

- *Epitaph of Seikilos* (NAWM 1)
 - brief song inscribed on tombstone, first century C.E.
 - close correspondence between theory and practice
- no evidence of continuity in musical repertory from Greek to early Christian practice

■ Close union between Greek music and poetry

- were practically synonymous
 - Plato: song (melos) made up of speech, rhythm, and harmony
 - “lyric” poetry sung to the lyre
 - “tragedy” incorporates noun meaning “the art of singing”
 - other Greek words for poetry were musical terms, “hymn”

F01-02

F01-03

Music in Ancient Greek Life and Thought (cont'd)

■ Music and ethos

- Greek philosophers believed music influenced ethical character (etho)
- Pythagorean view: music governed by mathematical laws, operated visible and invisible world
 - human soul kept in harmony by numerical relationships
 - music could penetrate the soul, restore inner harmony
 - same way *harmonia* determined orderly motion of the planets
- legendary musicians of mythology could sway human beings and nature

Music in Ancient Greek Life and Thought (cont'd)

■ Theory of imitation

- Aristotle's *Politics* (ca. 330 B.C.E.): music affected behavior
 - music that imitated ethos aroused same ethos in listener

■ Music in education

- Plato and Aristotle: gymnastics disciplines body, music disciplines the mind
- Plato's *Republic* (ca. 380 B.C.E.):
 - two must be balanced, certain music suitable
 - endorsed Dorian and Phrygian modes, fostered temperance and courage
 - excluded other modes

Music in Ancient Greek Life and Thought (cont'd)

- Music in education (cont'd)
 - disapproved changing musical conventions
 - lawlessness in art leads to poor manners and anarchy in society
 - Aristotle less restrictive than Plato
 - music can be used both for enjoyment and education
 - negative emotions purged through music and drama
 - later centuries, Church fathers also warned against certain kinds of music
- Greek music theory
 - modern system of music theory and vocabulary derive largely from ancient Greek

Music in Ancient Greek Life and Thought (cont'd)

- Greek music theory (cont'd)
 - Pythagoras (d. ca. 500 B.C.E.) and Aristides Quintilianus (fourth century C.E.)
 - discovered numerical relationships among pitches
 - developed systematic descriptions of elements of music, patterns of composition
 - Pythagoras: music was inseparable from numbers, key to the universe
 - rhythms ordered by numbers
 - discovered intervals as ratios: octave 2:1, 5th 3:2, 4th 4:3

Music in Ancient Greek Life and Thought (cont'd)

■ Harmonic elements

- laid foundation for modern concepts: notes, intervals, scales, modes
- defined by Aristoxenus ca. 320 B.C.E. (*Harmonic Elements*) and Cleonedes (ca. second or third century C.E.)
 - intervals were combined into scales
 - consonant intervals: 4th, 5th, and octave
 - principal building block of scale, tetrachord
- tetrachords: four notes spanning P4th
 - genera (classes) of tetrachords: diatonic, chromatic, enharmonic

Music in Ancient Greek Life and Thought (cont'd)

- *Harmonia*: unification of parts into an orderly whole
 - concept encompassed structure of society, as well as music
 - music perceived as reflection of order in entire universe

Roman Music, 200 B.C.E.–500 C.E.

- First and second centuries of Roman Empire took musical culture from Greece
 - lyric poetry often sung
 - music part of most public ceremonies
 - Greek architecture, music, and philosophy imported into Rome
 - famous virtuosos, large choruses and orchestras, grandiose musical festivals, and competitions
 - third and fourth centuries economic decline
 - music on large and expensive scale ceased

Roman Music, 200 B.C.E.–500 C.E. (cont'd)

- First and second centuries of Roman Empire took musical culture from Greece (cont'd)
 - fifth century, Roman Empire declined in wealth and strength
 - unable to defend itself against invaders

The Early Christian Church: Musical Thought

- Roman Empire declined, Christian Church gained influence
 - main unifying force of culture until tenth century
 - Church fathers interpret Bible, set down principles
 - similar to ancient Greeks
 - value of music: power to influence ethos
 - held to Plato's principle: beautiful things exist to remind of divine beauty
 - music was servant of religion
- Transmission of Greek music theory
 - gathered, summarized, modified and transmitted to the west

The Early Christian Church: Musical Thought (cont'd)

