Jacopo Pontormo Tournament of Manners

Chicago Open 2005 Fine Arts Singles, July 1, 2005
Questions by Chris Frankel

Preliminary Packet, Seeding Round 3
1. The courtyard of St.-Germain-des-Pres holds his bust of Dora Maar, which he sculpted as a replacement for his planned monument to Guillame Apollinaire. He topped off a painted bronze mass with a perforated silver sugar-straining spoon for his Glass of Absinthe, used handlebars and a bicycle seat to form the head of a bull, and made various collages on themes like guitars and bottles of Bass Beer. Fernande Olivier was the model for the abstract Head of a Woman sculptures produced by, FTP, what Spanish Cubist who also painted The Three Musicians?

ANSWER: Pablo Ruiz y Picasso
2. The composer’s penchant for Renaissance music echoes in the use of a passacaglia section in Part IX, a chorale addressed to “Loving and Soothing Death.” This work was the result of an epic expansion of the composer’s earlier setting of the eventual Part V, an arioso for mezzo-soprano entitled “Sing on There, in the Swamp.” Along with a baritone part, the mezzo-soprano is the only other role, and heavily corresponds to passages about the “gray-brown bird” described in the poem to which this piece, composed at the direction of Robert Shaw, was set. FTP, name this requiem composed after the death of Franklin Roosevelt by Paul Hindemith, but based on a Walt Whitman poem mourning Abraham Lincoln.

ANSWER: When Lilacs Last in the Dooryard Bloom’d or Requiem for those We Love
3. Racist elements can be seen in the second piece in the series, which shows the title character being waited on by a black boy with a tea kettle and quarreling with a Jewish protector. In the following scenes, the title character gets arrested by Justice John Gonson, toils away beating hemp in prison, and ultimately becomes the subject of a half-hearted funeral at age 23, having contracted syphilis and passed away after her release from Bridewell. FTP, identify this series of engravings about the fall of the prostitute Moll Hackabout, created by William Hogarth.

ANSWER: A Harlot’s Progress
4. The singer claims to “do pretty well, ‘til after sundown” and start “feelin’ sad” by suppertime in the lyrics Bernie Hanighen added for the vocalized version of this jazz standard. Dexter Gordon used it as the opening and closing track of his 1986 album entitled “The Other Side” of it and based on a film of the same name. Miles Davis’s live performance of it was the highlight of the 1955 Newport Jazz Festival, and the title of the first album he released for Columbia Records pays tribute to it. Co-written by Cootie Williams and first recorded by 1944, it is the most recorded hit by the pianist behind “Straight, No Chaser” and “Blue Monk.” FTP, name this Thelonious Monk piece set at approximately 12:00 A.M.

ANSWER: “Round Midnight” or “Round About Midnight”

5. A chorus whose lyrics are characterized by the superfluous use of the word “chain” is one example of the many absurd elements in this work, which begins with the prelude “To know to know to love her so” before the seven tableaus of Act I begin. Frederick Ashton choreographed the premiere of this opera, which contains the characters Settlement and Chavez in addition to its principal roles of Ignatius, based on James Joyce, and Teresa of Avila, whom the librettist based on herself. FTP, name this Gertrude Stein and Virgil Thomson collaboration, an opera that actually has four acts.

ANSWER: Four Saints in Three Acts
6. Much of this group’s work is on display at the Ganne Inn, which served as a country retreat for its leading members. Sun-lit wilderness scenes were the specialty of Narcisse Diaz de La Peña, while painting livestock appealed more to Constant Troyon. Inspired by the 17th Century Dutch masters, as well as John Constable, this group rejected the classical teachings of the Paris Salon in favor of painting landscape scenes directly observed from nature. FTP, name this Theodore Rousseau-led school named after a village near the forest of Fontainebleau.

ANSWER: Barbizon School

7. This man was replaced in media res by Camillo Arccuci as designer of the Oratorio de Filippini, despite the pleas of his main supporter, Cardinal Virgilio Spada. He began his career as an apprentice of Carlo Maderno, and in his last years, worked on the Villa Falconieri before committing suicide in 1667. Also the designer of St. Agnes in the Piazza Novona and San Carlo alle Quatro Fontane, this is, FTP, what Italian Baroque architect and rival of Gianlorenzo Bernini?

ANSWER: Francisco Borromini
8. The oft-overlooked detail of the subject’s semi-visible left eye has been used to support the claim that this painting was the artist’s response to requests for a self-portrait. In it, a man stands in front of a waist-high concrete wall with his hands straight beside his hips; he is wearing a red necktie, a black three button overcoat, and a slightly obscured bowler hat. FTP, name this Rene Magritte portrait that is remembered for the floating green apple in front of the subject’s face.

