

GCE Music

Edexcel Advanced Subsidiary GCE in Music (8MU01)
First examination 2009

Edexcel Advanced GCE in Music (9MU01)
First examination 2010

Contents

Α	Introduction	3
В	Sample question papers	
	Unit 2: Composition	7
	Unit 3: Developing Musical Understanding	15
	Unit 3: Skeleton Score Booklet	31
	Unit 5: Composition and Technical Study	39
	Unit 6: Further Musical Understanding	51
	Unit 6: Skeleton Score Booklet	67
С	Sample mark schemes	69
	General marking guidance	71
	Unit 3: Developing Musical Understanding	73
	Unit 6: Further Musical Understanding	87

A Introduction

These sample assessment materials have been prepared to support the specification.

Their aim is to provide the candidates and centres with a general impression and flavour of the actual question papers and mark schemes in advance of the first operational examinations.

B Sample question papers

Unit 2: Composition	. 7
Unit 3: Developing Musical Understanding	
Unit 3: Skeleton Score Booklet	31
Unit 5: Composition and Technical Study	39
Unit 6: Further Musical Understanding	51
Unit 6: Skeleton Score Booklet	67

Centre No.					Pape	r Refer	ence			Surname	Initial(s)
Candidate No.			6	\mathbf{M}	U	0	2	/	1	Signature	

Paper Reference(s)

6MU02/1 Edexcel GCE

Music

Advanced Subsidiary

Unit 2: Composition

Sample Assessment Material

Time: 16 hours

Candidates have a maximum of 15 hours to complete Section A. Candidates have a maximum of 1 hour to complete Section B.

Materials required for examination	Items included with question paper
Nil	Nil

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature. Check that you have the correct question paper.

Complete both Section A and Section B. Your teacher must complete Section C.

Do not use pencil. Use blue or black ink.

You must sign the candidate declaration in Section C.

You may bring copies of the New Anthology of Music and your research for Section B into the controlled conditions to help you.

Instructions to Teachers

The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2). The exam must be completed under the controlled conditions as specified on page 2 of this document. For Section A, candidates will need access to manuscript paper if writing their scores by hand or access to a computer if using software.

At the end of the allocated hours for Section A and Section B, each candidate's work must be submitted to their teacher for secure keeping before despatch to Edexcel.

All assessment materials must be sent to the examiner to arrive by 15 May 2009. These materials comprise: the candidate's score and recording (both of which must be clearly labelled with centre number, candidate name and candidate number), and this booklet (signed both by candidate and teacher). Centres are requested to use one recording format (audio CD or MiniDiscTM) for all their candidates' submissions. Please note that long-play MiniDiscTM recordings are not acceptable

Information for Candidates

The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2). Section A is worth 40 marks and Section B, the Sleeve Note, is worth 20 marks.

The total mark for this paper is 60. There are 8 pages in this question paper. Any blank pages are indicated.

Advice to Candidates

In **Section B** of this examination, quality of written communication will be taken into account in the marking of your answers. Quality of written communication includes clarity of expression, the structure and presentation of ideas and grammar, punctuation and spelling.

This publication may be reproduced only in accordance with Edexcel Limited copyright policy.

©2007 Edexcel Limited.

N33261A

W850/XXXX/57570 3/2

edexcel advancing learning, changing lives

Examiner's use only

Team Leader's use only

Question

Number Blank
Section A
Section B

Leave

Total

Turn over

Controlled conditions

Candidates have a maximum of **15 hours** to complete their composition. The 15 hours may be divided into any number of sessions but each session must be supervised. Candidates have a maximum of **1 hour** to complete their CD sleeve note. It is envisaged that this will take place as a single session.

Supervision must take place within the examination centre and candidates must work on their composition/technical study only in and during these hours. At other times candidates' work must be kept under secure conditions in the centre.

Candidates must not take their composition/technical study home or anywhere else outside the room(s) in which the controlled conditions apply.

Candidates' access to any instruments or computers must be monitored by the supervisor. Candidates must not download material from the internet, or email their compositions home or anywhere else outside the room(s) in which the controlled conditions apply. Back-up copies of the work for Unit 5 must not be taken out of the room(s) in which the controlled conditions apply.

All candidates should be advised by their teacher that the work must be their own, and that he/she will not sign their declaration form if the work appears not to be original. All candidates will be required to sign the declaration form as well, stating that the work is their own.

Note: Candidates may have access to the anthology whilst completing their composition/ technical study.

SECTION A: COMPOSITION

Compose a coherent piece of music of approximately three minutes in length. The piece may be for any instrument or voice or combination of instruments and/or voices in accordance with the composition brief selected.

Your composition will be based on **one** of the following four composition briefs. Two of the briefs are related to Area of Study 1: Instrumental Music and two are related to Area of Study 2: Vocal Music.

You will need access to manuscript paper if writing your score by hand or access to a computer if using software.

You have **15 hours** to complete your composition, all of which must take place under controlled conditions. When the 15 hours are finished, you must record your composition onto audio CD or MiniDiscTM.

Your composition will be marked out of 40.

Area of Study 1: Instrumental Music

Topic 1: Composing expressively

Composition brief 1: Compose a piece which depicts the idea of 'darkness into light'. The music may tell a story or convey a picture and it should employ instrumental timbres and textures as a means with which to create atmosphere alongside other musical elements like harmony, melody and rhythm.

(40)

Topic 2: Composing idiomatically for instrument(s)

Composition brief 2: Compose a theme of up to 16 bars and use this as the basis for a short set of variations or a fantasia-type piece for at least two instruments in which the theme is varied or extended. Aim to exploit the playing techniques and ranges of the instruments you have used.

(40)

Area of Study 2: Vocal Music

Topic 3: Words and music – structure in vocal music

Composition brief 3: Choose a text and compose a song for voice and accompaniment (for any instrument(s)). The song must include verses and a contrasting section. If you choose to write a popular song it may also include a chorus.

(40)

Topic 4: Text, context and texture

Composition brief 4: Compose a celebratory piece for unaccompanied voices choosing a suitable text and context for the performance. Include changes of texture and a range of vocal techniques, for example passages of recitative, speech or wordless singing, so as to create a sense of occasion.