- Transmission of Greek music theory (cont'd)
 - Martianus Capella *The Marriage of Mercury and Philology*, early fifth century
 - described seven liberal arts
 - division of liberal arts by Boethius
 - trivium: grammar, dialectic, rhetoric
 - quadrivium: geometry, arithmetic, astronomy, and harmonics (music)
 - Boethius (ca. 480–ca. 524) most revered music authority in Middle Ages

The Early Christian Church: Musical Thought (cont'd)

- Transmission of Greek music theory (cont'd)
 - *Die institutione musica* (The Fundamentals of Music)
 - widely copied and cited for next thousand years
 - music as science of numbers; numerical ratios and proportions determine intervals, consonances, scales, and tuning
 - compiled book from Greek sources: treatise by Nicomachus and Ptolemy's *Harmonics*

F01-04

The Early Christian Church: Musical Practice

■ Greek legacy

- Christian communities incorporated features of Greek music
- early church leaders saw music as servant of religion
 - disapproved of forms and types of music connected with public spectacles and intimate social occasions
- desire to wean Christians from pagan past

■ Judaic heritage

- elements of Christian observance derived from Jewish tradition
 - chanting of Scripture
 - singing of psalms

The Early Christian Church: Musical Practice (cont'd)

■ Christian observances

- parallels in Jewish temple services and Mass
 - symbolic sacrifice
 - vocal music in worship services
 - Mass commemorates Last Supper, imitates Passover meal
 - singing psalms assigned to certain days

■ Psalms and hymns

- earliest recorded musical activity of Jesus and his followers
 - singing of devotional songs, hymns
- psalms and other praise songs traveled from Syria to Western centers

The Early Christian Church: Musical Practice (cont'd)

■ Eastern churches

- 395, division of Roman Empire
 - Western Empire: ruled from Rome
 - Eastern Empire: capital at Byzantium
- theological rift between Eastern and Western churches
- Constantinople remained capital of Eastern Empire for more than 1,000 years
 - flourished as cultural center
 - blended elements of Western, African, and Eastern civilizations

The Early Christian Church: Musical Practice (cont'd)

- Eastern churches (cont'd)
 - various Christian churches of Eastern Empire developed different liturgies
 - musical practices used in Western chant
- Western churches
 - Western Church became Roman Catholic Church
 - Fifth and sixth centuries: diffusion of Latin liturgy and music
 - texts remain more stable than melodies

F01-05

The Early Christian Church: Musical Practice (cont'd)

■ Chant dialects

- regional differences, variations produced distinct liturgies
- melodies for singing sacred texts in Latin, chant
 - modern France: Gallican chant
 - southern Italy: Beneventan
 - Rome: Old Roman chant
 - Spain: Visigothic, or Mozarabic
 - Milan: Ambrosian
- local chant dialects disappeared over time

The Early Christian Church: Musical Practice (cont'd)

■ Gregorian chant

- Frankish monks and nuns copied manuscripts
- repertory of melodies known as Gregorian chant
- thousands of chant melodies survive

Postlude

- Music from ancient world
 - single melodic line
 - vocal melody linked with rhythm and meter of words
 - musical performances memorized or improvised
 - philosophers believed music was an orderly system
 - scientifically based acoustical theory in the making
 - scales were built on tetrachords
 - well-developed musical terminology

Postlude (cont'd)

- Greek heritage transmitted to the west
 - through Christian church and early medieval treatises
 - early Christian church music absorbed elements from many cultures
 - practices of Roman church prevailed

Concise History of Western Music StudySpace

Visit StudySpace!

<http://www.wwnorton.com/college/music/conchis5/>

This site provides access to all music selections referenced in the textbook and *The Norton Anthology of Western Music*, 7th Edition. Each new copy of the textbook includes a registration code, valid for 2 years. Your Total Access registration code provides access to

- Chapter Playlists that organize each chapter's listening examples and selections, by NAWM identifier. Met Opera scenes are also available.
- An online EBook, identical to the print copy, with links to all referenced media.
- Review Materials, including chapter quizzes, listening quizzes, outlines, and flashcards

Concise History of Western Music, 5th edition

This concludes the Lecture Slide Set
for Chapter 1

by

Barbara Russano Hanning

© 2014 W. W. Norton & Company, Inc
Independent and Employee-Owned