ANSWER: The Son of Man or Le Fils de L’Homme
9. A five note dotted quarter note melody that descends one octave is the center of this piece’s intermissive passage in its parallel key of D major. Written to mock the music critic Henry Chorley, this short piano piece in 6/8 time gains its quirkiness through the contrast between its melancholy tone and bouncy eighth note march rhythm. Composed in 1872, during the composer’s time in England and twenty years after he turned Bach’s Prelude in C Major into an Ave Maria, this piece gained popularity as a 1950’s television theme song. FTP, name this Charles Gounod work used as the theme for Alfred Hitchcock Presents.

ANSWER: Funeral March of a Marionette or Marche Funebre d’une Marionette
10. After hearing this song, the opera’s title character glosses over a will and ponders a request to go to Porto Rosso for a ring, before sending his daughter out and making Gherardo, Marco, Betto, and the other relatives promise not to reveal the death of Buoso Donati. Containing the dramatic threat that the singer will throw herself into the Arno River by jumping off the Ponte Vecchio, it is a plea that she be allowed to marry Rinuccio. FTP, name this aria sang by Lauretta to her father in Puccini’s Gianni Schicchi.

ANSWER: “O Mio Babbino Caro” or “Oh, my Dear Father” (accept similar translations)

11. The addition, nearly three decades after its completion, of an additional northeastern tower to cover the tomb of its namesake is often cited to disprove the legend that its primary architect, a man nicknamed Barma, was ordered to have his eyes put out as soon as it was finished. A 150 foot tall tower with a tent roof, bearing the name “The Protecting Veil” serves as its centerpiece, surrounded by eight surrounding onion-domed towers, mostly colored in ornate blends of red, green, and gold. Built to celebrate the capture of Kazan in the 1550’s by Ivan the Terrible, this is, FTP, what colorful Moscow cathedral named for a saint known as the “holy fool?”

ANSWER: St. Basil’s Cathedral

12. His short feature mocking the old guard traditionalism of a ceremonial brass band and another about a pair of teenage actresses competing for a cabaret role were combined for the film Competition. After his first full length film, Black Peter, he had a pair of critical successes with the Oscar-nominated The Loves of a Blonde, and an attack on his country’s emergency services bureaucracy, Fireman’s Ball, whose release was banned by Antonin Novotny. After moving to America and directing Taking Off, he moved out of his New Wave period for a Hollywood career marked by adaptations of works by Choderlos de Laclos, E.L. Doctorow, and Peter Shaeffer. FTP, name this Czech-born director of Amadeus, who also won a lot of Oscars with his One Flew over the Cuckoo’s Nest.

ANSWER: Milos Forman or Jan Tomas Forman
13. They sometimes included birds and were primarily done on vellum by Giovanna Garzoni, who, along with Fede Galizia, ranked among the earliest female masters of this genre. In Baroque Spain, they were exemplified by the “vanitas” paintings of Antonio de Pereda and by the work of Juan Sanchez Cotan. Among the many Dutch painters of them were Rachel Ruysch, Willem Claesz Heda, and Clara Peeters, renowned for her flower and breakfast pieces. A plaster Cupid and a plate of cherries are focal elements in two of the ones by Paul Cezanne, who painted over 200 of them. FTP, name this type of painting whose subject consists of inanimate and motionless objects.

ANSWER: still life
14. The latter of its two parts opens in the key of F major and the tempo Dolce e Legato and shifts to a light 3/4 meter as the song “I Went to Sleep and Now I am Refreshed” marks the awakening of the title character’s soul after his death. The following movement, “My Work is Done,” introduces the mezzo-soprano role of the title character’s guardian angel, who guides him to the Court of Judgment, with the epic chorus “Praise to the Holiest in the Height” following as the title character crosses the threshold of Heaven. Based on a John Henry Newman poem of the same title, this is, FTP, what Edward Elgar oratorio about an old man’s vision of the afterlife?

ANSWER: The Dream of Gerontius
15. In November 2004, an 8 inch by 11 inch Madonna and Child by this artist became the Metropolitan Museum’s most expensive purchase ever. His now-badly damaged Madonna of the Franciscans shows the slow beginnings of a departure from the maniera greca, as do his earliest attributed works, the Buonconvento Madonna and the Crevole Madonna. An Entry of Christ into Jerusalem and a Madonna Enthroned with Saints are the most studied scenes from his masterwork, a giant, since-disassembled, double-sided wooden altarpiece commissioned for the high altar of his city’s cathedral in 1308. FTP, name this creator of the Maesta, the leading painter of early Renaissance Siena.

