1961 Eighty-third Season 1962 MUSICAL SOCIETY UNIVERSITY THE UNIVERSITY OF MICHIGAN Charles A. Sink, President Gail W. Rector, Executive Director Lester McCoy, Conductor Special Concert Complete Series 3331 NEW YORK PRO MUSICA NOAH GREENBERG, Musical Director SUNDAY AFTERNOON, OCTOBER 29, 1961, AT 2:30 RACKHAM AUDITORIUM, ANN ARBOR PROGRAM . Heinrich Isaac (c. 1450–1517) Missa de Martyribus Kyrie Agnus Dei ENSEMBLE II Else, el se mundo . THE GLOGAUER LIEDERBUCH (c. 1480) ENSEMBLE Elslein, liebstes Elselein LIEDERBUCH BRAYTON LEWIS and INSTRUMENTS LIEDERBUCH Salve Virgo SHEILA SCHONBRUN, CAROLYN BACKUS, and INSTRUMENTS . Liederbuch Ich bins erfreut CHARLES BRESSLER and INSTRUMENTS TIT La mi la sol . ISAAC . . INSTRUMENTS En l'ombre ISAAC . . . INSTRUMENTS Zwischen Berg und tiefem Tal ISAAC . . . ROBERT WHITE and INSTRUMENTS J'ay pris amours . ISAAC . . . INSTRUMENTS In meinem sinn ISAAC INSTRUMENTS Decca Gold Label Records LONGA VITA BREVIS ARS

IV
Quis dabit capiti meo aquam? ISAAC (Ode on the death of Lorenzo de'Medici) <u>MEN's VOICES</u>
Donna di dentro ISAAC (Florentine Carnival Song) ENSEMBLE
INTERMISSION
V
Ich weiss nit LUDWIG SENFL (c. 1490–c. 1543) CHARLES BRESSLER, ROBERT WHITE, and INSTRUMENTS
Gross Weh ich leid'
Suzanne un jour ORLANDUS LASSUS (1532–1594) Paul Maynard, Harpsichord
VI
Missa Paschalis
Agnus Dei ENSEMBLE
SOURCES OF THE MUSIC
I. Isaac, 5 Polyphonic Masses, edited by Louise Cuyler II. Das Erbe deutscher Musik, I, Band 4 and 8 III. Denkmäler der Tonkunst in Oesterreich, XIV, Band 28 Zeitschrift für Spielmusik, No. 9 IV. DTO, XIV, Band 28, Das Chorwerk, No. 43 V. Senfl, Werke, Vols. 2 and 4; G. B. della Gostena, Intavolatura di Luito VI. Senfl, Werke, Vol. 1
NEW YORK PRO MUSICA PERSONNEL
NOAH GREENBERG, Musical Director
SHEILA SCHONBRUN, Soprano CHARLES BRESSLER, Tenor
CAROLYN BACKUS, Soprano GORDON MYERS, Baritone
ROBERT WHITE, Countertenor BRAYTON LEWIS, Bass
LANOUE DAVENPORT: Recorders, krummhorn, alto sackbutt
SHELLEY GRUSKIN: Flute, recorders, krummhorn
BARBARA MUESER: Bass viola da gamba
PAUL MAYNARD: Harpsichord, portative organ
The instrumental consort rehearses under the direction of
LANOUE DAVENPORT

PROGRAM NOTES

by Joel Newman

Heinrich Isaac

Of the many Flemish master musicians who flourished around 1500, a few figures stand out clearly. Josquin des Prez has slightly obscured the name of Isaac, a man whose originality and distinctiveness are apparent on even slight acquaintance with his music. Isaac is the very model of the migrating Fleming whose life in Italy, Germany, and Austria anticipates the cosmopolitan type exemplified in Orlandus Lassus and George Frederick Handel. The most talented heads of state kept him at their courts, men like Lorenzo "the Magnificent" at Florence and Emperor Maximilian I at Vienna. Every national style interested him and provoked masterly compositions.

The major musical forms of the Renaissance were the Mass and the motet. Isaac has left us twenty-three settings of the Ordinary of the Mass plus the *Choralis Constantinus*, a cycle of settings of the Offices for the entire liturgical year. The *Missa De Martyribus*, like several other Isaac Masses, alternates between traditional plainsong and sections of polyphony based on the chant.