(40)

Section A

(Total 40 marks)

TOTAL FOR SECTION A: 40 MARKS

SECTION B: THE SLEEVE NOTE

Complete a sleeve note for your composition by answering the following **three** questions. You must refer to works that you have found helpful when composing your piece in Section A. Some or all of these works **may** come from the New Anthology of Music.

You have 1 hour to complete Section B.

1.	Explain and comment on form and structure, indicating in particular how repetition and contrast are balanced.	
		Q1
	(Total 4 marks)	

Mention four other features of interest. You can refer to any two or more of the following:	
• rhythm	
melodic development	
• texture	
 handling of instrument(s) and/or voice(s) 	
• harmony.	
1	
2	
3	
4	
(Total 4 marks)	

blank Refer to pieces from the New Anthology of Music and/or elsewhere, to explain how other pieces of music have influenced you in your composition.

(Total 12 marks) TOTAL FOR SECTION B: 20 MARKS TOTAL FOR PAPER: 60 MARKS
 (Total 12 marks)

Edexcel GCE in Music © Edexcel Limited 2007 Sample Assessment Materials 13

SECTION C

Teacher Checklist

Item	
Composition Recording (audio CD, or MiniDisc TM in the correct format. Long-play MiniDisc TM is not acceptable)	Audio CD/ MD track no
Composition Scores	N/A
Composition Sleeve note	N/A

Teacher Declaration

The candidate's activities have been kept under controlled conditions and no assistance has been given apart from any that is acceptable under the scheme of assessment.

Signed		Print Name		Date	
Contact T	Contact Telephone Number	E-r (pl	E-mail Address (please print)		

Candidate Declaration

I declare that I have produced the work for Unit 2: Composition within the controlled conditions and without any external assistance apart from that which is allowed under the scheme of assessment.

Date	
Print Name	
Signed	

Centre No.					Pape	r Refer	ence			Surname	Initial(s)
Candidate No.			6	\mathbf{M}	U	0	3	/	1	Signature	

Paper Reference(s)

6MU03/1 **Edexcel GCE**

Music

Advanced Subsidiary

Unit 3: Developing Musical Understanding Sample Assessment Material

Time: 2 hours

laterials required for examination	Items included with question papers
D	Skeleton Score booklet for Questions 1,
D Player	2 and 4

CD Player Keyboard(s)

Instructions to Teachers

Candidates should be given 5 minutes' reading time at the start of the examination, after which the CD should be started. Students should complete Part A of the examination.

When the announcement on the CD concludes Part A of the examination, remove the CD from the CD player. Candidates should then complete Parts B and C.

You should have at least one keyboard for every three candidates

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature. Check that you have the correct question paper.

Answer ALL the questions. Write your answers in the spaces provided in this question paper.

You may do rough work in pencil but all answers must be written in blue or black ink.

Some questions must be answered with a cross in a box (\boxtimes) .

If you change your mind about an answer, put a line through the box (X) and then mark your new answer with a cross (\boxtimes) .

Information for Candidates

The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2). There are 5 questions in this question paper. The total mark for this paper is 80.

There are 16 pages in this question paper. Any blank pages are indicated. The music for Part A will be played to you on a CD. You will hear each excerpt five times, separated by pauses. The length of the pauses will be announced on the CD.

Advice to Candidates

In Section B of this examination, quality of written communication will be taken into account in the marking of your answers. Quality of written communication includes clarity of expression, the structure and presentation of ideas and grammar, punctuation and spelling.

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2007 Edexcel Limited.

32900

Edexcel GCE in Music

W850/XXXX/57570 3/2

Examiner's use only

Team Leader's use only

Turn over

Total

PART A: LISTENING

Answer both questions.

The music for both questions in Part A will be played to you five times. The playings will be separated by pauses and you will be told the length of the pauses on the CD. Skeleton scores of the music can be found in the skeleton score booklet.

1. INSTRUMENTAL MUSIC

You will hear an excerpt from the third movement of Piano Quintet in F minor Op.34 by Brahms. A skeleton score of this excerpt is provided in the skeleton score booklet. Bar numbers in the questions relate to the skeleton score.

(a)	Name the stringed instrument playing with the piano in bars 1 to 16.	
		(1)
(b)	Complete the following sentence.	
	At bar 15 beat 2 to bar 16 beat 1 there is a(n)	
	cadence in the key of	
(c)	Name the melodic device used in bar 20 to bar 24.	(2)
		(1)
(d)	Describe the chord progression from bar 20 to bar 26.	
		(2)
(e)	Name the harmonic device used from bar 32 beat 2 to bar 48.	
		(2)

Leave
blank

(f) The music at bar 40 beat 2 to bar 48 is a modified repeat of bar 32 beat 2 to bar 40 beat 1. Explain in detail how the music has been rearranged.
(3)
(g) Describe the harmonic progression from bar 62 beat 2 to bar 63 beat 1.
(3)
(h) Put a cross in the box next to the statement that is true.
■ A The overall structure of this excerpt is binary form.
$oxed{B}$ The overall structure of this excerpt is ternary form.
C The overall structure of this excerpt is rondo form.
☑ D The overall structure of this excerpt is sonata form.(1)

(i)	Put	t a cı	ross in the box next to the statement that is true.		Leave blank
	×	A	This excerpt is the whole scherzo section.		
	×	В	This excerpt is the whole trio section.		
	X	C	This excerpt is the opening of the scherzo section.		
	×	D	This excerpt is the end of the trio section.		
				(1)	Q1
				Total 16 marks)	

Leave blank

2. VOCAL MUSIC

You will hear an excerpt from the third movement of Symphony of Psalms by Stravinsky. A skeleton score of this excerpt is provided in the skeleton score booklet. Bar numbers in the questions relate to the skeleton score.