ANSWER: Duccio di Buoninsegna

16. A curved arch and a pair of ionic columns on the side frame this sculpture, which won the Grand Prize at the 1900 Exposition Universelle. A finalized bronze version was placed in his former home in Cornish; an earlier one rests near Beacon Street in Boston Common. In it, an angel flies over a troop of marching Civil War soldiers from the 54th Regiment, which is led by an enormous horse on which its dedicatee rides. FTP, name this Augustus Saint-Gaudens sculpture dedicated to the white commander of a black regiment.

ANSWER: Colonel Robert Gould Shaw Memorial
17. An interlude early in Act I has the Old Man, Young Guard, and the Nurse reflect over the morality of the title character’s decision to have his unwanted child put to death. Another important interlude occurs in Act III as the penultimate scene of the opera, where Hermes sings of the power of music. As Troy burns outside in the final scene, Paris leaves Helen with the title character and goes out to kill Achilles. FTP, name this Michael Tippett opera that ends with the title character being killed at the altar by Neoptolemus.

ANSWER: King Priam
18. A double G repeated frantically in 8th note triplets opens the piano accompaniment and serves as a repeating motif of the piece’s frenetic atmosphere. The narrator, a baritone who also sings the parts of this song’s three main characters, introduces the plot by asking “Who rides so late through the night and wind?” The title character’s promises of flowers, games, and his daughters fail, and so he seizes the small child, leaving him dead in his father’s arms by the end of, FTP, what Franz Schubert lied about the titular evil imp ruler?

ANSWER: Die Erlkonig or The Elf-King

19. The high point in this series comes in its third piece, which depicts a festival spilling out onto a bridge, complete with Romanesque white buildings and statues in the background. Things turn grim in the next piece, when the left of the bridge collapses, bodies are falling into the water, and a giant marble statue at right is decapitated. The fifth and final painting, Desolation, both shows the abandoned ruins and returns to the quiet wilderness setting of the first painting, The Savage State. FTP, name this Thomas Cole series illustrating the rise and fall of a civilization.

ANSWER: The Course of Empire
20. The image of a laundress joyfully singing as she hangs clothing outside a window highlights the second verse of this piece, which was, along with eighteen other works, including “I Te Vurria Vasa,” partially accredited to Alfredo Mazzucchi as the result of a ruling in a copyright suit. In the third and final verse, the singer describes how nightfall makes him start feeling sad as he sits beneath the window of his love, but the chorus of this Neapolitan song for tenor and orchestra, with lyrics by Giovanni Capuro, reminds him that the face of his love is the one thing that shines brighter than daylight. FTP, name this seminal Eduardo di Capua song whose title refers to the singer’s declaration that his love is* his own sunshine.

ANSWER: “O Sole Mio” (accept “My Own Sun,” “My Sunshine,” or similar translations before the *”)

21. The phrase “Insolent mockery of the Divine under Centrist rule” lined the wall of one of its rooms, and paintings typically were hung slanted, with exaggerated estimates of their prices displayed below them. While it went on, a contrasting exhibit celebrated classic painters like Holbein and Durer. John Heartfield fled the country because of it, and George Grosz, Otto Dix, Kurt Schwitters, and Paul Klee ranked among the many artists whose pieces were confiscated and brought to Munich to be subjected to ridicule. FTP, identify this 1937 exhibition entitled after the Nazis’ derisive nickname for “immoral” avant-garde art.

ANSWER: Degenerate Art or Entartete Kunst
22. A Roman copy of this work allegedly found in the historian Sallust’s gardens is now housed at the Palazzo Nuovo in the Capitoline Museum. Likely commissioned by Attalus I to celebrate a Hellenic victory over a tribe of hostile invaders, this statue shows a nude, moustached man looking down and leaning his hands on his bent left knee and on the ground as he tries in vain to lift himself up. FTP, name this Greek statue that was dedicated at Pergamon and depicts a Celtic barbarian in the throes of death.

ANSWER: Dying Gaul
23. Its third act opens with the chorus “Le Rapide Et Leger Navire” and takes place aboard a ship. That act also includes a baritone ballad about the king of the deep, Adamastor, which is sometimes performed on its own in concert. The plot is set in motion by Don Diego’s attempt to marry off Ines, the betrothed of the protagonist, to the treacherous Don Pedro, and this opera that features “O Paradiso” ends with the death of Selika, the title character, who is both a slave and an East Indian queen. FTP, name this opera about Vasco de Gama, composed by Giacomo Meyerbeer.

