Music Appreciation 202

Name ______________________________

Final Exam Review Sheet

FINAL EXAM DATES

 Music 202-AB (10-11 am): MONDAY, Dec. 13th 8:45 am-10:40 am
 Music 202-AC (11 am-12 noon): WEDNESDAY, Dec. 15th 11:10 am- 1:40 pm
The Final Exam will have 5 parts.

I. Multiple Choice (approx. 20 questions) - Comprehensive - From Midterm #1 (questions #1-20) and Midterm #2 (questions #1-20)

II. Multiple Choice/Matching (approx. 15 questions) - New Material - Musical Form, Classical, Romantic, 20th Century (similar to quiz 3)

Important Terms to Know

	repetition (not to be confused with imitation)

contrast

variation

binary (2-part) form

ternary (3-part) form

countermelody

coda

tutti

soli

legato

staccato

sonata

symphony

concerto
	opera

string quartet

serenade

rondo form

minuet and trio form

sonata form

exposition

development

recapitulation (recap)

1st theme, bridge, 2nd theme, closing section

cadenza

climax

rubato

	nocturne

etude

virtuoso

Lied/Lieder

program music vs. absolute music

ideé fixe (fixed idea)

leitmotif (leading motive)

symphonic poem/tone poem

nationalism

song cycle

modernism (see handout)

primitivism

expressionism

neo-classicism

minimalist music (minimalism)

III. Listening multiple choice (approx. 10 questions)- New Material - Musical Form, Classical, Romantic, 20th Century

Aaron Copland - Section 7 from Appalachian Spring : Theme and Variations on Simple Gifts

Antonin Dvorak - Symphony No. 9 in E Minor, Mvt. 1 (Adagio; Allegro molto) ("From the New World")

Arnold Schoenberg - Mondestrunken (Moonstruck) from Pierrot Lunaire (Moonstruck Pierrot)

Bela Bartok - Second Movement: Game of Pairs from Concerto for Orchestra

Bedrich Smetana - The Moldau
Benjamin Britten - Young Person's Guide to the Orchestra, Op. 34

Ellen Taffe Zwilich - First Movement from Concerto Grosso 1985
Franz Schubert - Erlköing (The Elfking)

Frederic Chopin - Etude in C Minor, Op. 10, No. 2 ("The Revolutionary")

Frederic Chopin - Nocturne in Eb Major, Op. 9, No. 2

Georges Bizet - Farandole from L'Arlesienne Suite No. 2

Hector Berlioz - Mvt. 4 (The March to the Scaffold) from Fantastic Symphony; Episodes in the Life of an Artist

Igor Stravinsky ​ Part 1 from Le Sacre du printemps (The Rite of Spring)

J.S. Bach - Forlane from Suite No. 1 in C Major for Orchestra

Johannes Brahms - "How Lovely Is Thy Dwelling Place" (Movement 4) from Ein Deutches Requiem (A German Requiem)

Philip Glass - Knee Play 1, from Einstein on the Beach
Joseph Haydn - Movement 2, Symphony No. 94 in G Major (The "Surprise")

Ludwig van Beethoven - String Quartet in C Minor, Op. 18, No. 4, Fourth Movement (Allegro)

Ludwig van Beethoven - Symphony No. 5 in C Minor, Op. 67, First Movement (Allegro con brio)

Peter Ilyich Tchaikovsky - Dance of the Reed Pipes from Nutcracker Suite
Richard Wagner - Act One: End of Love Scene from Die Walkure (The Valkyrie)

Richard Wagner - Lohengrin, Prelude to Act 3

William Grant Still - Third Movement from Afro-American Symphony

Wolfgang Amadeus Mozart - Eine kleine Nachtmusik (A Little Night Music),
Wolfgang Amadeus Mozart - Piano Concerto No. 23 in A Major , First movement (Allegro)

Wolfgang Amadeus Mozart - Symphony No. 40 in G Minor, K. 550, First movement (Molto allegro)

Wolfgang Amadeus Mozart - Act 1: Excerpt from Opening Scene from Don Giovanni
IV. Essay - Pick a FAVORITE piece from the following list:

Thomas Weelkes - As Vesta Was from Latmos Hill Descending

Josquin Desprez - Ave Maria…Virgo Serena (Hail Mary)

