

Contents

List of figures [page xi]
Preface and acknowledgments [xiv]
List of abbreviations [xvii]

Prologue: The culture of Renaissance instrumental music [1]
Patronage, population, and printing [3]
Perspectives on Renaissance sound and context [5]
The combination of voices and instruments [7]
Case study 1: Josquin in the instrumental repertory of the Renaissance [8]
Renaissance instrumental music and periodization [14]

1 Renaissance instrumental music and its patrons [17]
Patrons and professionals [17]
Burgundy: the model of power – 1400–77 [18]
Case study 2: Magnificent Burgundy: instrumental music during the reign of Philip the Good [19]
The Burgundian model expands – 1480–1520 [22]
Maximilian I – Ercole d’Este – Henry VII [25]
The Burgundian model transcended – 1520–50 [27]
Case study 3: Patronage runs rampant: instrumental music at the court of Henry VIII [28]
Francis I – Charles V [32]
A new model of power: Bavaria – 1550–1600 [34]
Church patronage of instrumental music [36]
 The fifteenth century: instrumental music through back alleys [37]
 The sixteenth century: doors open to instrumental music [41]
Case study 4: Renaissance instrumentalists in the New World and cross-cultural encounters [42]
Civic patronage in the fifteenth century [49]
 Germany and Italy – Flanders and England – France and Spain [50]
Civic patronage in the sixteenth century [55]
Case study 5: Players and politics: Tielman Susato and the Antwerp Band, c.1550 [55]
 Size matters [58]

2 A source-based history of Renaissance instrumental music [62]
 1) A variable repertory for instrumentalists: Faenza, Biblioteca comunale 117 (c.1380–1426) – *Faenza* [64]

2)	Zorzi Trombetta and a watershed moment for ensemble instrumental music: London, British Library, Cotton MS Titus A. xxvi (c.1440) – <i>Zorzi</i>	[66]
3)	A compendium of fifteenth-century keyboard techniques: The Buxheim Organ Book, Munich, Bayerische Staatsbibliothek, Cim. 352b (formerly Mus.ms. 3725), (c.1460–70) – <i>Buxheim</i>	[69]
4)	Ensemble instrumental music moves to center stage: Rome, Biblioteca Casanatense, MS 2856 (c.1481–90?) – <i>Casanatense</i>	[71]
5)	A tipping point for instrumental music: Petrucci’s <i>Harmonice musices Odhecaton A</i> (Venice, 1501 ₁) – <i>Odhecaton</i>	[76]
6)	The end of the beginning of lute music: Francesco Spinacino, <i>Intabulatura de Lauto Libro primo/Libro secondo</i> (Venice, 1507 ₂) – <i>Spinacino</i>	[78]
7)	The chanson tradition challenged: Augsburg, Staats- und Stadtbibliothek MS 2 ^o 142a (c.1510) – <i>Augsburg</i>	[85]
8)	Introducing the <i>tre corone</i> of Renaissance lute music: Giovanni Antonio Casteliono, <i>Intabolutura di leuto de diversi autori</i> (Milan, 1536 ₉) – <i>Casteliono</i>	[89]
9)	Professionals at work: Copenhagen, Det kongelige Bibliotek, Gl.Kgl.Sml. 1872–4° (c.1545) – <i>Copenhagen</i>	[94]
10)	Alonso Mudarra, <i>Tres libros de música en cifras para vihuela</i> (Seville, 1546 ₁₄) – <i>Tres libros</i>	[97]
11)	Dances for musical recreation: Tielman Susato’s <i>Het derde musyck boexken... danserye</i> (Antwerp, 1551 ₈) – <i>Danserye</i>	[100]
12)	Practice meets theory: Vincenzo Galilei’s <i>Intavolature de lauto</i> (Rome, 1563 ₇) and <i>Fronimo Dialogo</i> (Venice, 1568 ₂ /1584 ₅)	[104]
13)	Keyboard music in Venice: Claudio Merulo, <i>Ricercari d’intavolatura d’organo</i> (Venice, 1567 ₂) – <i>Ricercari</i>	[109]
14)	International repertory on the periphery: Lerma, Archivo de San Pedro, MS. Mus. 1 (c.1590) – <i>Lerma 1</i>	[113]
15)	<i>Per sonare, non cantare</i> : Giovanni Gabrieli, <i>Sacrae symphoniae</i> (Venice, 1597 ₅)	[116]
16)	Viols, voices, and instrumental music in Elizabethan England: William Byrd, <i>Psalmes, Sonets, & songs... made into Musicke of five parts</i> (London, 1588 ₂)	[120]
17)	Insular genius at work: Fitzwilliam Virginal Book, Cambridge, Fitzwilliam Museum, Music MS 168 (c.1615–20) – <i>Fitzwilliam</i>	[123]
18)	The magnificent close: Robert Dowland, <i>A Varietie of Lute Lessons</i> (London, 1610) – <i>Varietie</i>	[126]
3	The players	[131]
	The daily life of an instrumentalist: conditions of work	[132]
	Income and benefits	[134]
	Guilds and education	[139]
	Case study 6: An artist in his own words: Benvenuto Cellini on the training and early career of an instrumentalist	[141]

