 Homework Chapter 9

1. Ockeghem spent most of his career in the service of _________.
a. The nobility of Mantua

b. Ferdinand and Isabella

c. The Pope

d. The kings of France

e. The duke of Burgundy

2. Ockeghem’s Missa prolationem employs which compositional technique?

a. Cantus-firmus

b. Canon

c. Motto

d. The main motive is based on solfege syllables

e. Imitation of all the voices of a motet whose text begins with the world Prolationem
3. The Missa Cuisvis toni is special because___________.
a. It can be sung in any mode
b. It was composed for the pope’s anniversary
c. It uses all seven notes of the diatonic octave in its theme
d. The solfege names for the notes spell the name of the person to whom it is dedicated
e. The composer intended for it to be performed at his tomb after his death
4. Busnoys favored which form(s) for his chansons?
a. The formes fixes, especially the rondeau
b. Free compositions with no repetition
c. Forms incorporating a burden section
d. Paired stanzas with open and closed endings
e. Cantus-firmus treatments based on chant melodies
5. Which of the following statements describes the ways(s) in which the bassus voice of the late fifteenth century differs from that of the masses of Du Fay?

a. The range is a fourth lower.
b. The range is a fourth higher.

c. It sings the cantus-firmus melody instead of the tenor voice.
d. It is a drone.

e. There was no bassus voice in the late fifteenth-century mass.
6. Vocal ranges of the late fifteenth and early sixteenth centuries tended to span_______.
a. Less than a fifth
b. Slightly less than an octave
c. About an octave
d. Slightly more than an octave

e. About a twelfth
7. Composers of the late fifteenth and early sixteenth centuries take what approach to cantus-firmus composition?

a. They continue using cantus firmus in the way earlier composers did.
b. They give the chant melody of its own rather than use an isorhythm.
c. They treat the rhythm freely.
d. They treat the melody freely, adding notes for decoration.
e. They drop the use of chant melodies and use only secular songs.
8. Which of the following is true of musical style in the late fifteenth and early sixteenth centuries?

a. The top voice became the primary voice.
b. The top two voices were the primary voices, with other(s) playing supporting role(s).
c. All voices were nearly equal in rhythmic motion but the bottom voices were less singable.
d. All voices were nearly equal and all were singable.
e. The tenor continued to be slower-moving and was most likely played on an instrument.
9. Cadences of the late fifteenth and early sixteenth centuries were marked by_____.
a. A return to the Landini cadence
b. Frequent use of the double leading tone cadence

c. Occasional use of full triads for the closing sonority.
d. Almost universal use of full triads for the closing sonority
e. Formulas that reinforced the qualities of the church mode.

10. Obrecht’s works include secular songs in which language?
a. English
b. Spanish
c. Dutch
d. Polish

e. Greek
11. Point of imitation is defined as________.
a. The second entrance of a theme.

b. A quick succession of imitative entrances
c. The interval relationship between imitative entrances
d. The rhythmic relationship between imitative entrances
e. A change of meter, signaling a new section.
12. Isaac’s Lieder can best be described as_________.

a. Secular but in the same highly contrapuntal style as a motet
b. Similar in style to French language chansons
c. Composed for court or elite circles but in a folk or popular style
d. Based on Lutheran chorales
e. Most likely intended for performance by instrumental ensemble
13. Which of these compositional techniques used by Isaac can be traced to popular music in Italy?
a. imitation
b. contrafacta
c. canon

d. homophony
e. paraphrase
14. Which of the following statements best reflects Josquin’s approach to text setting?
a. He was preoccupied with counterpoint and paid little attention to text.
b. Through use of imitation, his voices often sing different words simultaneously.
c. He never allowed more than one word to be sung simultaneously.
d. He gave a new melody to each new phrase of text to make it clear.
e. Extended melismas often obscure the meaning of the text.

15. Which of the following statements best describes Josquin’s career
a. He was largely unknown in his lifetime, and his works were discovered after his death
b. He worked for one employer for almost his entire career
c. He worked for a series of secular courts
d. He worked for a series of religious institutions
e. He worked for several employers, both secular and religious
16. Imitation in paired voices is a characteristic of ______.
a. Ockeghem
b. Busnoys
c. Isaac
d. Obrecht
e. Josquin
17. Josquin’s Missa Pange lingua is an example of which mass type?
a. Tenor mass
b. Paraphrase mass
c. Plainsong mass
d. Imitation mass
e. Motto mass
18. Which of the following statements best describes the style of Josquin’s chansons?
a. They used strophic texts, with virtually no use of the formes fixes.
b. Most were ballades or rondeaux.
c. Most were in refrain forms devised by Josquin himself for each new poem.
d. The texts came from epic stories of romance.
e. Most were contrafacta based on pre-existing motets.
19. Josquin’s motets would most likely have been performed by_____.
a. A solo singer accompanied by lute
b. An ensemble of solo singers, one voice to a part
c. A small choir, with a few voices to a part
d. A large a capella choir of up to 100 singers
e. A large choir accompanied by organ
.

20. Which composer used solfege syllables to create the cantus firmus for two masses?

a. Ockeghem
b. Josquin
c. Busnoys
d. Obrecht
e. Isaac
SHORT ESSAYS:

1. Discuss the main changes in compositional style in the late fifteenth century, including texture, form and the use of pre-existing material.
2. Discuss the main characteristics of Josquin’s style comparing it to Du Fay’s as a point of reference.
3. Discuss the types of masses composed by Ockeghem and Josquin. In what ways were they innovative? How were they similar to each other?

4. Looking at a motet by Josquin (use NAWM 39 Ave Maria, discuss the ways in which the composer is sensitive to the text.
Terms for Identification

Ferdinand and Isabella
Prolation Mass
Motto mass
canon
mensuration canon
double canon
Lied
Choralis Constantinis
Point of imitation
Soggetto cavato delle vocali
Paraphrase mass
Imitation mass