ANSWER: L’Africaine or The African Maid
24. A brass fanfare signifying the creation of earthly life and a solo trumpet theme playing the motif of will precede the entry of the piano that begins the main portion of this work. “The Diversification of Will” in F and “Creative Play” in G correspond with red and orange, respectively, and are part of the composer’s tastiera per luce innovation, a keyboard rigged to project different colors of light as key and tonality changed. However, the light projector failed during the 1911 Moscow premiere of this work, known as its composer’s Fifth Symphony despite having only one movement. FTP, give the title of this Alexander Scriabin work named for the Titan who brought fire to man.

ANSWER: Prometheus: The Poem of Fire (accept Symphony No. 5 in F Sharp Major before it is mentioned)

25. In the distant background, the green sky is broken by a windswept red pennant, perched on the end of a diagonally oriented white building with over a dozen windows and archways visible. In contrast, a closer building in the right foreground is completely engulfed in shadow, as is the open wagon parked beside it. Shadows also cover the images of a menacing figure emerging from behind the right building and a little girl rolling a hoop. FTP, name this surrealist piece set in an alley and painted by Giorgio di Chirico.

ANSWER: Mystery and Melancholy of a Street
26. Lines from “Out of the Cradle Endlessly Rocking” and the reoccurring appearance of Lillian Gish serve as unifying themes in this work. Green, blue, sepia, and amber tints are used to differentiate between its four major segments. The Mountain Girl’s attempt to save Prince Belshazzar’s kingdom from Cyrus the Great; the crucifixion of Jesus, the murder of Prosper’s fiancé Brown Eyes during the St. Bartholomew’s Day Massacre, and the suffering of an Irish boy at the hands of the mill owner Jenkins all illustrate the results of the titular evil in, FTP, what 1916 D.W. Griffith epic?

ANSWER: Intolerance
27. The bass line of the left hand part for the final one consists entirely of dotted half notes playing notes from the standard A minor chord at the tempo Lent e Grave. The first one, unlike the others, has two sharps in its key signature, and falls under the tempo direction Lent e Douleoureux. These two were orchestrated from their solo piano scores by Debussy, though the middle piece, Lent et Triste, was not. Often compared with the composer’s series of six Gnossiennes, this is, FTP, what trio of Eric Satie piano pieces, whose title refers to an ancient Greek form of nude dancing?

ANSWER: Three Gymnopedies or Trois Gymnopedies
28. Vacationing abroad to Italy led this man to paint landscapes of Lake Nemi and a firework display at Castel Sant’ Angelo, and his witnessing of an eruption inspired his over thirty views of Mount Vesuvius. A tale of uncertain or possibly self-created origin inspired his scene from antiquity of a young man glancing in horror at the skeletal remains of an ancestor: Miravan Opening the Grave of his Forefathers. Though he never crossed the Atlantic, he took enough interest in New World travelogues to paint the image of a native woman sitting in mourning, The Indian Widow. But the arrival of the Enlightenment was his greatest influence, resulting in such dramatic portrayals of scientific experiments as Experiment on a Bird in an Air Pump and The Alchemist in Search of the Philosopher’s Stone. FTP, identify this 18th Century British painter remembered for his lamp-lit scenes and for being from Derby.

ANSWER: Joseph Wright of Derby

29. This term serves as the title of a 1990 Joseph Turrin composition for two B flat instruments and a brass band, as well as a Germaine Tailleferre piece for clarinet and piano. In the “Solor’s dream” scene from La Bayadere, a mass of shades rushes the stage one by one and repeatedly performs them, employing both the forward-leaning penchee variant and the allongee variant, in which the arms are extended to form a line parallel to the stage. The Cechetti method classifies them under five main positions, while the Vaganova, or Russian, school of dance only uses four. FTP, identify this ballet pose, whose basic definition calls for the performer to stand on one leg and extend the other one behind the body at a 90 degree angle, and whose name comes from the posed dancer’s resemblance to a Moorish ornament.

ANSWER: arabesque
30. The commission for this structure is unusual in that it was issued to the architect outright by Emile Biasini, honoring the architect’s demand not to have to compete for a bid. Taking advantage of the decision to remove the Ministry of Finance offices from one of the main building’s wings, the architect requested the construction of an underground courtyard entrance to re-center the existing building around the Cour Napoleon. A set of seven triangular fountains form a surrounding “C” shape around this 70 foot structure, which covers that new entrance and lets in light for its reception center. FTP, identify this transparent construction designed by I.M. Pei for a Paris museum.

ANSWER: Pyramid de Louvre (accept “Glass Pyramid” or any variants that mention that it is a pyramid at the Louvre)

31. On the CD version, the fourth track, a six minute romp named “Spiral,” and the seventh track, named for the bassist and only secondary band member to appear on every song, Paul Chambers, are the only tracks that do not appear in two versions. This album contains, in addition to the title track, “Naima,” “Cousin Mary,” “Countdown,” and “Syeeda’s Song Flute,” and was released on Atlantic Records a year before its artist’s next major album, My Favorite Things. FTP, name this 1959 release, a John Coltrane album with a “large-footed” title.