(a)	Put a cı	ross in the box next to the statement that is true.	
	⊠ A	The voices in bars 1–7 are in unison.	
	■ B	The voices in bars 1–7 are in thirds.	
	■ C	The voices in bars 1–7 are in fifths.	
	⋈ D	The voices in bars 1–7 are in octaves.	(1)
(b)	Describ	be the instrumental bass part heard in bars 1–7.	
(c)	(i) Na	me the woodwind instrument heard in bar 5.	
			(1)
		e music for this instrument is marked <i>leggiero e staccato</i> . What does an?	this
	••••		(2)
(d)	Name t	he percussion instrument heard in this excerpt in bars 6 and 7 only.	
	•••••		(1)
(e)	Describ	be the music played by the oboes in bars 8 and 9.	
	•••••		•••••
	•••••		·····(2)

(f)	Name	the vocal parts that join the basses in bar 16.		Leave blank
(1)				
			(2)	
(g)	Name	an instrument playing the printed line in bars 23 to 34.		
	•••••		(1)	
(h)	Desci	ibe the soprano line in bars 23 to 34.		
	•••••			
	•••••			
	•••••		(3)	
(i)	Put a	cross in the box next to the statement that is true.		
	X A	The excerpt comes from the opening of the movement.		
	× F	The excerpt concludes the second section of the movement	ent.	
		• •		
	×I	The excerpt is the end of the movement.	(1)	Q2
			(Total 16 marks)	
		TOTAL FOR PA	RT A: 32 MARKS	

Leave blank

PART B: INVESTIGATING MUSICAL STYLES

You must answer either (a) INSTRUMENTAL MUSIC OR (b) VOCAL MUSIC. You must answer both part (i) and part (ii) of the question you choose.

(a)) INS	STRUMENTAL MUSIC
	(i)	Describe the stylistic features of Pavane "The image of melancholy" and Galliard "Ecce quam bonum" by Holborne which show that this music was composed in the late Renaissance.
		(10)
	(ii)	Compare and contrast the harmony and tonality of <i>Symphony No.26: first movement</i> by Haydn and <i>Pour le Piano: Sarabande</i> by Debussy.
		(18)
0	R	
(b) VC	OCAL MUSIC
	(i)	Describe the stylistic features of <i>You can get it if you really want</i> by Jimmy Cliff that show that this is an example of Jamaican popular music.
		(10)
	(ii)	Compare and contrast the harmony and melodic writing of <i>Der Doppelgänger</i> by
		Schubert and I'm leavin' you by Howlin' Wolf. (18)
In	dicat	e which part of the question you are answering by marking the box (\boxtimes) . If you change your mind, put a line through the box (\boxtimes) and then indicate your new question with a cross (\boxtimes) .
		If you answer part (a) put a cross in the box ().
		If you answer part (b) put a cross in the box (\square) .
•••		
•••	••••••	
•••	•••••	
•••	•••••	
•••	•••••	

••••	
••••	
••••	
••••	
••••	
••••	
••••	
••••	
••••	
••••	
••••	
••••	
••••	
••••	
••••	
••••	
•••	

•••••	 			•••••	•••••	
•••••	 		••••••			
•••••	 		••••••	•••••		
•••••	 					
•••••	 		•••••	•••••	•••••	
•••••	•••••	•••••	•••••	•••••	•••••	••••••
					•••••	
••••	 					
	 ••••		•••••	••••		
•••••	 		••••••	•••••	•••••	
•••••	 •••••		•••••	•••••		
•••••	 					
•••••	 •••••		••••••	•••••	••••••	
•••••	 					
•••••	 					
•••••	 •••••		••••••	•••••	•••••	

•••••			•••••	• • • • • • • • • • • • • • • • • • • •	•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••
•••••	• • • • • • • • • • • • • • • • • • • •	•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	••••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••
					•••••		•••••	•••••
•••••	• • • • • • • • • • • • • • • • • • • •	••••••	•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •		•••••	•••••
								•••••
•••••	•••••	•••••		• • • • • • • • • • • • • • • • • • • •	•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••
								•••••
							•••••	•••••
•••••	• • • • • • • • • • • • • • • • • • • •	••••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	••••••	• • • • • • • • • • • • • • • • • • • •	•••••	•••••
			• • • • • • • • • • • • • • • • • • • •					•••••
•••••		•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •		• • • • • • • • • • • • • • • • • • • •	•••••
								•••••
•••••	• • • • • • • • • • • • • • • • • • • •	•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	••••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••
					• • • • • • • • • • • • • • • • • • • •			•••••
•••••	•••••	•••••	•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••
								•••••
•••••	•••••	•••••		• • • • • • • • • • • • • • • • • • • •	•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••
								•••••
•••••	•••••			•••••	•••••	•••••	•••••	•••••
•••••	•••••	••••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	••••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••
							• • • • • • • • • • • • • • • • • • • •	•••••

 (Total 28 marks)

Edexcel GCE in Music © Edexcel Limited 2007 Sample Assessment Materials 25

PART C: UNDERSTANDING CHORDS AND LINES

Answer both questions

- **4.** Study the printed music for this question in the skeleton score booklet and answer all the questions that follow.
 - (a) Complete the table below to give a harmonic analysis of bars 1 to 7. Precisely indicate, using Roman numerals, the chords that are used.

Bars 1–3	Ic
Bar 4	
Bar 5	
Bar 6 beats 1–2	
Bar 6 beats 3–4	
Bar 7	

(5)

(D)	identify the key at bar 10.
	••••••••••••••••••••••••••••••

(1)

(c) Identify the chord at bar 11 beat 4.

(1

(d) Complete the sentence below by putting a cross in the box next to the correct answer.

The note E which is the first note in the vocal part in bar 8 is best described as

- A an anticipation
- B an appoggiatura
- C a passing note
- **D** a suspension

Q4

(Total 8 marks)

(1)

Leave blank

5. Complete the music below for SATB voices in short score choosing suitable chords. Some credit will be given for the appropriate use of non-harmonic notes. Some space for rough work is given on the next page but you must write your answer on the score.

