Alleluia 

Antiphon: A type of liturgical chant common in the Roman Catholic rite, most often sung before and after a Psalm or canticle. The short prose texts, drawn from scripture or elsewhere, are set mainly in syllabic style. The term Antiphon also refers to more elaborate independent chants, notably processional antiphons sung at special feasts, and the four Marian antiphons, sung at the end of Compline. 

Canticle: hymns and psalm-like lyrics in the scriptures other than those in the book of Psalms. In the Roman rite, three canticles from the New Testament are used in the Office: Benedictus Dominus Deus Israel at Lauds, Magnificat at Vespers, and Nunc dimittis at Compline. In addition, canticles from the Old Testament are sung as Psalms at Lauds. In the liturgy of the Anglican church, the Benedictus Dominus Deus Israel is sung at Morning Prayer, and the Magnificat and Nunc dimittis at Evensong. 

Chant 

Clarion 

Communion 

Credo 

Doxology, Lesser Doxology, Greater Doxology: 
The Great [or Greater] Doxology (or hymnus angelicus) is the second part of the Ordinary of the Mass of the Roman Catholic Church, "Gloria in excelsis Deo". 

Gamut: a name for the lowest G of the late medieval musical system, gamma ut, the term was used for this note as well as the entire range of notes in the solmization system, shown on the Guidonian Hand, and the hexachords based on the solmization system. From this use, the term gradually came to be applied to scales in general, and also to refer to an overall range or compass. 

Gloria: The second part of the Ordinary of the Mass of the Roman Catholic Church. It is referred to as the Great Doxology and the hymnus angelicus. The Gloria is not used in the Mass during Advent or Lent. The initial part of the text is that sung by the angels at the birth of Christ, from Luke ii, 14. Early in the development of the Gloria, other verses were added. The text as it is used today was entablished in ninth-century Frankish sources. In performance, the opening phrase, "Gloria in excelsis Deo" is sung by the celebrant, the choir entering with the phrase "Et in terra pax". 

Gregorian chant 

Hymn 

Kyrie 

Lauds: [Latin "praises"] the second part of the Divine Office, held in the morning at sunrise. The service includes a read lesson, and sung reponds and versicles, Psalms and canticles with antiphons, and a hymn. Liturgical book 

Liturgical drama 

Liturgy: the authorized or sanctioned components of worship in a Jewish synagogue or Christian church. [SMR] 

Manuscript 

Mass (or Eucharistia): The principal service of The Roman Catholic Church, a sacred liturgy representing the "Last Supper". The musical items of the Mass are part of either the Proper (Introit, Gradual, Alleluia or Tract, Offertory, and Communion) or the Ordinary. The chants of the Proper are among the oldest surviving in manuscripts. In the early development of polyphony, the items set most often included sections of the Proper, notably Graduals and Alleluias. From the middle of the fourteenth century, in musical contexts the term "Mass" usually refers to settings of the Ordinary: Kyrie, Gloria, Credo, Sanctus, Benedictus, and Agnus Dei, the items of the Proper being sung in Plainsong. [KJB; GJC] 

Minstrel: professional entertainers from the twelfth to the seventeenth century who covered a wide range of activities from light farce to the performance of serious songs, they included acrobats, jugglers and professional musicians. In some contexts in medieval Europe, the term was the equivalent of jongleur. Later, from the thirteenth through the seventeenth centuries the term was equavalent to wait or civic musician. [KJB] 

Modes 

Monophony: music that consists of a single melodic line with no additional parts or harmonic accompaniment. Forms of this types of music include Gregorian chant, the music of the trouvères and troubadours of France, the German Minnesingers and Meistersingers, and the music of the English minstels. Most traditional folk song is monophonic. [CBN] 

Mystery play 

Offertory: In the Roman Catholic church, a chant of the Proper of Mass sung during the offering of the bread and wine prior to the communion. St. Augustine (d. 430) initiated the inclusion of the Offertory (then as a whole Psalm) in the Mass. Chant offertories later did not use a Psalm, but rather normally consisted of an antiphon, followed by two or three verses of freely composed melody (generally very elaborate, melismatic style, with a wide range), and closed with a refrain, usually the closing section of the antiphon. The elaborate verses were gradually removed during the earlier parts of the twelfth century, and were officially banned (except in the Requiem Mass) in the sixteenth century. 