ANSWER: Giant Steps
32. The right edge of this painting is dominated by the front half of a white horse, which bends its head down and is held in place by a man in red. The title character stands under the foliage of the tree, his sword sheathed in an off-white sash around the white jacket on his chest. He wears bright red knee breeches, a black hat, and plants a walking stick with his right hand as he assumes a pose that maintains his royal elegance in the wilderness setting around him. FTP, identify this Anthony van Dyck portrait of a Stuart king outfitted for a sporting expedition in the country.

ANSWER: Charles I in Hunting Dress or Charles I at the Hunt
33. An elaborate choral piece sang by the rising sun, “Inno del Sole,” opens his Japanese-styled opera, Iris. Cleo de Merode and Luciano de Chablis are the tenor roles in his only operetta, Si, while a host of commedia dell arte stock characters populate his La Maschere, which simultaneously premiered in six cities across Italy. The aria “O Amore, O Bella Luce del Core” is the highlight of his second biggest success, L’Amico Fritz, though his masterpiece was an adaptation of the story about a fight over Lola by the peasants Alfio and Turiddu that was written by Giovanni Verga. FTP, name this turn-of-the-20th-Century Italian composer of Cavalleria Rusticana.

ANSWER: Pietro Mascagni
34. A clarinet duet opens its jazzy sixth and last movement, an “Epilogue” that the composer edited in 1965 to include a piano role. The movements that precede its epilogue in Part II are called “The Masque” and “The Dirge,” the latter of which was written while its composer was in Israel. This symphony’s first part begins with a Prologue that introduces Quant, Malin, Rosetta, and Emble, then proceeds with the movements entitled “The Seven Ages” and “The Seven Stages,” both titles of acts in the poem on which it is based. FTP, name this symphony of Leonard Bernstein modeled after a long poem by W.H. Auden.

ANSWER: The Age of Anxiety or Symphony No. 2
35. Louis XIV modeled his since-demolished Trianon de Porcelaine after one, while William Chambers produced a ten story one for Kew Gardens. 64 smaller scale ones surround the cone-shaped, gold-plated Shwedagon one in Yangon, while the one of Six Harmonies overlooks the Qiantang River in Hangzhou. The 57 meter high, five story Toji is located in Kyoto, stands as Japan’s tallest wooden structure, and is decorated inside with several ornate sculptures of Buddha. FTP, give the term for an East Asian shrine constructed in the form of a tower, usually with separately roofed stories.

ANSWER: pagoda
36. He alluded to the love story of Robin Hood and Maid Marian in “Little Snubnose,” portrayed a lover’s wistful remarks in “A Thousand Regrets,” and exhibited Italian influence in a song about Scaramella going to war and one imitating the chirping of a cricket. He wrote a motet lamenting the death of the man believed to be his teacher, Johannes Ockeghem, but is perhaps best known for a pair of cantus firmi masses based on the secular ballad “L’Homme Arme,” or “The Armed Man.” FTP, identify this prolific Flemish/French chanson writer, one of the premier composers of the late 15th and early 16th Centuries.

ANSWER: Josquin Desprez (accept either name)

37. A caricature by Bertall gave the main figure a clown nose and crooked smile, while one done in the same month by Cham shaded in the feet and hands to suggest the presence of boots and gloves, making its subject look like a street mime. Its subject was likened to a “female gorilla” by Amedee Cantaloube in the May 1865 issue of Le Grand Journal, while the artist’s friend Zacharie Astruc wrote an accompanying poem describing how this controversial painting showed the title woman awakening to find “spring arriving in the arms of a black messenger,” the flower-bearing slave to her right. FTP, name this Edouard Manet painting of a nude courtesan.

ANSWER: Olympia
38. Two related works on this theme are bordered by a wooden frame with rounded corners and a jagged point protruding from the center of each side, forming a quatrefoil. Both feature a donkey in the lower left positioned below a sheep perched on a rock: but one version has two men riding it, in the other version it is un-mounted. The main action of these engravings features an angel swooping in to save the bound and naked title character, who has a knife held to his throat by his father. FTP, bronze reliefs depicting what biblical scene with Abraham served as the basis of a competition between Brunelleschi and Ghiberti?

