Wendy Heller, Music in the Baroque

Chapter 4: The Art and Craft of Insturmental Music in the Early Seventeenth Century Study Guide

Anthology Repertory:

- 6. Girolamo Frescobaldi: Toccate e partite d'intavolatura di cimbalo, Book 1: Toccata no. 2
- 7. Dario Castello: Sonate concertate in stil moderno: Book 2, Sonata no. 28.
- 8. Johann Jacob Froberger: Libro quatro di toccate, ricercari, capricci, allemande, gigue, courante, sarabande: Suite in C Major, FbWV 612

Repertory Discussed:

Fig. 4.1 Claudio Monteverdi, L'Orfeo, Act 3 "Possente spirto"

Ex. 4.2 and 4.3 Jan Pieterszoon Sweelinck, Fantasia chromatica

E. 4.4 Johann Jacob Froberger, Toccata no. 1 in A minor, FbWV 101

Fig.4.5 Louis Couperin, Prélude de Mr. Couperine à l'imitation de Mr. Froberger

E. 4.5 Tarquinio Merula, Ciaccona from Canzoni overo sonate concertate, Book 3

Chapter Outline

General

- Growing interest in expressive and rhetorical power of instrumental music
- · Rising status of instrumentalists
- André Maugars, viol player

The Practical Musician

- Patronage/employment systems
- Differences between uses of ensembles of "loud" and "soft" instruments
 - *Piffari* and *Stadtpfeifern*
- Instrumental music for dancing and private entertainment
 - Consorts (whole and broken)

Building Instruments for Sight and Sound

- Relationship between increasing virtuosity of players and technological developments
 - o Theatrum instrumentorum by Michael Praetorius
- Professional status of instrument makers (guilds, reputations)
- Regional specialties and famous families
 - O Violin makers: Amati, Guaarnier, Stradiviri (Cremona, Italy)
 - o Woodwinds: Hotteterre and Philidor (France)
 - o Brass: John Wilhlem Haas (Germany)
 - Organs: Arp Schnitger (Germany)
 - o Harpsichord: Ruckers (Antwerp)

Patrons, Audiences, and Performers

- · Changing nature of connoisseurship—shift between role of amateurs and professionals
- Important role of patronage
 - o Barberini and Colonna families (Rome)
- Growing demand for specialized players
 - o Biagio Marini, Froberger, Frescobaldi

- Financial and practical career challenges for instrumentalists—court, freelance, church, teaching
 - Orlando Gibbons, John Bull, Sweelinck

Music, Rhetoric, and National Styles

- Baroque writings on communication expression in instrumental music
 - o Frescobaldi, Marin Mersenne, Johann Mattheson, Thomas Mace
- Different styles as reflecting national or local preferences
 - O Athanasius Kircher—preferences part of innate characters of different people
- Politics and dynastic marriages encourage the circulation of musical styles from to another style

Genre and Style in Seventeenth-Century Instrumental Music

- Challenges of defining genre—by style or function?
 - O Kircher, Musurgia universalis, on categories of instrumental music,
- Fantasy and Craft: Kircher's "fantastic style" (stylus phantasticus) and Morley's "fantasy"
 - O Unrestrained method of composition and opportunity to show compositional ingenuity
 - O Toccata, ricercar, canzona, sonata, unmeasured preludes
 - o Stile antico (ancient style) and stile moderno (modern style)
- Dancing for the Ears
 - o Johann Hermann Schein
 - O Suite Froberger, Suite in C Major
 - o Allemande, courante, gigue, sarabande
- Variation sets and ground basses
 - O Chaconne (ciaccona) and passacaille (passacaglia), romanesca, bergamesca, ruggiero
- Character pieces
 - o Tombeaux and lamenti

Source Readings:

Johann Mattheson, from The Complete Music Director (1739), 116:696-703; 4/36:188-94.

Athanasius Kircher, from Musurgia universalis, 117:709–10; 4/37:201–2

Thomas Morley, from A Plaine and Easie Introduction to Practicall Musicke, 75:478-482; 3/40:200-204.

Christopher Simpson, from *The Division Viol*, 104: 634-644; 36; 4/24:126-136.