Q5

(Total 12 marks)

TOTAL FOR PART C: 20 MARKS

TOTAL FOR PAPER: 80 MARKS

END

Rough work

Paper Reference(s)

6MU03/1

Edexcel GCE

Music

Advanced Subsidiary

Unit 3: Developing Musical Understanding

Sample Assessment Material

Skeleton Score Booklet for Questions 1, 2

and 4

N32900A

Turn over

W850/XXXX/57570 3/2

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2007 Edexcel Limited.

PART A: LISTENING

Question 1

Question 2

PART C: UNDERSTANDING CHORDS AND LINES

Paper Reference(s)

6MU05/1

Edexcel GCE

Music

Advanced

Unit 5: Composition and Technical Study Sample Assessment Material

Candidates have a maximum of 14 hours per composition. Candidates have a maximum of 3 hours per technical study.

At the end of the allocated hours, each candidate's work must be submitted to their teacher for secure keeping before despatch to Edexcel. This work comprises: for Section A, a score of the composition(s) and a recording on audio CD or MiniDiscTM, for Section B, score(s) of the technical study; and a declaration form signed by both the teacher and the candidate.

Instructions to Candidates

You may choose to complete two tasks in Unit 5, choosing from *either* one composition and one technical study *or* two compositions *or* two technical studies.

Instructions to Teachers

The exam must be completed under the controlled conditions as specified on page 2 of this document. **Note**: Candidates must complete two tasks in Unit 5, choosing from *either* one composition and one technical study *or* two compositions *or* two technical studies.

Teachers must ensure that candidates comply with the note given above and complete the correct number of compositions, ensuring that they have correct number of tasks for the unit. Candidates will need access to manuscript paper if writing their scores by hand or access to a computer if using software.

At the end of the allocated hours, each candidate's work must be submitted to their teacher for secure keeping before despatch to Edexcel. This work comprises: for Section A, a score of the composition(s) and recording(s) on audio CD or MiniDiscTM. For Section B, score(s) of the technical study; and a declaration form signed by both the teacher and the candidate.

All assessment materials must be sent to the examiner to arrive by 15 May 2010. These materials comprise: the candidate's scores and recording (s) (all materials must be clearly labelled with centre number, candidate name and number), and the signed declaration form.

Centres are requested to use one recording format (audio CD or MiniDiscTM) for all their candidates' submissions. Please note that long-play MiniDiscTM recordings are not acceptable.

Information for Candidates

Each composition is marked out of 40. Each technical study is marked out of 40. The total for this paper is 80 marks. There are 12 pages in this question paper.

 $\stackrel{\text{Printer's Log. No.}}{N33262A}$

Turn over

W850/XXXX/57570 3/2

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2007 Edexcel Limited.

Controlled conditions

Candidates have a maximum of 14 hours to complete each composition and 3 hours to complete each technical study. The hours may be divided into any number of sessions but each session must be supervised.

Supervision must take place within the examination centre and candidates must work on their composition only in and during these hours. At other times candidates' work must be kept under secure conditions in the centre.

Candidates must not take their composition home or anywhere else outside the room(s) in which the controlled conditions apply.

Candidates' access to any instruments or computers must be monitored by the supervisor. Candidates must not download material from the internet, or email their compositions home or anywhere else outside the room(s) in which the controlled conditions apply. Back-up copies of the work for Unit 5 Section A must not be taken out of the room(s) in which the controlled conditions apply.

All candidates should be advised by their teacher that the work must be their own, and that he/she will not sign a their declaration form if the work appears not to be original. All candidates will be required to sign a the declaration form as well, stating that the work is their own.

Note: Candidates may have access to the anthology whilst completing their composition.

SECTION A: COMPOSITION

Each brief chosen should result in a coherent piece of music of approximately 3 minutes in length. The piece(s) may be for any instrument or voice or combination of instruments and/or voices in accordance with the composition brief(s) selected. You have **14 hours** to complete each composition, all of which must take place under controlled conditions.

Your composition will be based on **one or more** of the following four composition briefs, depending on which combination of composition and technical study you choose. Two of the briefs are related to Area of Study 1: Instrumental Music and two are related to Area of Study 3: Applied Music. Candidates offering two compositions must choose one brief from the area of study Instrumental Music and one from the area of study Applied Music.

You must write your centre number, name and candidate number on all additional sheets of paper. You will need access to manuscript paper if writing your score by hand or access to a computer if using software.

Each composition will be marked out of 40.

Area of Study 1: Instrumental Music

Topic 1: Development and contrast

Composition brief 1: Compose a piece using a conventional sonata structure or a form of your own devising, in which thematic ideas are contrasted and developed.

(40)

Topic 2: Exploiting instruments

Composition brief 2: Compose a study or toccata for one melody instrument plus piano or two/three melody instruments. It should exploit the potential of the chosen forces and include contrasting sections (for example a virtuoso opening and a cantabile middle section).

(40)

Area of Study 3: Applied Music

Topic 3: Music for film and television

Composition brief 3: Compose music to underscore a sequence from a wildlife film in which an arid desert is watered by a sudden storm, followed by the growth of plants into abundant life.

(40)

Topic 4: Music, dance and theatre

Composition brief 4: Compose a piece of dance music influenced by non-Western-classical tradition(s) (e.g. Latin American). The dance may be for social purposes (e.g. a tango) or for the stage or it may be a piece of club dance music using technology.

(40)

(Total 40 marks)

TOTAL FOR EACH COMPOSITION COMPLETED: 40 MARKS

SECTION B: TECHNICAL STUDY

Technical Study 1

Complete the following in an appropriate style. Add the violin part in bars 3–7 and 18–22. Add the bass part, and appropriate figuring, in bars 9–13.

43

Technical Study 2

Add alto, tenor and bass parts to complete the following in an appropriate style.

Technical Study 3

Complete the following in an appropriate style. Add vocals (without lyrics) in bars 6–8, 11–12 and 21–24. Add the bass part, with appropriate chord symbols, in bars 14–18 and 26–31.