ANSWER: The Sacrifice of Isaac
39. The leftmost of the two figures depicted wears only a blue sash across his chest and a pink ribbon around his wrist in this painting, which was stabbed seven times in 1914 by a crazed British feminist named Mary Richardson. Against the backdrop of a bright red curtain rests a rectangular wood-framed mirror, which is held up by the aforementioned male figure, a winged cherub. The mirror provides the viewer with the only image of the face of the title character, who has her back turned as she reclines naked on a bed. Unusual for its time because its artist’s celebrity status allowed him to escape censorship by the Inquisition, and thus portray such a sensual scene, this is, FTP, what Diego Velasquez rendition of the Roman goddess of love?

ANSWER: Rokeby Venus or The Toilet of Venus
40. On his sixtieth birthday, the composer premiered this piece’s newly written Sanctus at a festival in Stockholm. Its penultimate “Offertorium”and earlier “Recordare” both incorporate the melody of “Holy God,” or “Swiety Boze,” a hymn also quoted in the composer’s earlier St. Luke Passion. The Dies Irae was written to honor an uprising against occupying Nazis, the “Agnus Dei” as a memorial in response to the 1981 death of the Cardinal Wyszynski, and the “Lacrimosa” to pay tribute to the Solidarity movement. FTP, identify this requiem nicknamed after the nationality of its composer, Krzysztof Penderecki.

ANSWER: Polish Requiem (accept “Penderecki’s Requiem” on an early buzz)

41. Angered by its exorbitant heating costs and problems with bug infestations, its commissioner launched a failed lawsuit against the architect. The controversy helped inspire a scathing April, 1953 editorial in House Beautiful, which implied that communist forces were driving the architect and his minimalist International Style. Often contrasted with the New Canaan glass house constructed by the architect’s colleague, Philip Johnson, this is, FTP, what steel framed glass residence in Plano, Illinois, named for the female doctor who commissioned it, and designed by Ludwig Mies van der Rohe?

ANSWER: Farnsworth House
42. From the contrasting gold tip of the prow, a dimly lit lantern dangles to the right. An improvised altar is set up behind it, consisting of a miniature crucifix and a trio of long candles. An intricately patterned red and orange blanket drapes over the side of the boat into the water, and the reeds on the lower left obscure the prayer beads held out by the title character, who wears a white dress and waist-long red hair as she sings and sails down the river on her final voyage. FTP, name this 1888 John Waterhouse painting of a woman who dies on her way to Camelot in an Alfred, Lord Tennyson poem.

ANSWER: The Lady of Shalott
43. His fondness for Finnegan’s Wake manifested itself in the string quartet A Way A Lone, the violin concerto Far Calls. Coming, Far!, and the piano and orchestra concerto Riverrun. A Flock Descends into the Pentagonal Garden, a Requiem for strings, and the piano trio Between Tides also rank among the masterpieces of this founder of the Experimental School. He also incorporated the biwa and the shakuhachi into his November Steps, though much of his popular appeal comes from the music he composed for films like Woman in the Dunes and Seppuku. FTP, name this late 20th Century Japanese composer.

ANSWER: Toru Takemitsu
44. “The Duel with the Grand Master” and “The Field of the Dead” are excerpts from the score of this film, in which the tale of a fox who got stuck between two trees while chasing a rabbit is told by the blacksmith Igant and foreshadows its climatic event, which was inspired by a waterfall scene in the film Way Down East. Though now-outdated production methods have undermined the dramatic effect of scenes like that of babies being thrown into a bonfire after the sack of Pskov, this propaganda piece marked its director’s first use of vertical montage and featured an epic battle scene on the ice of Lake Peipus. FTP, identify this Sergei Eisenstein film following the titular 13th Century hero’s victory over the Teutonic Knights.

ANSWER: Alexander Nevsky
45. In its final section, the author extensively echoes Lucian’s praise of Apelle’s portrayal of Calumny and advocates the careful use of preparatory studies. Depicting a variety of bodies, but not in an excessive amount, and doing so in a manner that mirrors Nature, but also brings out the individual beauty and dignity of subjects are cited by the author as key guidelines for an historia. Its first chapter mainly discusses geometry, using the creation of a central vanishing point as a defining element of perspective. Prefaced by a dedication to Filippo Brunelleschi, this is, FTP, which treatise on the titular art by Leon Battista Alberti?

ANSWER: De Pictura or On Painting
46. Breeding is a repeated theme in this work, as evidenced by the closing waltz and chorus encouraging the audience to have sex and by the unnamed husband’s effort to create 40,049 babies in a single day. Set in a the fictitious Riviera town of Zanzibar, this opera has its bizarre plot set off by the escape of two balloons, representing the title objects, from the lead female’s dress, but things return to normal when the Gendarme returns to life and the protagonist, Therese, reveals that she regrets having switched gender roles with her husband. FTP, an Apollinaire play was the basis of what Francis Poulenc opera named for the feminine features of a hermaphroditic Greek prophet?