Plainchant; Plainsong: (Latin: cantus planus) monophonic sacred chant of the Christian church, performed in free rhythm. (See Gregorian chant.) [SLM] 

Psalm: sacred poem or song, notably those of the Hebrew "Book of Praises"; the term is usually reserved to refer to the 150 Psalms found in the Old Testament Book of Psalms of the Bible. Psalms form an important part of the Office in the Roman Liturgy. [See Psalter.] [GSD; GJC] 

Recitation 

Requiem: (literally "rest") the name of the Roman Catholic Mass in commemoration of the dead. [SMR] 

Sanctus: one of the acclamations of the Latin Mass, and is associated with its Eucharistic phase; the fourth sung item of the Ordinary. It is sung by the choir at the conclusion of the Preface, and just before the Canon. It is one of the oldest sections of the Mass, added to the Liturgy before the fifth century. Originaly probably having a single melody for all uses, during the tenth and eleventh centuries other melodies were composed for this 

Tenor 

Troubadour: twelfth- and thirteenth-century poet-musicians of southern France. They wrote poetry in the Old Provençal language set to monophonic music. [CBN] 

Vespers: the evening servive of the Office, usually performed at twilight or when lamps are lit indoors. The service consists of two different parts. The first part is composed of the psalmody, or the singing of psalms, canticles, and responsories. The second part of the service consists of the formulae and the capitulum. The end of the service consists of prayers and the benediction. Five psalms are sung each service. There is a choice of psalms to choose from, but during special religious periods, for example Christmas, certain psalms must be sung and read. Vespers probably originated in the fourth century. [

Glossary, 1200-1300:

Ars antiqua: (Latin, old art, ancient art) period of musical activity in thirteenth-century France, characterized by: a) rhythms based on regular patterns of poetry and by counterpoint. This led to the fourteenth-century Ars nova. 

Conductus: Medieval sacred song in Latin, initially monophonic, but mostly polyphonic in two voices. The Conductus is unique in sacred music of the time in being freely composed, without a cantus firmus. The lyrics are usually strophic, in syllabic settings. Many pieces have an extended melismatic section, called cauda. The Conductus probably originated in southern France and northern Spain during the twelfth century. Conductus are common in the repertoire of the Notre Dame School. During the thirteenth century the Conductus was superceded by the 

 HYPERLINK "http://plato.acadiau.ca/courses/musi/callon/1253/glos1200.htm" \l "m" Motet. 

Discant: An early form of counterpoint used in the Medieval era (ca. 1000–1200) which developed from organum. The discant was formed by adding a part or parts to the tenor, differing from organum in that the parts moved not only in parallel motion but also in oblique and contrary motion. In discant, all the voices move at approximately the same speed. 

Discantus: Latin for Discant. 

Fiddle (Medieval fiddle, Vièle) 

Franconian notation 

Hocket: Medieval term (possibly derived from words such as the French, "hoquet" or English "hiccup") for a compositional technique in thirteenth- and fourteenth-century polyphony in which the melody line is broken up into very short phrases, fragments of melody, or even single notes, with rests in between, usually shared between two voices or instruments (one sounding when the other is silent), so that the melody alternates back and forth and a lively syncopated dialogue results. 

Hurdy-gurdy: A stringed instrument, in the shape of a viol or a pear-shaped fiddle, whose sound is created by the hand-cranking of a rosined wheel next to the bridge. Notes are played on one or two melody strings by stopping the strings with short wooden keys (set out as a small keyboard) pressed by the fingers of the left hand. Up to four strings are left open to produce drones, tuned in various patterns of fifths and octaves. 


Medieval hurdy-gurdies, then called organistrum, were much larger than those of the renaissance or later, requiring two players. The smaller version, initally called a symphonia, first appeared during the thirteenth century, when it often was used to accompany singing. In the seventeenth century it was considered a crude instrument used only by the lower classes and beggars, but in the eighteenth century the hurdy-gurdy became popular among members of the French upper classes (then called the vielle à voue). Vivaldi, Haydn, and Mozart composed music for ensembles that include the hurdy-gurdy. Today it is still used as a folk instrument in many European countries. 

Modal Notation 

Motet 

Nakers: Small medieval kettledrums used mainly for martial music, but also for processionals, dance music, and ensemble music. 

