1. Which feature of Ars Nova composition was most offensive to conservatives?

a. isorhythm

b. duple meter

c. division of semibreves

d. fast-moving upper parts

e. secular texts

2. Roman de Fauvel was____________.
a. the composer who wrote the Ars Nova treatise

b. an allegorical story interspersed with Ars Nova music

c. the theorist who objected to the Ars Nova style

d. a book of rules for how to notate Ars Nova style

e. a book of rules for how to notate Ars Nova motets

f. a thirteenth-century writer whose thinking influenced fourteenth-century composers

3. Which of the following letter schemes best represents the form of the ballade?

a. AAB

b. AbbaA

c. aabC

d. AbaAabAB

e. aaaaaaaa (strophic)

4. Which of the following letter schemes best represents the form of the rondeau?

a. AAB

b. AbbaA

c. aabC

d. AbaAabAB

e. aaaaaaaa (strophic)

5. In three-voice secular songs by Machaut_______.
a. all parts move in roughly equal note values

b. the top two parts carry the melody, while the lower voice is slow moving.

c. The top part carries the melody, while the lower voices are slow-moving

d. Isorhythm is used in all parts throughout

e. Each voice sings a separate poetic text.
6. Who wrote a famous treatise and composed isorhythmic motets?

a. Guillaume de Machaut

b. Philippe de Vitry

c. Johannes Ciaconia

d. Francesco Landini

e. Jacopo da Bologna

7. Who composed isorhythmic motets, polyphonic songs, and a Mass Ordinary setting?
a. Guillaume de Machaut

b. Philippe de Vitry

c. Johannes Ciconia

d. Francesco Landini

e. Jacopo da Bologna

8. Who was the blind composer known for his ballate?

a. Guillaume de Machaut

b. Phillippe de Virty

c. Johannes Ciconia

d. Francesco Landini

e. Jacopo da Bologna

9. In an isorhythmic work, the repeating rhythmic pattern is called the _________.
a. tempus

b. diminution

c. color

d. prolation

e. talea

10. The Messe de Notre Dame is notable because

a. it was composed for the Cathedral of Notre Dame in Paris.
b. It was the first mass composed using isorhythm throughout.
c. It was the first time Ordinay portions of the mass were set in polyphony.
d. It was the first time proper portions of the mass were set in polyphony.
e. It was the first time the Ordinary of the mass was composed as a cycle.
11. Late in the fourteenth century, composers of the papal court of Avignon and surrounding areas cultivated which type of music?

a. ars antiqua
b. Ars Nova

c. Ars Subtilior

d. Trecento

e. Rondellus

12. A cadence in which the upper voice moves down a step before moving up a third to the resolution is called a _______.

a. perfect cadence

b. clausula

c. double leading-tone cadence

d. Landini cadence

e. Machaut cadence
13. Changes between red and black ink______

a. were intended to confuse the singer
b. indicated new statements of the ‘color’
c. indicated changes between duple and triple meter

d. indicated that the passages in red should be performed by instruments and the passages in black should be performed by voices

e. were purely for decorative purposed

14. Musica ficta is________.
a. the use of pitches outside of the gamut

b. music added by an editor

c. any accidental

d. a duple relationship between the breve and the semibreve

e. notation made into the shape of a circle or other artistic image

15. The fourteenth-century French system of rhythmic notation was based on______.
a. the Italian system of notation

b. a theory of proportions developed in ancient Greece

c. Franconian notation

d. The Papal schism

e. Rhythmic symbols in chant notation

16. Musical instruments of the fourteenth century were divided into high and low depending on_______

a. Pitch

b. length of tubing or strings

c. social status of the performer

d. loudness or softness

e. whether they were performed in towers or on the ground

17. Trecento composers used all but which of these genres?

a. caccia

b. madrigal

c. ballata

d. rondeau

e. discant clausulae
18. The Squarcialupi Codex is ________.
a. a book containing an allegorical and satirical story interspersed with music

b. one of the main sources of Trecento music

c. a treatise on Italian notation

d. a set of rules for writing madrigals

e. the complete works of Landini, which he compiled himself.
 19. The sign for imperfect time and imperfect prolation survives today as the sign for____.
a. dal segno repeats

b. cut time

c. 4/4 time

d. Treble clef

e. Whole note
20 The composer whose poetry influenced Chaucer and other famous poets is______.
a. Guillaume de Machaut

b. Philippe de Vitry

c. Johannes Ciconia

d. Francesco Landini

e. Jacopo da Bologna
Short Essay Questions

1. Explain the structure of an isorhythmic motet, using NAWM 24 In arboris/Tuba sacrae fidei /Virgo sum as an example. Contrast the compositional techniques used in each of the voices.
2. Discuss the ways in which secularization of society impacted the music of the fourteenth century. Cite examples from NAWM as appropriate.
3. Describe the ways in which Guillaume de Machaut was unusual for this time.

4. Compare and contrast the musical styles of northern France, Avignon, and Italy. How did each affect the other? How did each remain autonomous?

Terms for Identification:

Avignon

Papal Schism

Ars Nova

Roman de Fauvel

Minim

Talea

Color

Coloration

Hocket

Contratenor

Formes fixes

Lai

Virelai

Ballade

Rondeau

Ars Subtilior

Trecento

Squarcialupi Codex

Madrigal
Caccia

Ballate

Ripresa

Piede

Volta

Landini cadence

Musica ficta

Double leading-tone cadence.