ANSWER: The Breasts of Tiresias or Les Mamelles de Tiresias
47. Its second movement, an Andante in the key of D minor, carries a march-like beat, and may have been inspired by a religious procession the composer witnessed, hence its “Pilgrim’s March” nickname. A Con Molo Moderato in minuet form follows, and the last movement of this symphony, a Presto, takes the form of a saltarello, a native dance the composer observed while at a carnival in the titular country. FTP, name this Felix Mendelssohn symphony inspired by his visit to Naples and Rome.

ANSWER: Italian Symphony or Symphony #4
48. An angel holding a whipping post and another holding a cross flank a crucified Jesus in the lowest of this structure’s three divisions, which rests in its undercarriage. The center panel of its middle section is a Last Supper relief, which strangely places Judas, and not Christ, as its central figure. Towering gothic spires and twisted carved vines adorn the section above the panels, whose high cross in the center was built to hold a crystal vessel whose sacred contents gave this altarpiece its name. Carved primarily out of limewood from 1501-1505, it is housed at St. Jacob’s Church in Rothenburg, Bavaria. FTP, name this master work by Tilman Riemenschneider, an altarpiece alleged to house a drop of Christ’s bodily fluid.

ANSWER: Holy Blood Altarpiece or Heiligblutaltar
49. He used the Egyptian pyramids as the backdrop for his Shrine Quartet, one of many lithographs he produced in his later years. His essay “Revolt Against the City” criticized abstract painting and French artistic influence, while he himself was influenced by Northern medieval art, as his Young Corn shows. He explored folk stories about George Washington in Parson Weems’ Fable and made a controversial painting that showed another artist’s famous painting of George Washington hanging on the wall behind three smug, ghastly old ladies. FTP, name this Iowa-born regionalist painter of Daughters of the Revolution, who had his sister and dentist pose in front of a farmhouse for American Gothic.

ANSWER: Grant Wood
50. Following an appearance from the Sandman near the end of Act II, the title characters say a nightly prayer, after which fourteen angels in white appear as the “Dream Pantomime” is played. This opera begins innocently enough when the protagonists leave to get strawberries for Gertrude by heading into Ilsenstein Forest. When Peter returns home drunk, he and Gertrude realize their mistake and rush into the woods, eventually reuniting with the title characters, who have since saved a group of children from the spell of an evil witch. FTP, name this Engelbert Humperdinck opera about a fairy tale involving a gingerbread house and a certain brother and sister duo.

ANSWER: Hansel and Gretel or Hansel und Gretel
51. One of his happier scenes centers on a girl in a green dress and a hat sitting on a rural fence; that painting is a portrait of his daughter Vera, entitled Dragonfly. His flair for dramatic moments is captured in the form of a hastily strewn aside briefcase spilling papers in The Arrest of a Propagandist and the frozen expressions of shock on the faces of family members watching an exile return in They Did Not Expect Him. The bulk of his work consists of portraits of contemporaries like Vladimir Stasov and Maxim Gorky, but he is most remembered for a dismal painting showing a group of soiled laborers dragging a barge onto the shore. FTP, name this Russian realist, who painted Volga Boatmen.

ANSWER: Ilya Repin
52. The composer described this work as blending the “developing variation” technique and “imparity of measures” of Brahms and the “model and sequence” of Wagner in his essay, “My Evolution.” When it was first presented, the presence of an unconventional chord in its 42nd measure prompted one critic to compare it to a bastardized version of the score from Tristan and Isolde. Divided into five sections, including an Apotheosis and a Love Duet, it transitions from a D minor setting in a “cold, barren grove” to a warm D major scene where “two people walk through the vast, shining night.” Richard Dehmel’s poem about a woman who finds love despite carrying another man’s child provided the setting for, FTP, what string sextet about an impassioned evening, composed by Arnold Schoenberg?

ANSWER: Transfigured Night or Verklaerte Nacht
53. He appears with hands wrapped around his robed knee and his head bowed in a contemplative pose in a seated portrayal done by Jean Alexandre Falguiere, which was commissioned after a more well-known artist’s memorial of this man was rejected at the Salon of 1898. A headless plaster and a nude with crossed arms were among studies of the figure of this man, who was shown wrapped in his trademark monk’s cloak in the final bronze sculpture of him. FTP, name this French celebrity whose image was sculpted by Rodin, the author of The Human Comedy series.