Recruiting professionals	[146]
Professional players and their origins	[148]
Case study 7: The <i>cieco miracoloso</i> : Conrad Paumann	[150]
Female instrumentalists	[154]
Amateurs	[156]
Case study 8: Two Renaissance playlists: the lutebooks of Raffaello Cavalcanti (<i>Cavalcanti</i>) and Emanuel Wurstisen (<i>Wurstisen</i>)	[159]
4 Instrumental music for celebration and ceremony	[164]
Festivals	[165]
Case study 9: Music and political ceremony: the ritual granting of privileges and forgiveness, Bruges, 16 May 1488	[166]
The wedding as festival	[169]
Case study 10: Taste and magnificence entwined: the Bavarian wedding of 1568	[169]
Processions	[171]
Instrumental music and banquets	[173]
Case study 11: Pressing the boundaries of extravagance: the Feast of the Pheasant – Lille, 1454	[174]
Dance and its context	[177]
Music in the theater	[180]
Instrumental music in sacred celebrations	[184]
5 The instrumentalist’s workshop: pedagogy, intabulation, and compositional process	[189]
Instruction, composition, and performance in the fifteenth century	[191]
Permanence and evanescence in fifteenth-century composition	[193]
Case study 12: The theorist speaks: Tinctoris on counterpoint, <i>res facta</i> , and singing <i>super librum</i>	[196]
Learning the basics	[199]
Acquiring skill on an instrument	[203]
Performing the repertory	[204]
Performance practice and instrumentalists, 1400–1500	[205]
Instruction, composition, and performance in the sixteenth century	[208]
Learning the basics	[209]
Composition and arrangement	[212]
Intabulations and the musical text	[213]
Renaissance translations	[217]
Case study 13: Intabulations as translations: Etienne Dolet’s <i>De la manière de bien traduire d’une langue en autre</i> (1540)	[220]
Convergence of instrumentalist and composer	[224]
6 Renaissance instruments: images and realities	[226]
Challenges to invention	[227]
Economics, distribution, and ownership	[228]
An image-based history	[232]
I. Plucked-string instruments	[233]

	Gittern	[234]
	Lute: fifteenth century	[237]
	Lute: sixteenth century	[239]
	Vihuela	[242]
	Renaissance guitar	[245]
	Harp	[247]
	Psaltery and dulcimer	[250]
II.	Bowed string instruments	[252]
	Fiddle	[252]
	Rebec	[254]
	Viols	[255]
	Violins	[258]
III.1	Keyboard instruments	[261]
	Organ	[261]
	Portative organ	[263]
	Positive organ	[264]
	Regal	[265]
III.2	Keyboard string instruments	[266]
	Clavichord	[267]
	Harpsichord	[269]
	Virginals and other string keyboards	[272]
IV.	Wind instruments	[273]
	Shawm and bombard: early fifteenth century	[273]
	A slide trumpet?	[275]
	The bagpipe, pipe and tabor, and douçaine	[276]
	The wind band c.1500	[278]
	Cornetts and trombones	[279]
	Recorders	[281]
	Crumhorns	[282]
	Flute	[283]
	Wind band with shawms: late sixteenth century	[285]
	Trumpets: early fifteenth century	[286]
	Trumpets: sixteenth century	[289]
	Epilogue: function and fantasy	[292]
	<i>Bibliography</i>	[296]
	<i>Index of primary sources</i>	[318]
	<i>General index</i>	[322]