Notre Dame Polyphony 

Organum 

Polyphony: (from the Greek "many-sounding") term used to describe music with two or more independent parts, or music consisting of multiple strands of melodic activity. [See monophony; homophony.] Historically, the late Middle Ages and Renaissance are considered the "polyphonic era". [AGP] 

Psaltery 

Rhythmic Modes 

Romance [Spanish] 

Score Notation 

Tenor 

Triplum: (i.) The third voice in early polyphony; in three-part writing the highest part. (ii.) In the thirteenth century, a term describing three-part polyphony, as organum triplum. [CBN] 

Voice exchange 

Glossary, 1300-1400:

Ars nova: Latin for "New Art", now used as a synonym for French 14th-century polyphony. The term comes from Phillippe de Virty's title of his treatise, Ars nova Musical themes of the ars nova period became increasingly freer, and less religious. [JW] 

Avignon 

Ballade: in fourteenth- and fifteenth-century French vocal music, one of the formes fixes of Trouvère music and poetry. Guillaume de Machaut composed at least fort-two ballades. In eighteenth- and nineteenth-century Germany the term was used to describe poetry set as a through-composed narrative song, and later was applied to extended narratives involving music for chorus and soloists. [KJB, GJC] 

Ballata: Italian dance-song, and poetic and musical form used from the second half of the thirteenth century untill the fifteenth century and longer. A form of the ballata consists of the scheme A (ripresa, or the choral refrain), BB (two symmetrical piedi), A (volta), followed by a return of the ripresa as voltaof the A (ripresa). Hence, the structure is similar to that of the French virelai. The texts are often love songs. The music was commonly based on oral tradition. A leading composer of ballata was Landini, with 141 surviving ballate. Other important composers of polyphonic ballate are Gherardello da Firenze, Lorenzo da Firenze, and Jacopo da Bologna. 

Codex 

Color: (Latin) used from mid-thirteenth century to mid-fifteenth centuries to describe adding embellishments to a melody line; also used to describe the use of musica ficta. In descriptions of isorhythm, the term refers to the repetition of series of pitches, usually the cantus firmus. [SLL, GJC] 

Descant: the same as Discant. 

Madrigal 

Messe de Notre Dame 

Papal schism 

Positive 

Prolation 

Rondeau: from the thirteenth to fifteenth centuries, one of the secular formes fixes of poetry and song composition. The musical compositions originally were dance-songs, performed with instrumental accompaniment. Adam de la Halle was the first composer of polyphonic rondeaux. The early form, found-for example-in the polyphonic rondeaux of Adam de la Halle and Guillaume de Machaut, was an eight-line poem with the first two used as a refrain: A-B-a-A-a-b-A-B (uppercase letters being the refrain). [BW, GJC] 

Rondellus: (Latin) a method of composition for three voices originating in England in the thirteenth century, in which the contrapuntal lines (especially in the two upper parts) alternate among the singers, in regular rotation, using voice exchange; a piece completely composed in this manner. [DGS] 

Saltarello: (from Italian, "little hop") in music this term is used for a variety of moderatly fast Italian jumping dances, from the fifteenth century usually written in triplet metre, generally with much use of hemiola. Fourteenth-century examples (all in a single manuscript, GB–Lbl Add. MS 29,987) appear in a variety of meters, and are very much like the estampie. Later examples, surviving from as early as ca. 1400, are a type of basse danse. In the sixteenth century, the saltarello is essentially a calmer version of the galliard, and usually is found paired as the triple-meter after dance to a duple-meter dance, most often a pavane or passamezzo. The two dances often share musical material. [SPR; GJC] 

Talea: In isorhythmic music, the repeating rhythmic pattern, usually applied to the tenor, that defines the units of the isorhythmic structure. [See color.] [MLD; GJC] 

Glossary, 1400-1500:

Burgundy 

Cantus 

Cantus Mass 

Carol 

Crumhorn: A double reed, wind-cap instrument, in a curved shape, with a narrow cylindrical bore. It has a thumb hole, seven finger holes, and one or more vent holes. As the wind cap prevents overblowing, its range is limited, being little more than an octave. From the late fifteenth to the eraly seventeenth cenruries the crumhorn was the most commonly used wind-cap instrument. By the end of the sixteenth century it came in seven sizes, from extended great bass to soprano. [GSD; GJC] 

Dulcimer 

Magnificat 

Plainsong Mass 

Trent codices 

Air 

Anthem: [from Antiphon] A sacred choral composition in English, mainly for the use in a Protestant liturgy, the equivalent of Motet of the Roman Catholic Church. Anthems may or may not have accompaniment, or independent parts for instruments. Important in the history of the anthem is the development of the verse anthem in the late sixteenth century. (See also full anthem.) [TMC; GJC] 

Ayre: An English song, equivalent to the French Air. It generally was written in strophic form, and was sung in solo voice with lute accompaniment. Occasionally parts were written for the bass viol, and other voice parts, such as alto, tenor, and bass. [JAS] 

Balletto 

Bandora 

Barform: is a poetic form, often associated with German music, of three sections: AAB, the repeating AA section being the the Aufgesang of two Stollen, and the B section, the Abgesang. It is found in some German medieval lyrics, German chorales, and much German folk music. [WAC] 

Barzelletta: A poetic formes fixes often used in the frottola. The layout was similar to that of the ballata, with a ripresa, or refrain, followed by a piedi and volta, closing with a return of the ripresa. 