ANSWER: Honore de Balzac
54. Its second movement alternates back and forth from a wistful adagio melody by the soloist to a presto flurry of open G string notes by the orchestra to suggest an impending storm. The opening Allegro Non Molto movement depicts a shepherd weeping in fear; the songs of the cuckoo, turtledove, and goldfinch; and the calm wind of Zephyr being overtaken by the forceful gusts of Boreas. Everything culminates in a frenetic Presto movement characterized by rapid descents and ascents from the solo violin, as a full blown thunderstorm displaces the quiet scenes of heat-driven languishing that opened this concerto. FTP, name this Antonio Vivaldi concerto depicting the second of the four seasons.

ANSWER: Summer or L’Estate (prompt on “The Four Seasons”)

55. Originally exhibited as the last work of a series featuring “Jealousy,” “A Summer Night’s Dream,” and “Love and Pain” among its six parts and entitled “Love,” this work contains a pair of tiny boats in its distant background, centered in a swirling mass of yellow, sun-lit water. In his notes describing this painting, the artist recounted how the sky turned “blood red” with “flaming clouds,” causing him to “trembl[e] with anxiety” as he was walking behind two friends, the figures passing by in the left end of the background, as the sun sets on a bridge overlooking a fjord. FTP, name this expressionist painting of a panicking figure with his face in his hands, an oft-stolen work by Edvard Munch.

ANSWER: The Scream (accept “Despair”)
56. Its name was used as an adjective in the names of orchestras led by Norman Brownlee, A.J. Piron, and Johnny de Droit. Al Rose’s simple definition, later adapted officially by this city, described its brand of jazz as the act of two musical voices improvising and syncopating in 2/4 or 4/4 time, and its style was more free-form and blue-inspired than its counterpart, ragtime. Though Jimmy Durante was from Brooklyn, he led a band that, from 1917-1920, called itself the “original” band from here. However, local cornet players like Freddie Keppard, Joe “King” Oliver, and Buddy Bolden were the formative figures of the music scene of, FTP, what southern Creole city often labeled the birthplace of jazz?

ANSWER: New Orleans
57. In Germany, this period is exemplified by the Sansoucci Palace, designed by Georg von Knobelsdorff, although its spread to the country is attributed to the designer of the Amalienburg Pavilion and the Nymphenberg Palace, Francois Cuvillies. The leading German architect of this style contributed to Bruhl and Augustusburg Castles by crafting ornate staircases and designed the Pilgrimage Church at Vierzehnheiligen; that man, Balthasar Neumann, also worked on the Kaisersal in Wurzburg with the painter Giovanni Tiepolo. FTP identify this early 18th Century period of art, whose name derives from a French term for “shell-work” and whose influence in painting is shown by Watteau and Fragonard.

ANSWER: rococo
58. The frenetic ending of this movement features is built up by repeated B minor chords with three-grace note chromatic ascending glissandos leading up to each one. Written under a tempo marking of Alla Marcia e Molto Marcato, this piece introduces the repeating melody as a soft pizzicato, though a steadily increasing drumbeat accompanies its ascent in octave, tempo, and volume, to simulate the protagonist’s being chased by trolls in the titular abode. FTP, name this piece that ends the first of Edvard Grieg’s Peer Gynt Suites.

ANSWER: “In the Hall of the Mountain King”

59. In its innermost view, a gilded backdrop tops the center section, featuring a sculpture of a hat-wearing Jerome on the right and Augustine in bishop’s attire on the left. The left panel shows two aged saints meeting in a forest, while the right panel shows demons tormenting the central saint, as well as a pockmarked man suffering from ergot. The second view has an Annunciation scene on the left panel, a Concert of Angels and Nativity in the center, and the image of a glowing apparition of Christ rising on the right panel’s Resurrection scene. Nikolaus Hagenauer executed the sculptural work for this altarpiece, dedicated for the hospital chapel at St. Anthony’s monastery. FTP, identify this German altarpiece whose closed view depicts an epic crucifixion scene, painted by Matthias Grunewald.

ANSWER: Isenheim Altarpiece

60. In one of his operas, the title character is actually the disguise of a housemaid donned in an attempt to get close to Parasha by her boyfriend, the hussar Vassili. That opera, Mavra, was completed five years before he began another that begins with the chorus, “Caedit no Pestis,” a quasi-oratorio with a libretto written by Jean Cocteau after Sophocles’ Oedipus Rex. Disagreement exists as to the classification of some of his works as opera or musical theater, but the consensus is that his first opera was the Chinese-styled The Nightingale, completed in 1914, and that his biggest success was an opera containing the characters Nick Shadow, Anne Trulove, and Baba the Turk. FTP, name this Russian who drew from Hogarth’s pictorial saga of Tom Rakewell for his opera, The Rake’s Progress, and also composed The Rite of Spring.

ANSWER: Igor Stravinsky