Henry Purcell - "Dido's Lament" from Dido and Aeneas

George Frideric Handel - "Ev'ry Valley Shall Be Exalted" from Messiah

J.S. Bach - Organ Fugue in G Minor (The "Little")

J.S. Bach - Brandenburg Concerto No. 5 in D Major, Mvt. 1: Allegro

Antonio Vivaldi - Concerto for Violin and String Orchestra, Op 8, No. 1, La Primavera [Spring] from The Four Seasons, Mvt. 1: Allegro
Wolfgang Amadeus Mozart - Act 1: Excerpt from Opening Scene from Don Giovanni
Wolfgang Amadeus Mozart - Symphony No. 40 in G Minor, K. 550, First movement (Molto allegro)

Wolfgang Amadeus Mozart - Piano Concerto No. 23 in A Major , First movement (Allegro)

Ludwig van Beethoven - String Quartet in C Minor, Op. 18, No. 4, Fourth Movement (Allegro)

Wolfgang Amadeus Mozart - Eine kleine Nachtmusik (A Little Night Music),
Franz Schubert - Erlköing (The Elfking)

Richard Wagner - Act One: End of Love Scene from Die Walkure (The Valkyrie)

Frederic Chopin - Etude in C Minor, Op. 10, No. 2 ("The Revolutionary")

Antonin Dvorak - Symphony No. 9 in E Minor, Mvt. 1 (Adagio; Allegro molto) ("From the New World")

Hector Berlioz - Mvt. 4 (The March to the Scaffold) from Fantastic Symphony; Episodes in the Life of an Artist

Bedrich Smetana - The Moldau
Peter Ilyich Tchaikovsky - Dance of the Reed Pipes from Nutcraker Suite
Ellen Taffe Zwilich - First Movement from Concerto Grosso 1985
Aaron Copland - Section 7 from Appalachian Spring : Theme and Variations on Simple Gifts

Paragraph #1

(1) Who is the composer and the title of the piece? Is the music a complete piece in itself, or is it a part of a larger piece (i.e. movement). (2) What is the genre of the piece? (i.e. What was the function of the piece? What was it used for?) What type of performing media is used in this piece? (3) What is the historical period of the piece (i.e. When was it written?)

Paragraph #2 THREE NON-LISTENING FACTS

Describe the historical context and/or the extra-musical ideas* associated with the creation of the piece, using at least three DIFFERENT facts (not about the way the music sounds) about the history of the piece, the story behind the piece, and/or the story of the composer's life. * An extra-musical idea is a fact about a piece of music that does not directly have to do with how a piece of music SOUNDS. This could be the story behind a piece, the text of a song, the reasons why the composer wrote this piece, etc.

Paragraph #3 THREE LISTENING FACTS

Describe the piece (or movement) objectively, using at least three DIFFERENT facts about what you hear. Strive to give us (the rest of the class) an idea of how the beginning, the middle and the end of the piece (or movement) sounds like. Describe any important pitch, dynamic, timbral, melodic, harmonic, textural or rhythmic changes in the piece (or movement).

Paragraph #4 THREE FEELING STATEMENTS

Describe the piece (or movement) subjectively, using at least three DIFFERENT "feeling" statements about how you felt while listening to this piece. These can be feelings ("The loud section at the beginning of this piece made me feel…"), and/or value judgments/opinions ("I think this piece is beautiful, because…"). Strive to give us an idea of what type of feelings, in general, you experienced while listening to this piece.

Paragraph #5 "_______ " IS MY FAVORITE PIECE IN THIS CLASS SO FAR, BECAUSE …

Tell us, in at least 3 sentences, WHY this piece was your favorite piece of all the pieces from the modified listening list

To write this paragraph, figure out which facts about the sound of the music (from paragraph #3) produced which subjective feelings/opinions/value judgments that you experienced while listening (paragraph #4) and tell us why you found these experiences meaningful and/or pleasing. [Hint: This won't be a tidy and neat 1 to 1 correspondence; it will probably somewhat messy.]

 To end your essay, try to draw connections between (a) historical context or extra-musical ideas about the piece (paragraph #2) and (b) subjective feelings/opinions/value judgments that you felt while listening (paragraph #4). [i.e. Does (a) have anything to do with (b)? Or not?] Also consider whether the historical context or any of the extra-musical ideas about the piece (paragraph #2) correspond to or relate to the facts about the sound of the music (from paragraph #3).