(Total 40 marks)

TOTAL FOR EACH TECHNICAL STUDY COMPLETED: 40 MARKS
TOTAL FOR PAPER: 80 MARKS

END

Advanced GCE in Music - Unit 5a and 5b: Composition and Technical Study Declaration Form

Centre Name:	Centre Number:	
Candidate Name:	Candidate Number:	

Teacher Checklist

Item	Please tick	Item	Please tick
Section A: Composition Recording and score.			
(Audio CD or MiniDisc™ (in the correct	CD/MD	Section B: Score of the technical study	
format. Long-play MiniDisc™ is not	track no		
acceptable)	:		

Teacher Declaration

The candidate's activities have been kept under controlled conditions and no assistance has been given apart from any that is acceptable under the scheme of assessment.

Signed	Pri	Print Name	Date	
Contact Telephone Number		E-mail Address (please print)		

Candidate Declaration

I declare that I have produced the work for Unit 5: Composition and Technical Study within the controlled conditions and without any external assistance apart from that which is allowed under the scheme of assessment.

Date	
Print Name	
Signed	

Centre No.					Pape	r Refer	ence			Surname	Initial(s)
Candidate No.			6	\mathbf{M}	U	0	6	/	1	Signature	

Paper Reference(s)

6MU06/1 Edexcel GCE

Music

Advanced

Unit 6: Further Musical Understanding Sample Assessment Material

Time: 2 hours

Examiner's use only						
Team L	Team Leader's use only					

Question Number

1

2

3

4

Materials required for examination

 $\overline{\mathrm{CD}}$

CD player

Unmarked copy of *The New Anthology* of *Music*

Items included with question papers

Skeleton score booklet for Question 2

Instructions to Teachers

Candidates should be given 5 minutes' reading time at the start of the examination, after which the CD should be started. Candidates should then complete Part A of the examination. When the announcement on the CD concludes Part A of the examination, remove the CD from the CD player. Candidates should then complete Parts B and C.

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature. Check that you have the correct question paper.

Answer all FOUR questions in the spaces provided in this question paper. Answer all of Questions 1 and 2, TWO parts from (a) (b) or (c) of Question 3, and either (a) or (b) of Question 4.

Do not use pencil. Use blue or black ink.

You may write in continuous prose, note form or bullet points in Parts A and B, but you must write in continuous prose in Part C.

Do not copy examples from *The New Anthology of Music* but give appropriate references (piece, bar, part, etc.). You may do rough work in pencil but all answers must be written in black ink.

Information for Candidates

The music for Part A will be played to you on a CD. The excerpts will be separated by pauses and the length of pause will be announced on the CD.

The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2).

There are 4 questions in this question paper. The total mark for this paper is 90.

There are 16 pages in this question paper. Any blank pages are indicated.

Advice to Candidates

Quality of written communication will be taken into account in the marking of your answers in Sections B and C. Quality of written communication includes clarity of expression, the structure and presentation of ideas and grammar, punctuation and spelling.

This publication may be reproduced only in accordance with Edexcel Limited copyright policy.

©2007 Edexcel Limited.

N32901A

W850/XXXX/57570 3/2

Turn over

Total

PART A: AURAL ANALYSIS

Answer ALL questions

Some questions must be answered with a cross in a box (\boxtimes) . If you change your mind about an answer, put a line through the box (\boxtimes) and then mark your new answer with a cross (\boxtimes) .

1. COMPARISON

The following questions require you to compare and contrast two excerpts of music. The excerpts are by the same composer and taken from the same work. You will hear each excerpt three times in the order A, B: A, B: A, B. The playings will be separated by pauses and the length of these pauses will be announced.

(a)		ntify erpts		signifi	cant d	ifferences	s between	the	vocal	melodic	lines	of the
	1		•••••	•••••	•••••			•••••		•••••		•••••
	••••	•••••		•••••						•••••		
	2	•••••	•••••		•••••			•••••		•••••		•••••
	••••	•••••		• • • • • • • • • • • • • • • • • • • •	•••••	•••••	••••••	•••••		•••••		•••••
	3	•••••	•••••	•••••	•••••	•••••	••••••	•••••	• • • • • • • • • • • • • • • • • • • •	•••••	• • • • • • • • • • • • • • • • • • • •	•••••
	••••	•••••			•••••			•••••				
	4	•••••	•••••		••••••			•••••				•••••
	••••	•••••	•••••	•••••	••••••	•••••		•••••	•••••	•••••	••••••	(4)
(b)	(i)	Nan	ne the	type of	female	voice sin	ging in bo	th ex	cerpts.			
		•••••	•••••	••••••	•••••			•••••		•••••		(1)
	(ii)	Nan	ne tw o	instrun	nents ii	n Excerpt	A which a	re no	t heard	in Excer	pt B.	
		1		•••••		•••••		•••••		•••••		•••••
		2	•••••	•••••	••••••			•••••		•••••		(2)

(c) N	Name t	he ty	pe of longer work from which these excerpts come.	Leave blank
	••••••	•••••	(1)	
(d) (i	i) Pu	t a cı	ross in the box next to the year in which these excerpts were composed.	
	×	A	1751	
	×	В	1791	
	×	C	1831	
	×	D	1871	
/·	P		(1)	
(1			ross in the box next to the name of the composer of these excerpts.	
	\times	A	Handel	
		В	Mozart	
	×	C	Schumann	
	\times	D	Strauss (1)	Q1
			(Total 10 marks)	

2. AURAL AWARENESS

You will hear an excerpt of music five times. The playings will be separated by pauses and the length of each pause will be announced. In order to answer the questions you should also have the separate skeleton score.

(a) Write out the melody line of bars 28 and 29. You may work in rough on the skeleton score, but you must copy your answer onto the stave below.

(8)

(b) (i) Com	plete th	e senter	ices below.
(- /	,			

In bar 11 there is a(n) cadence in the	
key	
In bar 17 there is a(n) cadence in the	
key	(4)

(ii) Identify the three chords indicated in bar 31.

Chord A	
Chord B	
Chord C	(3)

(c) (i) Put a cross in the box next to the genre of longer work from which this movement is taken.

