CHAPTER 4

1. The aristocratic composer-poets of Northern France were the_______.
a. troubadours

b. trouveres

c. Meistersinger

d. Minnesinger

e. Jongleurs

2. The term conductus refers to_____.
a. any serious Latin song with a rhymed rhythmical text regardless of the subject

b. a French song about an unattainable woman and the lengths a man will go to meet her

c. a musical instrument used by the leader in circular dances

d. the standards of behavior expected of noble men when approaching women

e. instrumental music having paired stanzas with open and closed endings

3. Love was a main topic of secular song among all but the ________.
a. Troubadours

b. Trouveres

c. Goliards

d. Minnesinger

e. All of the above sang about love.
4. Which of the following statements is true of the notation of secular songs?
a. It was never written down.
b. Only pitch was notated precisely.
c. Only pitch and rhythm were notated precisely.
d. Pitch, rhythm and vocal inflections were notated precisely.
e. Pitch rhythm and instrumentation were notated precisely.
5. Secular song in Germany_______ .

a. was written in French, the language of the nobility because of the Norman Conquest

b. was influenced by the music of the troubadours but was written in German

c. was outlawed by the German bishop

d. was written in Latin only

e. was never written down

6. The estampie and istampita were_____.
a. stringed instruments

b. wind instruments

c. Spanish devotional songs

d. Dance forms

e. Types of organs

7. ‘Courtly love’ as expressed in song usually described_____.
a. lovers who were indescribably happy with each other

b. a man who loves an unattainable or unavailable woman

c. a man and woman who played tennis

d. a man who has filed suit against a woman

e. none of the above

8. The vielle was which_________ type of string instrument?

a. a five-stringed instruments played with a bow

b. a three-stringed instrument played with a crank

c. a harp in the English style

d. a keyboard instruments that was the ancestor of the harpsichord

e. a one-stringed instrument used for teaching the intervals
9 . The shawm was similar to what modern day instrument
a. flute

b. trumpet

c. oboe

d. violin

e. accordion

10. Which of these statements is true of percussion instruments in the Middle Ages?

a. Percussion instruments were outlawed as vestiges of paganism.
b. Bells and drums are commonly depicted in medieval art.

c. There were no percussion instruments other than drums.

d. There were no percussion instruments other than bells.

e. Songbooks of the Middle Ages specified large groups of percussion instruments for many songs.

11. Portative and positive refer to two types of_______.

a. dance forms

b. string instruments

c. trumpets

d. organs

e. love lyrics

12. Chanson de Roland is an example of a (n)_______.
a. estampie

b. troubadour song

c. chanson de geste

d. vida

e. chansonnier

13. The troubadours wrote and sang songs in which language?

a. Latin

b. Occitan (langue d’oc)

c. Old French (langue d’oil)

d. Spanish

e. Gallego-Portuguese

14. The Cantigas de Santa Maria were written in which language?

a. Latin

b. Occitan (langue d’oc)

c. Old French (langue d’oil)

d. Spanish

e. Gallego-Portuguese

15. Jongleurs were ________.
a. traveling entertainers who juggled as well as sang

b. vielle players hired for their virtuoso skills

c. troubadours from noble backgrounds

d. female troubadours

e. students who sang secular songs in Latin

16. Goliards were___________________.
a. traveling entertainers who juggled as well as sang

b. vielle players hired for their virtuoso skills

c. troubadours from noble backgrounds

d. female troubadours

e. students who sang secular songs in Latin

17. Which statement is true of surviving examples of secular songs?

a. Only a few fragments survive.
b. They were meticulously preserved by the kings of Spain, France and Germany.
c. A few dozen survive in a manuscript dedicated to the king of France.
d. A few thousand texts survive, but only some have music.
e. Thousands of texts survive, all with music.
18. Bar form can be expressed as

a. AAB

b. ABCDA

c. AABCA

d. AaABabA

e. AbaabAB

19. A chansonnier was

a. a singer who traveled from castle to castle

b. an entertainer who juggled as well as sang

c. a songwriter who specialized in love songs

d. the northern French equivalent of a trobairitz

e. a book of songs

20. Adam de la Halle’s Jeu de Robin et Marion is an example of a(n).
a. troubadour song

b. crusade song

c. carole

d. musical play

e. chanson de geste

SHORT ESSAY QUESTIONS

1. Discuss the role of instruments in secular music in the tenth through the thirteenth centuries. Discuss instruments, genres, and performance practices using examples you have studied in class.

2. Compare and contrast the troubadours, trouveres and Minnesinger, citing examples in NAWM. Discuss the social, religious and political factors that affected music as well as aspects of the music and poetry.
3. Trace the influences of the Church and religion on secular music from the tenth through the thirteenth centuries. In what ways did musician’s musical training impact secular music-making?
4. Describe the varied roles of women in secular music of the tenth through the thirteenth centuries as composers, audience and topic of song.
TERMS FOR IDENTIFICATION:

Versus Istampita

Conductus Trobairitz

 Goliard

Vernacular

Epic

Chanson de geste

Bard

Jongleur

Minstrel

Troubadour

Trouvere

Chansonnier

Minnesinger

Cantiga

Vielle

Hurdy-gurdy

Transverse flute

Shawm

Portative organ

Positive organ

Carole

Estampie

