

"Le ray au soleyl"

Prolation Canon

Source: Mancini Codex/Lucca Codex
I-PEc MS 3065 no. 9 f. LXXXIII

Johannes Ciconia (?) (c. 1370 – 1412)
Transcription by: Jordan Alexander Key

I.

Le ray au so - leyl qui dret som kar-mey - ne
(The ray of sun - light in whose true en-chant-ment,

En soy bra - çant la dou - ce tor - to - rel - le.
in his em - brace, sleeps the sweet tur - - tle - dove.

La-quel com-pan-gnon on - ques re - no - vel - le, A bon droyt
Ev - er re - ju - ven - a - ting, that be - lov'd one faith- ful - ly makes his

sem - bla que en toy per - fect re - gne.
ap - pear ance in your per - fect king - dom.)

*Canon: Tertius unum - subque diapa[son]
sed facit alba moras."*

*While three traversed four counts,
the third, one - an octave below
but it makes white delays.*

* these notes appear as white note heads in the original. These having no mensural interpretation in this piece, they seem to bear import to solving the riddle canon.

Metered Realization

1 (3+2+2) (3+2+2+2)

Le ray au so - ley - qui dret som kar-mey - ne_ En soy bra -

6 (3+2)

çant la dou - ce tor - to - rel - le.

12 (3+2+2) (3+2+2+2) (3+2+2)

La - quel com-pan-gnon on - ques re no-vel-le, A bon_ droyt

17

sem - bla que en toy per-fect re - gne.

21 (2+2+2+3) (2+2+2+3) #

b b b b

Canonic Realization

3

"While three transversed four counts,"

The melody is augmented so three beats in II spans four beats in I.
Alternatively, while one voice sings three perfect minims (quarter note triplet),
the other sings four imperfect minims (four 8th notes).

1

I

II

III

Le-ray au so-leyl qui dret som kar-mey ne

"The third one - an octave below, but it makes white delays."

The melody of I is transposed down an octave and delayed so that one minim in III is equal to both three minims in II and four minims in I. On the white notes in the manuscript, III should rest.

3

En soy bra-çant la dou-ce tor-to-re le.

En soy bra-çant la dou-

5

ce tor-to-re le.

* On parenthetical notes, it is suggested that there should be rests according to the riddle instructions and due to the non-idiomatic harmonies these notes generate

7

La-quel com-pan-gnon on - ques re - no - vel - le, A bon____ droyt____

9

sem - bla que en toy per-fect re - gne.

La - quel com - pan-gnon on - ques re - no - vel - le, A bon____

11

droyt____ sem - bla que en toy per-fect re - gne.