X	A	canzona
×	В	concerto grosso
X	C	string quartet

D trio sonata

(1)

(ii) Dut	o or	ross in the box next to the name of the composer of this music.		Leave blank
(II) Tut		Corelli		
	В	Gabrieli		
— ⊠	C	Haydn		
×	D	Sweelinck		
			(1)	
(iii) Put	a cr	ross in the box next to the year when this music was first published.		
×	A	1565		
X	В	1605		
\boxtimes	C	1645		
\times	D	1685	(1)	Q2
		(Total 18 ma	rks)	
		TOTAL FOR PART A: 28 MAI	RKS	

PART B: MUSIC IN CONTEXT

Answer TWO parts of Question 3

Indicate which parts of the question you are answering by marking the box (\boxtimes) . If you change your mind, put a line through the box (\boxtimes) and then indicate your new question with a cross (\boxtimes) .

If you answer part (a) put a cross in this box \square .

3.	(a)	<i>Pulcinella Suite</i> by Igor Stravinsky is written in a neo-classical style. Identify features in the <i>Sinfonia</i> (NAM 7 pp.139–148) which recall music of the Baroque era.

	Lea
(13)	
If you answer part (b) put a cross in this box \square .	
composed to be performed as part of a solemn service in St. Mark's Cathedral, Venice. Identify features of the style, texture and instrumentation that make it particularly	
	Sonata pian' e forte by Giovanni Gabrieli (NAM 14 pp.194–199) was probably composed to be performed as part of a solemn service in St. Mark's Cathedral, Venice. Identify features of the style, texture and instrumentation that make it particularly suitable for this purpose.

Edexcel GCE in Music © Edexcel Limited 2007 Sample Assessment Materials 5

•••••		••••••	•••••	
•••••		••••••	•••••	
			•••••	
•••••		••••••	•••••	•••••
•••••				
••••			•••••	
•••••		•••••		
•••••				
				(13)
was c	If you answer part (c) put of the Apes: The Hunt (opening amposed to accompany a chase s	g) by Jerry Gold equence in a film	Ismith (NAM 4	
was c	of the Apes: The Hunt (opening	g) by Jerry Gold equence in a film	Ismith (NAM 4	
was c	of the Apes: The Hunt (opening omposed to accompany a chase s	g) by Jerry Gold equence in a film	Ismith (NAM 4	
was c	of the Apes: The Hunt (opening omposed to accompany a chase s	g) by Jerry Gold equence in a film	Ismith (NAM 4	
was c	of the Apes: The Hunt (opening omposed to accompany a chase s	g) by Jerry Gold equence in a film	Ismith (NAM 4	
was c	of the Apes: The Hunt (opening omposed to accompany a chase s	g) by Jerry Gold equence in a film	Ismith (NAM 4	
was c	of the Apes: The Hunt (opening omposed to accompany a chase s	g) by Jerry Gold equence in a film	Ismith (NAM 4	
was c	of the Apes: The Hunt (opening omposed to accompany a chase sony and tonality that create a feel	g) by Jerry Gold equence in a filr ing of tension.	Ismith (NAM 4-m. Identify featu	ires of rhythm,
was c	of the Apes: The Hunt (opening omposed to accompany a chase sony and tonality that create a feel	g) by Jerry Gold equence in a filr ing of tension.	Ismith (NAM 4-m. Identify featu	ires of rhythm,
was c	of the Apes: The Hunt (opening omposed to accompany a chase sony and tonality that create a feel	g) by Jerry Gold equence in a filr ing of tension.	Ismith (NAM 4-m. Identify featu	ires of rhythm,
was charm	of the Apes: The Hunt (opening omposed to accompany a chase sony and tonality that create a feel	g) by Jerry Gold equence in a filr ing of tension.	Ismith (NAM 4-m. Identify featu	ires of rhythm,
was charm	of the Apes: The Hunt (opening omposed to accompany a chase sony and tonality that create a feel	g) by Jerry Gold equence in a filr ing of tension.	Ismith (NAM 4-	ires of rhythm,
was charm	of the Apes: The Hunt (opening omposed to accompany a chase sony and tonality that create a feel	g) by Jerry Gold equence in a filr ing of tension.	Ismith (NAM 4-	ires of rhythm,
was charm	of the Apes: The Hunt (opening omposed to accompany a chase sony and tonality that create a feel	g) by Jerry Gold equence in a filr ing of tension.	Ismith (NAM 4-	ires of rhythm,
was charm	of the Apes: The Hunt (opening omposed to accompany a chase s ny and tonality that create a feel	g) by Jerry Gold equence in a filr ing of tension.	Ismith (NAM 4-	ires of rhythm,
was charm	of the Apes: The Hunt (opening omposed to accompany a chase sony and tonality that create a feel	g) by Jerry Gold equence in a filr ing of tension.	Ismith (NAM 4-	ires of rhythm,

	Leave
	blank
(13)	Q3
(13)	Q3
	Q3
(13)	
(13) (Total 26 marks)	

PART C: CONTINUITY AND CHANGE IN INSTRUMENTAL MUSIC

Answer either (a) or (b) of Question 4. Your answer must be in continuous prose and will also be assessed for clarity of expression, spelling and grammar.

EITHER

4. (a) Arcangelo Corelli *Trio Sonata in D Op.3 No.2 movement IV* (NAM 15 pp.200–201)

Robert Schumann Kinderscenen Nos 1 & 3 (NAM 23 p.258)

John Cage Sonatas and Interludes for Prepared Piano: Sonatas I–III (NAM 10 pp.166–170).

Examine the different uses of binary form in the three pieces listed above.

(Total 36 marks)

OR

(b) Joseph Haydn String Quartet in E flat Op.33 No.2: movement IV (NAM 16 pp.202–206)

West End Blues (NAM 48 pp.461–464) as recorded by Louis Armstrong and his Hot Five

Michael Tippett *Concerto for Double String Orchestra: movement I* (NAM 6 pp. 120–138)

Compare and contrast the use of tonality and harmony in the three pieces listed above.

(Total 36 marks)

Leave blank

Indicate which part of the question you are answering by marking the box (\boxtimes) . If you change your mind, put a line through the box (\boxtimes) and then indicate your new question with a cross (\boxtimes) .