V. Mystery Piece Identification - Baroque, Classical, Romantic

Think about the following questions, while you listen to the mystery piece.

A. TIMBRE - What sounds do you hear? (i.e. What instruments and/or voices do you hear?)

B. TEXTURE - Is the texture mostly Monophony or Polyphony?

If Polyphony, is it Hymn-like Homophony OR Melody With Accompaniment Homophony OR do you hear Imitation?

Does the texture change a little or a lot within the excerpt?

C. RHYTHM - Is there a steady beat OR no steady beat? Is the beat emphasized or not emphasized? Can you hear rubato? Any unexpected pauses? What is the tempo?
D. MELODY - Is the melody…

(a) smooth with melismas within a small range?

(b) smooth with longer arch-like shapes and larger range?

(c) is the melody elaborate, ornamented, and continously expanding?

(d) easy to remember, folk-like, balanced and symmetrical?

(e) much longer with a wider range and building to more sustained climaxes ?

E. HARMONY - Is the harmony mostly consonant or does it have some dissonance? Do you hear a basso continuo? Do you hear blurring of major and minor modes?

F. DYNAMICS - Do the dynamics …

(a) have mostly at one level?

(b) have sudden changes in dynamics (i.e. terraced)?

(c) lots of gradual dynamic changes (i.e.crescendo and descrescendo)?

(d) expanded range (i.e. pppp to ffff)?

G. THEMES - Does the music sound…

(a) non-repetitive (no noticeable repeats of melodic material)?

(b) like imitation of tiny bits of melody is occuring?

(c) as if the main theme is repeated over and over at different times in the piece (sometimes in different modes or in fragments)?

(d) as if there is lots of variety within a single theme and between themes?

(e) as if there is the use of thematic transformation such as and idee fixe or a leitmotif?

H. MOOD & TEXT - Describe the mood. Is it all the same OR does it change within the excerpt? Is there a text? Do you hear word painting? If not vocal music, do you hear musical rhetoric?

Based on your answers to the above questions, make an educated guess about the

 (1) Period of Music in which this mystery piece is written (Baroque, Classical, Romantic) AND

 (2) Which composer and piece from this course that the mystery piece sounds most like THEN

 (3) Support your educated guesses by giving 3 specific facts about the musical elements that you heard in the excerpt. (Points will be SUBTRACTED for incorrect musical facts.)

Lists of Style Characteristics (Baroque, Classical, Romantic)

Dynamics - sudden changes from loud to soft and soft to loud

Harmony - new emphasis on chords, use of basso continuo, orchestra mainly consists of strings and basso continuo

Melody - elaborate, ornamented, continuously expanding, long and winding

Mood - the same mood or “affect” throughout movement (vocal music is exception; vocal music has many changes of mood, but closely follows text)

Rhythm - emphasis of beat, lots of forward motion

Texture - more rapid changes in texture (homophony, some emphasis on imitative polyphony) throughout a single movement or piece of music

Themes - one main theme repeated over and over

__

Dynamics - widespread use of gradual dynamic changes (i.e. crescendos and decrescendos); transition from harpsichord to pianoforte

Harmony - less dense; simpler and more stretched out harmonic progressions

Melody - tuneful, easy to remember; folk-like, "often borrowed"; balanced and symmetrical phrase lengths; tend to be "rounded"

Mood - emphasis on “pleasing variety’ and simple contrasts

Rhythm - emphasis on flexibility and naturalness; unexpected pauses; syncopations; frequent changes from long to short note patterns

Texture - basically homophonic (melody with accompaniment) but flexible; sudden appearances of small bits of imitative polyphony

Themes - lots of variety (mood, rhythm, dynamics, etc.) within a single theme and between themes

__

Dynamics - Expanded range - pppp to ffff

Harmony - colorful, more chromaticism, blurring of major and minor modes

Melody - longer, with wider range, building to more sustained climaxes, irregular phrasing, and sequential structures

Mood - emphasis on extremely great variety and complex contrast of moods

Rhythm - expanded range of tempos (faster allegros, slower adagios), use of rubato

Themes - constant variation and development

Timbre - expanded "palette" of instruments and expressive tone colors; instruments used in new ways to get new tone colors

__

