Chapter 2 Homework

1. The eight church modes are defined primarily by their_________..
a. intonation, tenor, mediant, and termination

b. neumes and plagals

c. solmization and ambitus

d. range, final and reciting tone

e. none of the above

2. The chant tradition centered in the city of Milan is known as ________.
a. Ambrosian chant

b. Old Roman chant

c. Mozarabic chant
d. Milanese chant

e. None of the above

3. Charlemagne is credited with_______.
a. attempting to bring chant practices in the Frankish kingdom into line with Roman chant practice

b. suppressing Ambrosian chant

c. developing the theory of 8 Byzantine modes

d. introducing psalm-singing into Christian worship
e. inventing a system of sight singing

4. Which of these subjects was not part of the quadrivium according to Martianus Capella?
a. arithmetic

b. astronomy

c. geometry

d. music

e. rhetoric

5. The Schola Cantoruma was_________.
a. a group of singers under Charlemagne’s direction

b. the choir that sang for observances officiated by the pope

c. a university in Paris that specialized in music theory

d. a group of composers who revitalized Gregorian chant
e. the heavenly choir of angels

6. Early in the first century, C.E. Jewish music__________.
a. was performed by professional singers in synagogue

b. was performed by a choir of Levites at the Temple of Jerusalem

c. was considered evil and something religion should fight

d. was performed only in the privacy of one’s home

e. was performed only by the cantor

7. The church fathers believed______.
a. that music was evil and should be banished from religion

b. that music was good and should be performed often

c. that music could be good or evil and that only the right kinds of music should be sung in worship

d. that instrumental music was good, but vocal music was evil

e. that vocal music was good, but only if accompanied

8. The 6th c writer who compiled a compendium of Greek music theory based on Nichomachus and Ptolemy was __________.
a. Boethius

b. St. Augustine

c. Plato

d. Isadore of Seville

e. St. Ambrose

9. Which of the following Christian practices does not come from Jewish worship?

a. Reading of Scripture
b. The use of melodic formulas for singing psalms

c. Symbolic meal (Jesus’ last supper)

d. Eight modes for singing chant
e. Assigning specific readings to specific days

10. Early church leaders believed that instrumental music________.
a. could inspire Christian devotion

b. added pageantry to celebrations

c. could evoke pagan practices, and therefore should be suppressed

d. was irrelevant to considerations of the place of music in Christian worship

e. should use Jewish instruments to remind listeners of Christianity’s Jewish roots.
11. Egeria’s description of a fourth-century worship service describes ​​​​​​________.
a. priests singing elaborate melodies as the congregation listened passively.
b. Priests singing psalms and the congregation singing responses

c. Priests and the congregation singing together

d. The congregation singing all the parts of the service as the priests conducted the ceremony

e. No singing throughout the entire ceremony

12. The style of chant known as “Gregorian” originated as_____.
a. a body of chant composed by Pope Gregory I

b. a synthesis of Roman and Frankish chant styles

c. a synthesis of Ambrosian and Old Roman chant styles

d. Byzantine chant

e. An attempt to return to Jewish practices

13. The earliest notated chant books date from _______.
a. the second century

b. the fourth century

c. the seventh century

d. the ninth century

e. the tenth century

14. The first use of a line to indicate pitch level helped the singer to locate________.
a. the final of the chant

b. the tenor of the chant

c. the location of the semitone

d. the proper hexachord

e. the lowest pitch of the chant

15. Which of the following is not an innovation by Guido of Arezzo

a. solmization

b. staff lines

c. letter names for the lines of the staff

d. hexachord theory

e. modal theory

16. Solesmes notation was created for _________.
a. singers of the Schola Cantorum
b. Charlemagne’s music teachers

c. Byzantine basilicas

d. Readers of the Musica Enchiriadis
e. Official chant books in the 20th century

17. Hexachords can begin on which pitches

a. C, F, G

b. C, D, E, F

c. D, E, F, G

d. Cnly C
e. A, B, C

18. Musica humana was defined as_______.
a. secular music

b. music made by human beings rather than the spheres
c. unheard harmony of the human body

d. songs sung by God to His followers

e. psalms, hymns and recitations

19. The definition of authentic in modal theory is_____.
a. modes derived from Greek modes
b. modes in which the melody ranges from a note below the final to approximately an octave above it

c. modes in which the melody ranges from a fifth below the final to approximately a fourth or a fifth above it

d. modes that can be sung on a single hexachord

e. modes used by the Schola Cantorum

20. The use of Greek names for church modes comes from _______.
a. reorganization of the modal system based on research on the Greek modes

b. a misreading of Greek modal theory
c. the church modes’ origins in Ancient Greek musical practice

d. the use of Greek as the language of learning in the Middle Ages

e. an attempt to make church music appealing to pagans in northern Europe

Short Essay Questions

1. Discuss the theoretical foundations of the eight church modes.

2. Trace the development of notation, citing sources of innovation and approximate dates.

3. Describe the relationship of Gregorian chant to other chant traditions

4. Discuss the ways in which Greek music theory influenced medieval music theory.

Terms for IDENTIFICATION

Psalms

Cantillation

Rite

Church calendar

Ambrosian chant

Schola cantorum

Gregorian chant

Old Roman chant

Oral tradition

Notation

Neume

Diastematic

Heighted

Guido

Clef

Staff

Solesmes notation

Liturgy

Centonization

quadrivium

trivium

musica mundana
musica humana

 musical instrumentalis

church modes

final

authentic

plagal

tenor

reciting tone

hexachord
gamma-ut

gamut

solmization

mutation

Guidonian