(a)	\boxtimes	(b) 🖂
 •••••		
 •••••		
 • • • • • • •		
 • • • • • • •		
 •••••		
 • • • • • • •	•••••	
 •••••		
 •••••		
 •••••		
 • • • • • • •		
 •••••		
 •••••		
 • • • • • •		
 •••••		
 •••••		
 • • • • • • •		
 •••••		

	Leave blank

Leave blank

•••••
••••••
•••••

			Leave blank
 			Q4
		(Total 36 marks)	
	ТОТАТ		
		FOR PART C: 36 MARKS	
		FOR PAPER: 90 MARKS	
	END		

Edexcel GCE in Music © Edexcel Limited 2007 Sample Assessment Materials 65

Paper Reference(s)

6MU06/1

Edexcel GCE

Music

Advanced

Unit 6: Further Musical Understanding Sample Assessment Material

Skeleton Score Booklet

N32901A

Turn over

W850/XXXX/57570 3/2

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2007 Edexcel Limited.

Question 2 Skeleton Score

C Sample mark schemes

General marking guidance	71
Unit 3: Developing Musical Understanding	73
Unit 6: Further Musical Understanding	87

General Marking Guidance

- All candidates must receive the same treatment. Examiners must mark the first candidate in exactly the same way as they mark the last.
- Mark schemes should be applied positively. Candidates must be rewarded for what they have shown they can do rather than penalised for omissions.
- Examiners should mark according to the mark scheme not according to their perception of where the grade boundaries may lie.
- There is no ceiling on achievement. All marks on the mark scheme should be used appropriately.
- All the marks on the mark scheme are designed to be awarded. Examiners should always award full marks if deserved, i.e. if the answer matches the mark scheme. Examiners should also be prepared to award zero marks if the candidate's response is not worthy of credit according to the mark scheme.
- Where some judgement is required, mark schemes will provide the principles by which marks will be awarded and exemplification may be limited.
- When examiners are in doubt regarding the application of the mark scheme to a candidate's response, the team leader must be consulted.
- Crossed out work should be marked UNLESS the candidate has replaced it with an alternative response.
- Mark schemes will indicate within the table where, and which strands of QWC, are being assessed. The strands are as follows:
 - i) ensure that text is legible and that spelling, punctuation and grammar are accurate so that meaning is clear
 - ii) select and use a form and style of writing appropriate to purpose and to complex subject matter
 - iii) organise information clearly and coherently, using specialist vocabulary when appropriate

Unit 3: Developing Musical Understanding

Part A: Listening

Question No.	Question			
1.(a)	Name the stringed instrument playing with the piano in bars			
	1 to 16.			
	Acceptable Answers	Reject	Mark	
	'Cello	Any correct answer in		
	Cello	conjunction with an		
	Violoncello	incorrect response, eg viola and 'cello.		
	Notes			
	Accept phonetic/incorrect			
	spelling as long as the word is			
	recognisable		((1)

Question No.	Question	
1.(b)	Complete the following sentence.	
	At bar 15 beat 2 to bar 16 beat 1 there is a(n)	_ cadence in
	the key of	
	Answer	Mark
	The answer must appear in the correct order.	
	Perfect (1)	
	Any one of the following:	
	B (1)	
	B major (1)	
	(Key of) Leading note (1)	(2)

Question No.	Question		
1.(c)	Name the melodic device used in bar 20 to bar 24.		
	Answer	Mark	
	Sequence		
	Notes		
	Accept phonetic/incorrect spelling as long as the word is		
	recognisable		(1)

Question No.	Question		
1.(d)	Describe the chord progression from bar 20 to bar 26.		
	Answer	Mark	
	Any one of the following:		
	Circle of 5ths (2)		
	Cycle of 5ths (2)		
	Diatonic (1)(Harmonic) Sequence (1)		(2)

Question No.	Question		
1.(e)	Name the harmonic device used from bar 32 beat 2 to bar 48.		
	Answer	Mark	
	Dominant V(1)Pedal (1)		
			(2)

Question No.	Question	
1.(f)	The music at bar 40 beat 2 to bar 48 is a modified repeat of bar 32 beat 2 to bar 40 beat 1. Explain in detail how the music has been rearranged.	
	Answer	Mark
	Any three of the following:	
	Violin melody moves to piano left hand / bass (1)	
	'Cello countermelody moves to piano right hand (1)	
	Piano right hand countermelody moves to violin (1)	
	Piano left hand part moves to 'cello (1)	
	The parts are exchanged/inverted/swapped over (1)	(3)

Question No.	Question		
1.(g)	Describe the harmonic progression from bar 62 beat 2 to bar 6	3 beat 1.	
	Answer	Mark	
	Diminished seventh (1)		
	To Tonic / I (1)		
	Over Tonic Pedal (1)		(3)

Question No.	Question		
1.(h)	Put a cross in the box next to the statement that is true. A The overall structure of this excerpt is binary form. B The overall structure of this excerpt is ternary form. C The overall structure of this excerpt is rondo form. D The overall structure of this excerpt is sonata form.		
	Answer	Mark	
	B The overall structure of this excerpt is ternary form		(1)

Question No. 1.(i)	Ouestion Put a cross in the box next to the statement that is true. A This excerpt is the whole scherzo section. B This excerpt is the whole trio section. C This excerpt is the opening of the scherzo section. D This excerpt is the end of the trio section.		
	Answer	Mark	
	B This excerpt is the whole trio section		(1)

Question No.	Question		
2.(a)	Put a cross in the box next to the statement that is true. A The voices in bars 1-7 are in unison. B The voices in bars 1-7 are in thirds. C The voices in bars 1-7 are in fifths. D The voices in bars 1-7 are in octaves.		
	Answer	Mark	
	D The voices in bars 1-7 are in octaves.		(1)

Question No.	Question		
2.(b)	Describe the instrumental bass part heard in bars 1-7.		
	Answer	Mark	
	Any two of the following:		
	Ostinato/repeated (1)		
	Three notes/G E E (1)		
	Played 5 times (1)		
	Even/minim rhythm (1)		
	Minor third prominent (1)		(2)

