
280

M U Z I K O L O Š K I Z B O R N I K • M U S I C O L O G I C A L A N N U A L L I I I / 1

Gioseffo Zarlino‘s Istitutioni
Harmoniche and Ancient Music

Theory
At the beginning of the treatise Istitutioni harmoniche (Harmonic Institutions), Gios-
effo Zarlino, who is considered by many as the central and the most influential Italian
music theorist of the 16th century, presented music as a mathematical science. Making
the theoretical knowledge the main foundation for any kind of practical musical ac-
tivity, he maintained that a true musician must also have a profound knowledge of
musica speculativa. In this way, he adopted the ancient musical theorists’ views and
in a humanistic spirit, he used them as the cornerstone of his treatise. The Istitutioni
can thus be considered as a first rate source for the study of the understanding and im-
plementation of ancient musical theorems into the Renaissance music theory: Zarlino
was not a theoretician who would merely summarize the classical tradition, but would
interpret it, comprehend it and presented it with respect to the music of his time.

In connection with the indicated issue, the thesis has three main goals:
(1) To place Zarlino and Istitutioni within the historical context: The aim is to show

that the treatise with its form and content could only be a product of a specific historical
time and space, namely the 16th Century Renaissance Italy.

(2) To discuss Zarlino’s formation as a humanist scholar within the given envi-
ronment and time: The aim is to establish, in what way and to what extent he was
acquainted with classical (music theory) tradition.

(3) To discuss the content of Istitutioni and its various connections with the ancient
music theory.

In accordance with the stated goals, the content of the dissertation is divided into
three main parts. In the first, the cultural historical background of Istitutioni is dis-
cussed. In order to fully comprehend Zarlino’s theoretical ideas one must keep in mind
that he was not an isolated individual and that as an Italian scholar, he was at the
heart of development: humanistic mind-set together with the new views on Classical
Antiquity and the classical tradition emerged precisely in the Italian cities. Among the
latter, Venice had been one of the most important already in the High Middle Ages. In
the view of a widely developed maritime trade, economic and financial growth and
relative political stability, the city attracted many foreigners, including many scholars
and artists.

They brought many fresh ideas that made a significant contribution to Venice to be-
come one of the key centres of the Renaissance culture during the second half of the 15th
century. From the beginning of 1540s, Zarlino was also one of the city’s inhabitants.

With the biographical overview of Zarlino‘s life, the second part of the disserta-
tion focuses on his classical studies and acquaintance with the ancient sources. First
through constant study and, later, through different musical and non-musical activi-
ties, especially through in-depth discussions with other scholars of the time, Zarlino took

MZ_2017_2_FINAL.indd 280 22.6.2017 15:21:39

281

over and at the same time importantly shaped the Renaissance humanist paradigm
of taking the Classical Antiquity as an example for all kind of cultural and scientific
activities. The Renaissance development of classical studies was possible because the
necessary sources became available (firstly, Latin and from the end of the 15th century
also Greek). As an important Venetian scholar and a prominent member of the Acca-
demia Veneziana, Zarlino had at his disposal all the necessary ancient Greek musical
treatises: His understanding of Classical Antiquity and ancient music theory in Istitu-
tioni is beyond doubt the result of his broad access to the original sources.

The third part focuses on the treatise itself: the discussion of individual Zarlino‘s
theorems shows to what extent, how and with what purpose he discusses and deals
with the ancient music theory. In accordance with the views of the ancient theorists, at
the beginning of Istitutioni music is defined as a mathematical science, closely related
to the other quadrivial disciplines. According to Zarlino’s beliefs, through its omnipres-
ence in the form of harmonic ratios the ultimate truth can be accessed: all existence is
harmonically (musically) ordained. The treatise then focuses only on the actual, sono-
rous music. Firstly, its acoustic system is defined. Zarlino maintains that ancient music
was different from modern, therefore its acoustic system was different as well. As such,
it does not fit the music of his time and has to be changed, expanded and adapted.
Instead of consonances contained within the ratios based on the first four numbers
(quaternario), a system based on the number six (numero senario) is introduced; the
nice-sounding thirds and sixths are also included. Moreover, another of Zarlino’s key
theoretical concepts is derived from the number six, namely the sounding number (nu-
mero sonoro) that is defined as the main object of the music theorists’ study: only the
intervals, ratios of which can be found among the sounding numbers, are to be used
when composing a musical composition. To conclude the acoustic system construction,
Zarlino discusses the tuning question: According to him, Ptolemy’s syntonic diatonic
tuning or just intonation is used in vocal music, whereas in instrumental music, tem-
peration has to be made.

Theoretical chapters are followed by the discussion of practical topics: speculative
considerations from the first and second part of the treatise are connected with the
art of counterpoint (part three) and the modes (part four). Thus, the inclusion of the
ancient music theory concepts in Istitutioni seems to have one specific goal: the con-
struction of the contemporary music acoustic system, in which the contemporary art of
counterpoint can only exist.

Relying upon classical ideals became a Renaissance postulate. However, the Renais-
sance scholars did not merely copy classical ideas: they set them as an example and
a point of departure that could be adapted to the reality of their own time. According
to this, the Renaissance scholars studied, criticised, altered and upgraded the ancient
ideas, which resulted in new findings and in the construction of new systems. Zarlino
dealt with the views of the ancient music theorists in the same way: In Ancient Greece,
a fundamental canon of music theory categories was created and was transmitted
to the Middle Ages in Late Antiquity writings (especially Boethius’). Zarlino was well
acquainted with the content of the most important classical music theory treatises that
he used as his source in Istitutioni; however, he did not merely copy it. On the contrary,

N. SUKLJAN • GIOSEFFO ZARLINO‘S ISTITUTIONI HARMONICHE.. .

MZ_2017_2_FINAL.indd 281 22.6.2017 15:21:39

282

M U Z I K O L O Š K I Z B O R N I K • M U S I C O L O G I C A L A N N U A L L I I I / 1

he redefined it and perhaps even clearer than any other Renaissance music theorist: he
freely commented it, interpreted it, extended it, shortened it, and above all, he adjusted
it to the musical practice of his time. As a result, he built a theoretical system to describe
the contemporary music.

Defended on 24 April 2017 Faculty of Arts, University of Ljubljana.

MZ_2017_2_FINAL.indd 282 22.6.2017 15:21:39

