Listening: choose the <u>best</u> answer and circle the letter.

A. Thinking Musically

- 1) This is an example of
 - a) homophonic texture.
 - b) heterophonic texture.
 - c) heterogeneous timbre.
 - d) polyphonic texture.
 - e) homogeneous texture.
- 2) This is an example of
 - a) homophony.
 - b) heterophony.
 - c) compound time.
 - d) simple duple meter.
 - e) additive meter.
- 3) This is an example of
 - a) homogeneous texture..
 - b) compound triple time.
 - c) heterophony.
 - d) additive rhythm.
 - e) none of the above.
- 4) This example shows
 - a) polyphonic timbre.
 - b) additive meter.
 - c) colotomic rhythm.
 - d) partitive euphony.
 - e) vocal homophony.
- 5) This is an example of
 - a) compound triple meter.
 - b) compound duple meter.
 - c) simple duple meter.
 - d) simple triple meter
 - e) additive meter

B. Bulgaria

- 6) This example is
 - a) a *pravo horo* from Pirin.
 - b) a modern wedding dance.
 - c) a Shopska *ruchinitsa*.
 - d) a modern arrangement of folk music.
- 7) This excerpt illustrates
 - a) close-voiced part-singing.
 - b) a *koleda*, or Christmas song.
 - c) stylistic sources suggested being East Asian.
 - d) the Gypsy influences in Bulgarian music.
- 8) In this example
 - a) women delight in close-voiced textures.
 - b) the Slavic roots in this music.
 - c) the desire to "ring like a bell."
 - d) polyphony.
 - e) none of the above.
- 9) This example
 - a) is from the Rhodope Mts..
 - b) was composed by Phillip Koutev.
 - c) is sung by an American ensemble.
 - d) is a song about seducing a maiden.
- 10) This excerpt is from
 - a) a pop world-beat group.
 - b) a modern conservatory ensemble.
 - c) a modern wedding ensemble.
 - d) features a lead gaida.

B. North India

11) This example is from a	in rag	
sung by	It is a	on
the note		

12) This is an example of doing?	
13) This is an example of the technique has similarities to the previous examp	
14) This artist is	who is playing a
The style is based on	, and the tal is
15) This artist is	playing a
In this example, the emphasis is on by T	
5	ick to the
<u></u> Short Answers and Cultur	al Areas

Part I: Thinking Musically

- 1) Homophony is manifest when
 - a) a clarinet plays with a bassoon.
 - b) a song is accompanied by a guitar.
 - c) two inexperienced viola plays attempt the same melody.
 - d) a soloist from the Balkans yodels while singing.

2) Heterogeneous timbre is normally not manifest by

- a) a bluegrass band.
- b) a renaissance choir.
- c) a Japanese gagaku ensemble.
- d) a classic jazz band.
- 3) A beat grouped in twos divided in threes would be called
 - a) simple duple rhythm.
 - b) simple triple rhythm.
 - c) compound duple rhythm.
 - d) compound triple rhythm.

- 4) A meter of 4, followed by 3, followed by 2 is called
 - a) polymeter.
 - b) consecutive meter.
 - c) additive meter.
 - d) colotomic meter.
- 5) A scale comprised of whole and half steps is called
 - a) pentatonic.
 - b) anhemitonic.
 - c) octatonic.
 - d) diatonic.
- 6) The quality of sound produced by a vertical interval is spoken of as
 - a) consonant or dissonant.
 - b) the overtone series.
 - c) a tone cluster.
 - d) pitch hierarchy.
- 7) A triangle is classified as a
 - a) a double-reed aerophone.
 - b) a single-reed chordophone.
 - c) a struck idiophone.
 - d) a conical membranophone.
- 8) The piano is a
 - a) harp from the aerophone family.
 - b) zither from the lute family.
 - c) double-stringed stamped idiophone.
 - d) zither from the chordophones.
- 9) The chordophones include
 - a) xylophones and harmoniums.
 - b) lyres, lutes, and zithers.
 - c) flageolets, virginals, and mouth bows.
 - d) harps, dulcimers, and concertinas.
- 10) An ostinato is
 - a) a melodic figure repeated at different pitch levels.
 - b) a rhythm in additive meter.

