CHAPTER 5.
 1. The first description of polyphonic music is contained in _______

a. The Wincester Trope

b. Ad organum faciendum

c. Musica enchiriadis

d. Magnus Liber Organi

e. Ars cantus mensurabilis

2. Which composer composed quadruplum, or organa for four voices?
a. Leonin

b. Perotin

c. Franco of Cologne

d. Anonymous IV

e. Petrus de Cruce

3. The medieval motet began as an elaboration or troping of which genre?

a. substitute clausulae

b. florid organum

c. sequence
d. conductus

e. Alleluia
4. A new system of rhythmic notation based on relationships among the shapes of individual notes and their duration was described in the thirteenth century by_______.
 a. Guido of Arezzo

 b. Perotin

 c. Franco of Cologne

 d. Johannes de Garlandia

 e. Anonymous IV

5. The voice that holds the chant melody is called the_________.

a. tenor

b. cauda

c. organal voice

d. original voice

e. tropes
 6. Discant in the style of composition used to set the ____________.
 a. troped sections of chant

 b. melismatic sections of solo portions of chant

 c. syllabic sections of choral portions of chant

 d. melismatic sections of choral portions of chant

 e. syllabic sections of choral portions of chant

7. Which of the following is not a feature of the polyphonic conductus?

a. The tenor voice came from Gregorian chant.
b. The text was rhymed metrical poetry.
c. A melisma called a cauda sometimes preceded or followed phrases.
d. The tenor voice had the same rhythmic speed as the upper voices.

e. It died out ca 1250.
8. The six rhythmic modes were indicated by________.

a. the rhythm of the syllables

b. different note shapes for different durations

c. meter signs at the beginnings of lines

d. vertical lines between measures

e. patterns of ligatures

9. In a thirteenth-century motet, the second voice from the bottom is called the______.

a. duplum

b. triplum

c. alto

d. countertenor

e. tenor

10. Organum in which all the voices sing in measure rhythm is called ________.

a. copula

b. organum duplum

c. organum triplum

d. discant

e. versus
 11. The center for polyphonic composition in the thirteenth century was__?

 a. Paris
 b. Southwestern France

 c. Italy

 d. Germany

 e. Worcester, England

13. The most outstanding feature of the Petronian motet is_______.
a. long sections in free organum

b. the use of texts that trope the chant source

c. the use of texts by Petrarch

d. the similarity of rhythm among all the voices

e. a faster-moving triplum voice than in previous motet styles.

14. The Magnus Liber Organi was_________.
a. a book of organum begun by Leonin and updated by Anonymous IV.

b. a book of organum begun by Anonymous IV and updated by Perotin

c. a book of organum begun by Leonin and updated by Perotin
d. a book of organum that accompanied the Liber Usualis
e. a book of instructions on how to make organum.

15. The correct chronological order for sources of organum is _______.
a. Magnus Liber Organi, Ad organum faciendum. Musica enchiriadis

b. Musica enchiriadis, Ad organum faciendum, Magnus Liber Organi,

c. Ad organum faciendum, Magnus Liber Organi, Musica enchiriadis

d. Musica enchiriadis, Magnus Liber Organi, Ad organum faciendum,

e. Ad organum faciendum, Magnus Liber Organi. Musica Enchiriadis
16. Polyphonic treatment was applied to _________.
a. solo portions of the Proper and troped parts of the Ordinary of the Mass and Office

b. solo portions of the Ordinary of the Mass and Office

c. choral portions of the Proper of the Mass and Office

d. choral portions of the Ordinary of the Mass and Office

e. solo and choral portions of both Ordinary and Proper of the Mass and Office

17. By the twelfth century, cadences on an octave were typically preceded by___.
a. contrary motion from a tenth

b. contrary motion from a sixth

c. oblique motion

d. parallel motion in octaves

e. Contrary motion from a fifth

18. Which genre could have words in both French and Latin?

a. organum triplum

b. motet

c. conductus

d. rondellus

e. cauda

19. The Worcester fragments are________.

a. the earliest source of polyphonic music outside of France.

b. A collection of tropes to be used by solo singers

c. Sources of Latin-texted polyphony from the thirteenth century

d. Sources of English-texted polyphony from the thirteenth century

e. Sources of French texted polyphony from the thirteenth century.

20. Which of these descriptions best characterizes English music in the 13th century?

a. Strict adherence to early compositional rules allowing only perfect consonances

b. Slavish imitation of Parisian polyphonic styles of the same era
c. Improvisational quality, with little written down

d. Through-composed works with little repetition and sparse textures
e. Preference for voice-exchange and imperfect consonances

SHORT ESSAY QUESTIONS:

1. Explain the ways in which a chant’s structure and style dictated the polyphonic treatment it could receive.

2. Compare and contrast the main features of the thirteenth-century motet and the polyphonic conductus.
3. Discuss the relationship between compositional style and developments in notation, naming composers and theorists.

4. Discuss the following example (use NAWM 21 a), Factus est salutari dominus in terms of its compositional style, the texts, its use of modal rhythms (if any), and the treatment of the chant voice. During what time period might this example have been composed
TERMS FOR IDENTIFICATION:
Polyphony

Organum

Musica Enchiriadis

Organal voice

Principle voice

Parallel organum

Parallel motion,

contrary motion

Oblique motion

Wincester Trope

Ad organum faciendum

Aquitanian polyphony

Versus

Florid organum

Organum duplum or organum purum

Discant

Notre Dame polyphony

Modal notation

Rhythmic notation

Rhythmic modes

Clausula

Triplum

Quadruplum

Conductus

Caudae

Motet

Motetus

Tenor (in florid organum, discant and motet)

Cantus firmus

Anonymous IV

Franco of Cologne

Franconian notation

Ars cantus mensurabilis

Petronian motet

Worcester fragments
Voice-exchange

Rondellus

rota

