 Homework Chapter 8

1. In what way did the Hundred Years’ War influence music?
a. It put a halt to all secular music.
b. The nobility could not longer afford to support music.
c. English composers spent time in France.
d. Composers from different regions became isolated from one another.
e. It inspired nationalistic genres.
2. The contenance angloise refers to_______.
a. The English style of polyphony
b. An anti-English secular song that became very popular in France
c. A musical instrument that was the forerunner of the English Horn
d. A dance that was popular in England
e. French disdain for the English Style
3. In England most composition in the early fifteenth-century was_____.
a. Secular monophony
b. Secular polyphony
c. Monophonic tropes and sequences
d. Polyphony on Latin text

e. Composed for two languages simultaneously, usually English and Latin
4. Cantilena is best defined as
a. A compositional style that imitates a bagpipe
b. An improvised third voice added to a two-voice piece
c. A freely composed homorhythmic piece
d. Secular song in the French style
e. Using two cantus firmus tenor voices
5. The Old Hall Manuscript contains__________
a. Sacred polyphony, including the works of Dunstable
b. The earliest mass cycles built on secular French songs

c. Secular song from Burgundy.

d. Tinctoris’s treatise
e. Walter Odington’s treatise
6. The form which contains a burden is the____________.
a. Burgundian chanson
b. ballade
c. isorhythmic motet
d. polyphonic hymn
e. carol
7. By the first half of the fifteenth-century, the word motet was applied to_____.
a. Any polyphonic composition on a sacred Latin text other than the Ordinary of the Mass.
b. Any polyphonic composition in Latin
c. Any polyphonic compositions in which all voices had different texts
d. Any polyphonic composition using isorhythmic techniques
e. Any polyphonic composition using Latin words from the Ordinary of the Mass
8. Which of these polyphonic genres was not one that Dunstable used?
a. Settings of mass movements
b. Settings of hymns
c. Isorhythmic motets
d. Settings of antiphons
e. Cantus-firmus masses
9. Which of these statements is true of the duchy of Burgundy?
a. Though small, it was very wealthy.
b. It occupied vast tracts of land and rivaled the kingdom of France in influence.
c. It was ruled by the king of England.
d. It was at war with Italy during most of the 100 Year’s war.
e. The pope spent half of his time there, making it the most important region in Europe.
10. The duke of Burgundy employed___________.
a. only singers for his chapel
b. only singers for his chapel and organists
c. singers for his chapel, organists, wind instrument players and string instruments
d. singers for his chapel, organists, wind instrument players, and string instrumentalists
e. no musicians, in contrast to other nobility of his era

11. The language used for secular song texts composed in the Burgundian style was__.
a. Burgundian
b. French
c. English
d. Flemish
e. Latin
12. Four-voice texture as developed in the fifteenth-century consisted of_____.
a. Quadruplum, triplum, duplum, tenor
b. Motetus, duplum, tenor, contratenor
c. Superius, cantus, tenor, contratenor
d. Cantus, altus, tenor, contratenor
e. Superius, contratenor, altus, tenor, contratenor bassus
13. Du Fay’s career was spent_____.
a. Entirely in the service of the Duke of Burgundy
b. Entirely in the Church, at a cathedral in Cambrai and one in Paris
c. Divided between secular posts in Italy and a cathedral post in Cambrai
d. Traveling from court to court, including courts in England, France, Italy, and Spain.
e. At the University of Paris, where he taught composition and rhetoric
14. The Burgundian chanson was usually composed in which form(s)?
a. Rondeau or ballade
b. Virelai or lai
c. Rondeau, ballade, virelai, or lai
d. rondellus
e. isorhythm
15. Fauxbourdon is best defined as_______.
 a. alternation of two and three voice textures

 b an English approach to isorhythm
c. three-voiced works composed in streams of 6-4 chords
d. two composed voices with an improvised third voice, creating 6-3 chords
e. a work composed in imitation of a bagpipe, with a single melody composed over a drone in parallel fifths
16. Which statement is true of the isorhthmic motet in the early fifteenth century?

 a. It was an experimental form on the cutting edge of compositional inventiveness.

 b It was considered old-fashioned and was only composed in backwards regions.
c .It was considered old-fashioned but was composed in honor of special occasions
d. It had ceased to be composed or performed by ca.1400
e. Although no new isorhythmic motets were being composed, Machaut’s motets were rediscovered and then widely performed.
17. A mass in which each movement is based on a pre-existing chant for that text was called a(n)_____.
a. Motto mass

b. Plainsong mass

c. Imitation mass

d. Cantus-firmus mass

e. L’homme arme mass
18. A mass that quotes more than one voice of a pre-existing polyphonic work is called a(n)_____.
a. Motto mass

b. Plainsong mass

c. Imitation mass

d. Cantus-firmus mass

e. L’homme arme mass

19. A mass in which all movements are based on the same pre-existing melody is called a(n)_____.
a. Motto mass

b. Plainsong mass

c. Imitation mass

d. Cantus-firmus mass

e. L’homme arme mass

20. A mass in which all movements begin with the same motive is called a(n)_____.
a. Motto mass

b. Plainsong mass

c. Imitation mass

d. Cantus-firmus mass

e. L’homme arme mass

SHORT ESSAYS:

1. Discuss the development of the motet from the late fourteenth century to the fifteenth century.
2. Discuss the ways that composers tied together the Ordinary movements of the mass in the early fifteenth century, naming an example from NAWM.
3. In what ways did the social and political atmosphere of the early fifteenth century contribute to changes in compositional style? Be specific, naming people and events which influenced music.
4. Compare and contrast sacred genres in the early fifteenth century. In what ways did they influence each other? In what ways did they maintain their sacred or secular character?.

Terms for Identification

Contenance angloise
faburden
cantilena
burden
carol
Old Hall Manuscript
Duchy of Burgundy
Band of Minstrels
fauxbourdon
mass cycle
Plainsong mass
Motto mass

Head-motive

Cantus firmus mass

Imitation mass

L’homme arme

Contratenor bassus

Contratenor altus

superius
