

**Study Guide for Graduate Music History Diagnostic Exam
Colorado State University
School of Music, Theatre, and Dance**

Note: This study guide is intended for all resident students entering the Master of Music degree programs in music education, conducting, and performance.

Recommended Texts for Review:

Burkholder, Grout, and Palisca – *A History of Western Music* (7th edition or later)

Burkholder and Palisca – *Norton Anthology of Western Music*, 3 vols. (5th edition or later)

General Information:

All entering graduate students are required to take a music history diagnostic exam prior to beginning classes their first semester of graduate study. Students may not register for graduate level music history courses until they have achieved a grade of 75% or better on the diagnostic exam or completed remediation.

To remediate a non-passing diagnostic exam grade a student should enroll in and pass undergraduate survey courses MU 334 and/or MU335 (as deemed appropriate from exam results) with a grade of C or better. Please note that these courses do not count toward the M.M. degree. Students who so desire may retake the exam one time before the beginning of their second semester of study (at a time and place determined by the graduate coordinator). However, students should be advised that MU334 and MU335 are offered only once per year and waiting to retake the exam may add significant time to their course of study. Consultation with advisor and/or graduate coordinator is recommended.

Exam Description:

The music history diagnostic exam assesses entering graduate students' knowledge and understanding of

- 1.) Western art music history and literature prior to 1750 and
- 2.) Western art music history and literature from 1750 to present.

Format:

This two-hour exam contains listening identification, score identification, and objective and/or essay question sections designed to test students' knowledge and understanding of all six historical periods, composers, repertoire, forms, genres, terms, and concepts.

Historical Periods:

Medieval
Renaissance

Baroque
Classical

19th Century
Post-1900

Terms/Composers for study:

(Please note - this guide is intended as a sample of the type of terms and persons you should know. It is not all-inclusive and does not include names of specific works. The student, however, is expected to make connections in identification of composers, historical periods, and genres and to be able to provide titles, approximate dates, and information on specific representative works and related terms.)

Selected Composers: Know who they were, where they mainly worked, what their primary genres/styles were, and several representative pieces that they composed, with an understanding of how each reflects the composer's style.

Hildegard of Bingen	Antonio Vivaldi	Richard Wagner
Leoninus/Perotinus	Francois Couperin	Richard Strauss
Guillaume de Machaut	Jean-Philippe Rameau	Claude Debussy
Francisco Landini	Johann Sebastian Bach	Alexander Scriabin
John Dunstable	Georg Phillip Telemann	Sergei Rachmaninoff
Guillaume du Fay	George Frederick Handel	Arnold Schoenberg
Johannes Ockeghem	Giovanni Battista Pergolesi	Alban Berg
Heinrich Isaac	Christoph Willibald Gluck	Anton Webern
Josquin des Prez	William Billings	Igor Stravinsky
William Byrd	Domenico Scarlatti	Bela Bartok
Giovanni da Palestrina	Johann Stamitz	Charles Ives
Jacques Arcadelt	Carl Philipp Emanuel Bach	Les Six
Carlo Gesualdo	Johann Christian Bach	Kurt Weill
Claudin de Sermisy	Franz Joseph Haydn	Paul Hindemith
Thomas Morley	Wolfgang Amadeus	Dmitri Shostakovich
Thomas Weelkes	Mozart	Sergei Prokofiev
John Dowland	Ludwig van Beethoven	Edgard Varese
Giovanni Gabrieli	Franz Schubert	Henry Cowell
Claudio Monteverdi	Robert Schumann	Aaron Copland
Barbara Strozzi	Clara Schumann	Benjamin Britten
Giacomo Carissimi	Felix Mendelssohn	Olivier Messiaen
Heinrich Schütz	Giacomo Meyerbeer	John Cage
Girolamo Frescobaldi	Fryderyk Chopin	Morton Feldman
Jean-Baptiste Lully	Franz Liszt	Karlheinz Stockhausen
Henry Purcell	Louis Gottschalk	Pierre Boulez
Alessandro Scarlatti	Hector Berlioz	Harry Partch
Arcangelo Corelli	Gioachino Rossini	Iannis Xenakis
Dietrich Buxtehude	Giuseppe Verdi	Krzysztof Penderecki

John Adams

Terms and Genres:

chant
chanson
troubadour
trouvere
minnesinger
church modes
organum
mass
offices
motet
chorale
organ mass
madrigal (14th c./16th c.)
trope
sequence
formes fixes
estampe
rhythmic modes
vox organalis
vox principalis
ars subillior
haut/bas
Ars nova
musica ficta
isorhythm
humanism
temperament
partbooks
countenance angloise
faburden/fauxbourdon
superius
point of imitation
madrigalism
Council of Trent
contrafactum
metrical psalm
psalter
full anthem
verse anthem
tablature
cori spezzati
polychoral motet

Tan Dun

secunda practica
recitative style
intermedio
masque
monody
opera
cantata
sacred concerto
oratorio
Passionsonata
opera
ritornello
stile concitato
chorale prelude
basso continuo
figured bass
suite
fugue
tragédie en musique
divertissement
zarzuela
trio sonata
sonata da camera
sonata da chiesa
solo concerto
concerto grosso
orchestral concerto
fugue
ordres
church cantata
prelude
chorale prelude
oratorio
opera seria
intermedi
intermezzo
opera buffa
opéra comique
ballad opera
Singspiel
string quartet
symphony

Jennifer Higdon

Vingt-quatre Violons du Roi
French overture
notes inégales
overdotting
agréments
clavecin
concertino
tutti/ripieno
stadtpeifer
Abendmusik
conservatories
il preto rosso
Pio Ospedale della Pietà
ritornello form
Concert Spirituel
collegium musicum
galant style
emfindsamer stil
Enlightenment
periodicity
da capo aria
Querelle des bouffons
fuging tunes
pianoforte
binary forms
sonata form
variations
minuet and trio
rondo
symphonie concertante
Mannheim
cadenza
concerto
sonata rondo
scherzo
topics
Eszterháza
Heiligenstadt Testament
program music
absolute music
virtuoso
lied/art song

song cycle
piano cycle
waltz
mazurka
polonaise
nocturne
ballade
concert etude
program symphony
symphonic poem
character piece
strophic
étude
recital
*Neue Zeitschrift für
Musik*
conductor
idée fixe
nationalism
exoticism
bel canto
cabaletta
grand opera
post-tonal
avant-garde
symbolism
impressionism
modernism
expressionism
atonality

twelve-tone method
emancipation of
dissonance
developing variation
chromatic saturation
Sprechstimme
row
prime
inversion
retrograde
retrograde inversion
Second Viennese
School
Klangfarbenmelodie
primitivism
neoclassicism
neotonicity
serial music
ethnomusicology
experimental music
polytonal
cumulative form
New Objectivity
Gebrauchsmusik
socialist realism
formalist

ultramodernist
sound masses
tone clusters
modes of limited
transposition
third stream
prepared piano
chance
indeterminacy
performance art
Fluxus
Darmstadt
total serialism
metric modulation
musique concrète
Theremin
minimalism
synthesizer
ragtime
blues
Dixieland
bebop
Third Stream
Swing
minstrelsy
Sacred Harp