CHAPTER 1 Homework
 1. Prehistoric European cultures left behind what instruments?
a. lyres
b. harps
c. instruments made from bones
d. drums
e. There are no surviving instruments from European prehistory.
2. The earliest known Mesopotamian composer is _______.

a. Lyricus, whose poetry became synonymous with all poetry
b. Ur, a king who ruled from ca 1400-1350 B.C.E.
c. Aristoxenus, a theorist who composed hymns and psalms
d. Cleonides, who composed music for plays
e. Enheduanna, a high priestess who composed hymns
3. Which statement is true of Babylonian music?
a. Although Babylonians had a form of notation, musicians most likely performed from memory, improvised, or used notation as a recipe for reconstructing a melody.

b. Babylonian musicians relied on a complex system of notation, and several untranscribable fragments that survive indicate notation for many aspects of performance.
c. The Babylonians had no system of notation, and only brief references to music-making survive.
d. Babylonian musicians improvised, and several instructional manuals for how to improvise have survived, but translation is difficult because of the technical language.
e. No evidence survives to tell us anything about Babylonian music
4. The most popular ancient Greek wind instrument was the_________.
a. aulos
b. bone flute
c. lyre
d. kithara
e. tuba
5. The lyre was associated with which Greek god?
a. Dionysus
b. Hercules
c. Xena
d. Apollo
e. Pythagoras
6. Which of these statements is true?
a. Women performed in all spheres of Greek musical performance
b. Women could perform virtuosic recitals but could not compete.
c. Women could perform only at temples devoted to goddesses.
d. Women performed only within the home.
e. Women were excluded from any type of musical performance in Ancient Greece.

7. Heterophony refers to _________.
a. All performers singing or playing one melody in unison
b. One person singing or playing a melody with embellishment while others sing or play the original
c. A complex set of principles based on the relationship between intervals and the movement of celestial bodies
d. A scale of four notes
e. Playing a two-bored reed instrument frequently portrayed on clay pots
8. The rhythm of ancient Greek music was intimately tied to________.
a. Poetic meter
b. Religious beliefs
c. Dance rhythms
d. The mode of the melody
e. Its ceremonial function
9. Ancient Greek musical writings included_________.
a. Descriptions of musical practices of the time
b. Doctrines on the nature of music
c. Doctrines on the proper uses of music in society
d. All of the above
e. None of the above
10. The Doctrine of Ethos is the theory that music _______.
a. Can influence a person’s morality
b. Creates a sound in the heavens
c. Should be performed ethically
d. Has eight tonoi
e. Is a sacred gift form God
11. Which of the following statements describes the sources for notated music of Ancient Greece?

a. There are few surviving examples.
b. There are hundreds of surviving examples.
c. The only surviving examples are those composed for plays.
d. There are no surviving examples.
e. The surviving examples do not notate rhythm
12. Which of the following statements is true of ancient Greek music education?
a. Music was used to teach numbers and number theory.
b. Music was considered one of the fine arts and was taught alongside drama
c. Only women were encouraged to cultivate music because they could not become warriors
d. When Plato and Aristotle wrote about education they ignored music
e. Young boys were sent to conservatories to learn to sing epics.
13. The theory of imitation holds that_______.
a. Music is capable of imitating sounds and ideas from the external world.
b. Students should learn musical skills by emulating a master teacher.
c. The poor can rise in station by imitating the music of the elite.
d. A person will imitate the ethos of the music they hear.
e. The planets make an inaudible music that influences life on Earth.
14. Ancient Greek music theory included the concepts of _______.
a. Counterpoint, semitones, and intervals
b. Intervals, scales, and tetrachords
c. Major and minor intervals, and a system of twelve modes
d. Dissonant intervals and interval inversion
e. Major and minor keys and triads
15. The Greater Perfect System consists of________.
a. Rules for making music in Plato’s idealized republic
b. A series of tetrachords linked to form a two-octave range of usable pitches
c. Cleonides’ system of octave species
d. The Roman system of music, which they believed was an improvement over the Greek system
e. A four-note extension of the Lesser Perfect System
16. The names for the modes came from________.
a. Babylonian mode names
b. Composers noted for composing in those modes
c. The first lines of famous songs in those modes
d. Ethnic groups of ancient Greece
e. The names of famous music theorists
17. The three genera of tetrachords in the Greek system of music theory are_____.
a. Major, minor, and harmonic
b. Dorian, Phrygian, and Lydian
c. Diatonic, chromatic and enharmonic
d. Platonic, Arisotelian, and Boethian
e. Sacred, secular and mixed
18. Which of the following statements is true of art music in ancient Rome?
a. There is no written documentation of art music in ancient Rome.
b. Images, written descriptions, and some instruments are all that remain.
c. Several examples in untranscribable notation survive, along with dozens of texts.
d. Gregorian chant was sung in ancient Rome and survives in Catholic church books.

e. Numerous examples of music and text survive.

19. Instruments similar to trumpets and horns were used in________.
a. Ancient Europe
b. Mesopotamia
c. Babylon
d. Ancient Greece
e. Ancient Rome
.

20. The person who first recognized the numerical relationships that underlay musical intervals was __________.
a. Pythagoras
b. Plato
c. Aristotle
d. Aristoxenus
e. Cleonides
SHORT ESSAYS:

1. What evidence exists about music-making in the eras before written-music?
2. Describe the main theoretical components of music as described by ancient Greek theorists.
3. Discuss the types of instruments used in ancient cultures and their roles.
4. Define the theory of imitation. Which philosophers discussed it? What was its role in education?
Terms for Identification

Lyre
harp

genre
hymn
Muse
melos
monophonic
heterophony
Plato

Aristotle
Harmonia
Harmony of the spheres
ethos
theory of imitation
tetrachord
Greater Perfect System
Cleonides
diatonic

enharmonic
chromatic
genera
harmoniai
tonoi (tonos)
Tibia
Tuba

Cornu