Basse danse; Bassadanza 

Bicinium: a term for any two-part vocal or instrumental composition of the Renaissance or early Baroque period. Bombard; Bombarde; Pommer: a double-reed instrument, tenor or bass of the shawm family. [SPR; GJC] 

Canzona [instrumental] 

Canzona, Canzone 

Chanson 

Chorale 

Cittern 

Clavichord 

Consort: [From the Italian, concerto] A name used before 1700 for small instrumental ensembles. Sometimes the word is used to describe ensembles of solo voices with or without instruments. The word also is applied to the music composed for such groups. In England until about 1610, the term initially was used to describe ensembles made up of unlike instruments, often flute or recorder, violin or treble viol, bass viol, lute, bandora, and cittern (an ensemble now sometimes called "English Consort"). 

Consort Song 

Cornett; Cornetto 

Council of Trent 

Counter-Reformation 

Cyclical Mass 

English Madrigal 

Fancy, Fantasy [English ]; Fantasia [Italian]: terms used during the sixteenth century to describe various types of instrumental compositions. The term always implied a certain degree of freedom in composition. Fantasias for solo instruments often intermixed sections of freely composed idiomatic composition with sections of stricter imitative counterpoint. Ensemble fantasias and fancies often were the equivalent of ricercars, strictly imitative pieces written in carefully constructed counterpoint; here the freedom implied in the title was that no cantus firmus was used in the composition. 

Frottola: a north Italian polyphonic three- or four-part secular song, composed during the period ca 1470-1530. The poetry has a variety of forms. The principal melody normally is sung by the upper voice, and the lower parts are played by instruments. Frottola very often used the poetic form barzelletta. [KRB] 

Galliard 

Great Service 

Harpsichord 

Humanism 

Imitation 

Lied 

Lute 

Lute Song 

Madrigal 

Madrigal comedy 

Mannerism 

Psalter 

Reformation 

Regal: A small organ in which the sound is produced by one or more sets of beating reeds, with normally with little or almost no resonators, though some had short pipes to augment the sound. The air was supplied by a a pair of bellows on the back of the instrument, operated by a second person. [MR; GJC] 

Renaissance 

Sackbut (French saqueboute, Spanish sacabuche ["draw pipe" or "push pull"]): early name for trombone, a brass instrument with folded tube and a telescopic slide, probably originally derived from a slide trumpet. Similar to the trumpet, the sackbut consisted of a tube of cylindrical bore for most of its length, with a short conical section toward the end of the tube, a moderate-sized bell, and a circular cup mouthpiece. The slide gave the instrument a wide, fully chromatic range. This, and its warm, expressive tone that blended well with other instruments and voices, secure intonation, and ability to provide dynamic contrast, ensured its wide-spread use. The sackbut first appeared in the fifteenth century, though there probably existed earlier antecedents. The earliest surviving examples, made in Nuremberg, date from the middle of the sixteenth century. By this time, Nuremberg was the European centre of sackbut making. By the end of the sixteenth century, there were four sizes of sackbut: alto, tenor, bass, and great bass. Sackbuts often formed consorts with cornetts or shawms playing the treble. The tenor Sackbut was most widely used. [JMF; GJC] 

Serpent 

Service 

Sonata 

Sonnet 

Spinet 

Spiritual Madrigal 

Tablature 

Temperament 

Toccata 

Verse Anthem 

Vers mesuré 

Villanella 

Viola da gamba (viol) 

Virginal 

Volta 

Voluntary 

Abendmusiken: (German, "Evening music") concerts that were held in the Marienkirche, Lübeck, in the seventeenth and eighteenth centuries. The earliest (beginning ca. 1640) presented a variety of vocal music and organ compositions. The most notable series were those presented each year on the five Sundays before Christmas during the time Dietrich Buxtehude was organist (1667–1707). In addition to the vocal and organ music, Buxtehude and his successors also composed oratorios for these concerts. They were discontinued around 1810 due to the Napoleonic wars. The term is now used to describe concerts in churches anywhere and usually refers to music played in the evening. 

Agréments: French word meaning embellishments or ornaments in music, introduced in the seventeenth century. The ornaments may be indicated by small notes or stenographic signs in the notation or left to be improvised by the performer. 