Isaac's secular music is the perfect reflection of the courtly humanism of his time. These compositions, whether grave or gay, are written with a skill that is rarely matched in any period, but the craft does not obtrude. His chansons, represented by the instrumental pieces on this program, are models of compactness in which not a phrase is wasted or misused. The lament on the death of Lorenzo, a setting of Politian's poem mourning the great patron's passing in 1492, is a tragic ode incomparable in the poise and control of its passions.

THE GLOGAUER LIEDERBUCH

This important Renaissance musical document consists of a set of three part-books written between the years 1477 and 1488. It was found in the Cathedral library of Glogau, a Silesian town near Germany's eastern border. The 294 compositions which make up this fine collection include sacred and secular German part songs, sacred Latin works, and dance and instrumental pieces, some of the latter identifiable as chansons by Burgundian-Flemish composers.

The Glogauer Book has suffered undeserved neglect. Its Latin pieces have been almost completely overlooked, perhaps because they are in a more courtly, less popular vein than the more robust German ones. Characteristic of the high-art style is the Salve Virgo, written in the Burgundian manner. The better known pieces in the collection are the German compositions—hearty dances and sentimental pieces like Elslein and Ich bins erfreut. They have the same directness we find in German woodcuts and wood carvings.

LUDWIG SENFL

Ludwig Senfl was a pupil of Heinrich Isaac and succeeded his master as composer to the court of Maximilian I of Austria, a post he held until the Emperor's death in 1519. From there he went to Munich where he became composer to the Duke of Bavaria. Senfl was born in Switzerland and it was in Constance that he met Isaac and began his studies with him. The influence of his teacher is apparent in his work, but Senfl was more than a follower. He developed a style and technique of composing that distinguished him from his contemporaries and produced an important body of sacred and secular music which won him fame in his time.

The secular pieces on this program are elaborately wrought part-song versions of German tunes that were popular in the XVIth century. Some of the lines, though not scored specifically for instruments, are clearly non-vocal. Performance by a mixed vocal and instrumental ensemble is in keeping with the musical practices of the Bavarian and Austrian courts of the Renaissance. The *Missa Paschalis* is an outstanding example of Senfl's ornate style and brilliant use of color. Based on the plainsong Paschal melody, it is an almost dramatic treatment of the Mass text. The excitement of the Gloria with its closing Amen is as intense music as one can find anywhere.

1961 — UNIVERSITY MUSICAL SOCIETY CONCERTS — 1962

Choral Union Concerts

*Berlin Philharmonic Orchestra . . . Friday, November 3 HERBERT VON KARAJAN, Conductor BAYANIHAN (Philippine Songs and Dances) . . Monday, November 6

 YEHUDI MENUHIN, Violinist
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .<

STANISLAW SKROWACZEWSKI, Conductor

*American Ballet Theatre Saturday, March 24 Tickets: \$4.00-\$3.50-\$3.00-\$2.25-\$1.50

* Standing room only.

Extra Series Concerts

THE CLEVELAND ORCHESTRA Thursday, November 16 GEORGE SZELL, Conductor

 RUDOLF SERKIN, Pianist
 .
 .
 .
 Monday, November 27

 Boston Pops Tour Orchestra
 .
 .
 .
 .
 2:30, Sunday, February 18

 ARTHUR FIEDLER, Conductor LEONTYNE PRICE, Soprano Monday, March 12 Tickets: \$4.00-\$3.50-\$3.00-\$2.25-\$1.50

Annual Christmas Concerts

MESSIAH (Handel) 8:30, Saturday, December 2 2:30, Sunday, December 3 ILONA KOMBRINK, sopranoARA BERBERIAN, bassELAINE BONAZZI, contraltoMARY MCCALL STUBBINS, organistRICHARD MILLER, tenorLESTER MCCOY, conductor UNIVERSITY CHORAL UNION AND UNIVERSITY SYMPHONY ORCHESTRA

> Tickets still available: Saturday concert: \$1.50, 75c and 50c. Sunday concert: \$1.50 and 50c.

Chamber Music Concerts

RICHARD DYER-BENNET, Classical Folk Singer . . Saturday, January 13 Tickets: \$2.50 and \$2.00-on sale November 10

CHAMBER MUSIC FESTIVAL (3 concerts) February 23, 24, 25 JUILLIARD QUARTET; EGER PLAYERS; BEAUX ARTS TRIO

> Series Tickets-\$5.00 and \$4.00, Single Concerts-\$2.50 and \$2.00 On sale beginning November 10.

For tickets and information, address: University Musical Society, Burton Memorial Tower