- c) a call-and-response structure using the same text.
- d) a constantly recurring melodic, harmonic, or rhythmic motive

Part II: India

1) List four of the *rasas* discussed in the *Natyasastra*. Then list two which musicians commonly add. Name two that are not useful in music.

2) Vedic thought contributed lasting values and practices to musical tradition in India. List <u>four</u> of these:

3) A dhrupad performance begins with a section called ______ and then moves ahead to a rhythmic section known as the _____. After this comes the ______ and this is finished by ______.

_____which is characterized by_____

The drum for this style is the _____. The dhrupad artist(s) on our CD were _____.

artist on the CD was______.

5) The most popular genre of music in India <u>is</u>and the most popular singer in this style <u>is</u>

6) List two examples of Indian classical instruments in each of the three categories below:

Chordophones_____ Membranophones_____ Aerophones_____

7) The *theka* is

- a) the Hindustani equivalent to *finuendo* in western music
- b) the "signature" of a tal represented in drum syllables
- c) a theme-and-variations form
- d) a rhythmic or melodic cadence in three parts
- 8) A gharana is
 - a) a term describing a particular musical school or lineage
 - b) the stringed drone instrument
 - c) the larger, slower section of a *khyal* performance

d) the actual term for what we have been referring to as "bowl of bananas"

9) List five of the nine abstract qualities describing raga:

1)			
2)			
3)			
4)			
5)			

10) One of the main reasons that it is difficult to blend traditional Hindustani music with modern western music is ______

Part III: Bulgaria

1) Why is Maria Stoyanova unique as a *gaida* player?

2) Three aerophones in <u>traditional</u> Bulgarian music are

3) What is a *pravo hora* and where would you expect to find one?

4) What is the <u>effect</u> of the *ruchinitsa* rhythm (how is it thought of)?

5) Why is Phillip Koutev remembered?

6) The term *kyuchek* refers to

- a) a solo dance with rapid hips movements
- b) a gypsy dance
- c) an ostinato duple rhythm
- d) a common nine-beat rhythm
- e) all of the above

7) "If you meet two men on the road in the Rhodopes, at least three of them will play the_____."

- 8) The western world first became enchanted by the Bulgarian sound of
 - a) the bagpipes.
 - b) the dance music.
 - c) the intense choral sound.
 - d) world-beat music.
- 9) "Ring like a bell" refers to the
 - a) ideal of close choral harmonies.
 - b) Communist motto of letting the culture speak for itself.
 - c) way of playing a *gudulka*.
 - d) having the bagpipe echo through the mountains.

10) Define (in brief sentences) three types of description that ethnomusicologists recognize. 1)_____

2)		
·		
3)		

Brief Outline

On the previous page are two diagrams representing classic models of a musical culture. The one above is abstract/normative and the one below performance/particular. Using the topic of your chosen term project, outline (on the back of the quiz pages) the musical culture according to the diagrams using the following hints and guidelines.

AFFECT/MUSIC	Ideals of the music, including function, mood, intent, normative use timing, role of the music in the society, etc.
PERFORMERS/-ANCE	Who plays this music, where/how do they learn it, what are the economics, what kind of training is involved, is the music rehearsed or arranged, who does it (age, professionalism), how is the repertoire circumscribed, what are the traditional instruments, what is particular to the performance repertoire, how long are the pieces, what role do electronics play in the performance, are their stars, etc.
AUDIENCE/COMMUNITY	Where is the music performed, under what circumstances, what is the intent of the performer, who do the performers relate to the audience, who comes to the performance, who stays at home, who relates to it live, and who by recording, is it segregated by age/ethnicity/sex, is there a dress code, are recordings/food/literature vended, etc.
HISTORY/TIME AND SPACE	Where is this music from and where is it now, has it transmigrated, has it

changed a lot, is the setting traditional, is the history and theory articulated in print, is it taught in schools, how old is the repertoire, who decides what's proper or improper to include, etc.