Allemande: A German dance in binary form, usually in moderate duple time, normally beginning with short anacrusis. Originating in the middle of the sixteenth century as a fairly quick dance, late in the sixteenth century and during the seventeenth century the Allemande was developed by English virginalists and French lutenists and clavecinists, the texture becoming richer, with often idiomatic arpeggiated figuration and imitation, resulting in a more moderate tempo. It often was used as the first movement of the Sonata da camera or Baroque dance suite. 

Archlute: A tenor lute with extended bass courses or diapasons. The archlute is tuned with standard Renaissance tuning. It has a smaller body than the theorbo and its first and second courses are at normal lute pitch instead of being an octave lower. 

Aria: a movement for solo voice and instrumental accompaniment, often a section of a larger work, such as an opera, oratorio, or cantata. In the early seventeenth century the term also was applied to independent pieces for solo voice, generally strophic or set to strophic basses. The term may be applied to instrumental music that has as its main feature a singable melody. 

Ballet de cour 

Baroque 

Bel canto: (Italian, beautiful singing) a term used in the seventeenth century meaning smooth and easy vocal lines and rhythm to show off and compliment a singer's voice. 

Cantata (sacred) 

Cantata (secular) 

Catch 

Chaconne: A triple meter dance, originally a dance-song from Latin America, usually in a major mode, often performed at a brisk tempo. In the seventeenth century the chordal patterns associated with the dance became popular as ground bass ostinatos for arias and instrumental variations, sometimes in the minor mode. By the early eighteenth century, the distinction between the chaconne and other ground bass variations were lost, so many chaconnes were called "passacaglia" or "passcaille". [JW; GJC] 

Comédie-ballet 

Concerto (vocal) 

Concerto grosso: a new form of orchestral composition that appeared in the late seventeenth century. 

Da capella; A capella 

Double [in the sense of embellished variation] 

Florentine Camerata 

Fugato: is a section in a piece of music that has characteristics of a fugue, but is not a separate fugue movement itself. The term is also used to describe a fugue-like piece that lacks most of the usual contents of a fugue. [SE] 

Fugue: (a late 16th century term coming from the Latin word "flight") a highly developed contrapuntal form, in which the subject (theme) is first stated, then imitated in all parts, the first (and third, etc.) imitation being the "answer", usually in or at the dominant (at the fifth above or fourth below). The subject is then used throughout the fugue as a source of musical development, the subject varied with accompanying contrapuntal lines. 

Full anthem 

Gigue (jig) 

Grand motet 

Homophony 

Incidental Music: music written for plays or other dramatic works. The music helps to create an atmosphere or mood. Incidental music is often used as background music and is played during and between scenes. [ALR] 

Intermedio 

Lamento: a vocal piece based on a mournful or sorrowful text, often built over a descending tetrachord ostinato and common in cantatas and operas of the Baroque period. [LEB, MDN] 

Madrigal 

Madrigal Cycle 

Masque 

Motet 

Motive 

Oratorio: A musical drama or narrative or operatic-like work, normally performed without costumes or scenery, with a Biblical text, composed for soloists and chorus (with alternating pieces such as arias, narrator, recitative, choruses, etc.), accompanied by instruments. [KRB, PAL] 

Opera 

Opera-ballet 

Overture (French Overture) 

Passion: a musical setting of one of the Gospel accounts of the Crucifixion. Originally presented on Palm Sunday and during the Holy week in Gregorian chant as part of the Liturgy of the Roman Catholic Church, by the thirteenth century the parts were divided among three singers with the congregation acting as the crowd. From the fifteenth century, some or all of the parts other than the words of Christ were set in polyphony. In the sixteenth century, the entire Passion text was sometimes set as a single polyphonic motet. The Passion became especially prominent in the Luthern Liturgy, beginning in the sixteenth century. In the seventeenth century, German composers began expanding Passion settings through the introduction of supplementary texts, chorales, and instrumental interludes. [MLD; GJC] 

Recitative 

Sacred concerto 

Sarabande: A triple meter dance, usually in binary form, originating during the sixteenth century as a wildly exuberant dance song in Latin America, that became one of the most popular dances of the Baroque. One charactersitic feature of many early sarabandes is extensive use of hemiola and cadences on the third beat of the measure. The sarabande went through many changes during the Baroque, initally being a light, cheerful dance of moderately quick tempo. Gradually new forms were introduced; the late seventeenth-century form, used extensively in eithteenth-century France and Germany, generally was much slower, more deliberate, and serious, with a heavy accent on the second pulse of the measure. Composers often provided heavily embellished written-out doubles for this slow sarabande. The sarabande became one of the standard movements of the sonata da camera and the dance suite (along with the allemande, the courante, and the gigue). 

Semi-opera 

Sinfonia 

Singspiel 

Sonata 

Sonata da camera 

Sonata da chiesa 

