CHAPTER 7

1. The Renaissance period is marked by an interest in____.
a. Ancient Greek culture
b. Religious conversion
c. Exotic cultures
d. Preserving medieval ideals
e. Equality for all humans no matter what their economic status
2. The renaissance period of music comprises roughly which centuries?

a. 13th and 14th
b. 14th and 15th
c. 15th and 16th
d. 16th and 18th
e. 14th thru 17th
3. The movement to embrace human knowledge was called
a. humanism
b. Secularism
c. Secular humanism
d. medievalism
e. chiaroscuro
4. Renaissance painters achieved realistic effects by the use of_____.
a. More advanced application of medieval techniques
b. Principles they learned from Greek treatises
c. Paints with chemical additives imported from N. Africa
d. Techniques borrowed from Byzantine style
e. Perspective and treatment of light
5. Court chapels were significant for music history because…
a. Musicians deposited copies of their manuscripts there.
b. Contracts for guilds, the predecessors of unions, were signed there
c. They hired musicians for both sacred and secular music
d. They settled disputes between musicians and employers
e. They published the works of important composers
6. For much of the Renaissance, musicians working in Italy had been trained in___.
a. Italy
b. France, the Netherlands, or Flanders
c. England
d. Spain
e. Byzantium
7. In Italy, the main patrons for music were ______.
a. The heads of small city states and the church
b. Major cathedrals
c. The king and some of the nobility under him
d. The middle class
e. Young ladies who played the keyboard as part of their education
8. The theorist who first described counterpoint that considered thirds and sixths consonances was ____.
a. Boethius
b. Tinctoris
c. Zarlino
d. Walter Odington
e. Petrucci
9. Temperament is _______.
a. The belief that music should be moderate in order to create good citizens
b. A method for printing music
c. A system of voice-leading rules for counterpoint
d. Tuning all pitches of a keyboard instrument to make thirds and sixths sound good
e. The belief that each mode has its own mood

10. The idea that music could be a social accomplishment came from _____.
a. Ancient Greece
b. Fifteenth century Greece

c. Flanders
d. England
e. The Bible
11. Which of the following statements is true?

a. Musicians in the Renaissance did not believe in the power of music to influence emotion.
b. Renaissance musicians believed the magical properties of Greek music were lost forever.
c. Renaissance musicians believed music had the power to influence human emotion, but they were not interested in putting it into practice.
d. Renaissance musicians used many devices to try to sway listeners’ emotions.
e. The pope forbade Renaissance musicians from attempting to portray emotion in music.
12. Ottavio Petrucci is known for_____.
a. Writing a treatise naming the best composers of his time
b. Developing a realistic style of painting
c. Hiring the first paid, secular choir
d. Translating Greek treatises into Latin
e. Publishing music using a three-impression method
13. Partbooks were _____.
a. Books of music with all parts on the same page
b. Books of music with the high parts on the right and the low parts on the left
c. Sets of books, one part to a book
d. Pedagogical books with the cantus firmus laid out and blank staves above it for students to fill in the other parts
e. Treatises on counterpoint.
14. In the Renaissance, secular music was_______.
a. Banned by the church
b. The predominant type of music
c. Performed but never written down
d. Composed by musicians who also composed church music
e. Composed by specialists who never composed church music

15. Social factors influencing Renaissance music included_______.
 a. equal rights for women

 b Europe’s economic vitality
c. The black death
d. Church control over secular life
e. Suppression of the middle class
16. The primary audience for printed music was/were _________.
 a. the Church

 b missionaries in the new world
c collectors who viewed them as works of art
d. Amateur musicians throughout Europe and the Americas
e. A tiny group of the economic elite
17. Music and art of the Renaissance shared which of these characteristics?
a. They aimed to use art to convert more people to Christianity
b. An interest in the individual
c. Complex textures that obscured each individual line
d. An attempt to preserve medieval values
e. Decorative figuration in complex patterns
18. The main textures for the Renaissance were________.
a. Monophony and heterophony
b. Heterophony and homophony
c. Homophony and imitative counterpoint
d. Imitative and nonimitative counterpoint
e. Monophony and nonimitative counterpoint
19. Aeolian and Ionian modes were_______.
a. Added to the modal system by Heinrich Glareanus
b. Discarded from the modal system in the 16th century
c. Modes used for secular music only
d. Added to the modal system by the Church
e. Tuning systems used for harps
20. Which of these statements best describes women’s roles in Renaissance music-making?
a. Women were not permitted to perform in public.
b. Women could perform in public but only in the theater
c. Only nuns were permitted to learn to read music
d. Noblewomen and women in convents received some instruction
e. Women performed extensively and were considered equal with men.
SHORT ESSAYS:

1. Describe the ways in which Greek music theory influenced Renaissance music.

2. Discuss the similarities between Renaissance art and Renaissance music in terms of their aesthetic values and reliance on Greek models.
3. Compare and contrast the main features of Renaissance music with those of medieval music.

4. What were the social factors influencing music in the Renaissance and how did they affect the kinds of music produced?
Terms for Identification

Renaissance Ottaviano Petrucci

Imitative counterpoint Harmonice musices Odhecaton A

Homophony partbooks
humanism

perspective

chiaroscuro
chapel
Tinctoris
counterpoint

imitative counterpoint
Pythagorean intonation

Just intonation

Walther Odington

Bartolome Ramis de Pareia

termperament

Franchino Gaffurio

Heinrich Glareanus

Aeolian

Ionian