Question No.	Question		
2.(c)(i)	Name the woodwind instrument heard in bar 5.		
	Answer	Mark	
	Bassoon		
	Notes		
	Accept phonetic/incorrect spelling as long as the word is		
	recognisable		(1)

Question No.	Question		
2.(c)(ii)	The music for this instrument is marked <i>leggiero e staccato</i> . W mean?	/hat does this	
	Answer	Mark	
	Light(ly) (1)		
	Detached / Short (1)		
	Notes		
	Accept phonetic/incorrect spelling as long as the word is		
	recognisable	(2	2)

Question No.	Question			
2.(d)	Name the percussion instrument heard in this excerpt in bars 6 and 7 only.			
	Acceptable Answers	Reject	Mark	
	Bass Drum	Drum alone or any other type of drum		
	Notes			
	Accept phonetic/incorrect spelling as long as the word is			
	recognisable			(1)

Question No.	Question		
2.(e)	Describe the music played by the oboes in bars 8 and 9.		
	Answer	Mark	
	Any two of the following:		
	Ascending (1)		
	(mainly) chromatic (1)		
	Scale (1)		
	Covering a (major) 6 th (1)		
	Quavers alternating with longer note lengths(1)		
	Staccato (1)	(2)

Question No.	Question		
2.(f)	Name the vocal parts that join the basses in bar 16.		
	Answer	Mark	
	Altos (1)		
	Altos (1) Tenors (1)		(2)

Question No.	Question		
2.(g)	Name an instrument playing the printed line in bars 23 to 34.		
	Answer	Mark	
	Any one of the following:		
	French Horn		
	Horn		
	Horn in F		
	Trumpet (in D)		
	Cor anglais		(1)

Question No.	Question	
2.(h)	Describe the soprano line in bars 23 to 34.	
	Answer	Mark
	Any three of the following:	
	Two bars (1)	
	Ostinato / Repeated (1)	
	Three notes / C E E (1)	
	Two pitches (1)	
	Major third (1)	
	Heard 6 times (1)	
	Syncopated (1)	(3)

Question No.	Question		
2.(i)	Put a cross in the box next to the statement that is true. A The excerpt comes from the opening of the movement B The excerpt concludes the second section of the move C The excerpt opens the final section of the movement. D The excerpt is the end of the movement.	ement.	
	Answer	Mark	
	B This excerpt concludes the second section of the movement.		(1)

Part B: Investigating Musical Styles

Question No.	Question
3.(a)(i)	Describe the stylistic features of Pavane "The image of melancholy" and Galliard "Ecce quam bonum" by Holborne which show that this music was composed in the late Renaissance.
	(10)
	Indicative content
	Structure stylised dances, tripartite structures, each section repeated Tonality major/minor, some modal inflections Harmony chords in root position and first inversion only, suspensions, false relation, perfect cadences, Phrygian cadence, tierce de picardie Texture mainly contrapuntal, imitation, some homophony Rhythm syncopation, hemiola Melody mostly conjunct movement Instrumental writing non-idiomatic, related to vocal music, limited range Other no performance markings
	Credit up to three clear examples as additional points

Mark	Descriptor
0	No positive features can be clearly identified.
1-2	Poor. Typically only 1 or 2 relevant points.
	QWC: The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. The skills needed to produce effective writing will not normally be present. Frequent syntactical and/or spelling errors are likely to be present.
3	Limited. Typically only 3 relevant points.
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.
4	Basic. Typically only 4 relevant points.
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.
5-6	Adequate. Typically 5 or 6 relevant points.
	QWC: The writing may show some degree of organisation and clarity but this will not be sustained throughout the response. The candidate will demonstrate most of the skills needed to produce effective writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.
7	Competent. Typically 7 relevant points.
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent`
8	Confident. Typically 8 relevant points.
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent
9	Excellent. Typically 9 relevant points.
	QWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.
10	Outstanding. Typically with 10 0r more relevant points.
	QWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.

Question No.	Question
3.(a)(ii)	Compare and contrast the harmony and tonality of <i>Symphony No.26:</i> first movement by Haydn and <i>Pour le Piano: Sarabande</i> by Debussy. (18)
	Indicative content
	HARMONY Haydn diatonic, functional, regular perfect and imperfect cadences, tonic-dominant harmonies dominate, appoggiaturas, feminine cadences, circle of fifths/harmonic sequence, dominant pedal, tonic pedal, diminished seventh Debussy few perfect or imperfect cadences, modal inflections, nonfunctional, unrelated triads, 7 th chords (half diminished, minor, major), parallelism, quartal harmony, bare 5 th chords, discords, chromatic harmony, modal cadences
	TONALITY Haydn D minor, modulates to closely related keys, F major (2 nd subject), D major (2 nd subject in recapitulation), modulating circle of fifths, tonality used to outline structure Debussy Aeolian mode, C# minor, whole tone scale, tonal ambiguity Credit up to six clear examples as additional points

Mark	Descriptor
0	No positive features can be clearly identified.
1-2	Poor. Typically only 1 or 2 relevant points.
	QWC: The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. The skills needed to produce effective writing will not normally be present. Frequent syntactical and/or spelling errors are likely to be present.
3-4	Limited. Typically only 3-4 relevant points.
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.
5-7	Basic. Typically only 5-7 relevant points.
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.
8-10	Adequate. Typically 8-10 relevant points, with weaker answers favouring one piece.
	QWC:. The writing may show some degree of organisation and clarity but this will not be sustained throughout the response. The candidate will demonstrate most of the skills needed to produce effective writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.
11-12	Competent. Typically 11-12 relevant points evenly spread across both works, or a confident response to one and an adequate response to the other
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent
13-14	Confident. Typically 13-14 relevant points evenly spread across both works, or an excellent response to one and a competent response to the other.
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent
15-16	Excellent. Typically 15-16 relevant points fairly evenly spread across both works.
	QWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.
17-18	Outstanding. Typically with 17 or more relevant points.
	QWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.

Question No.	Question
3.(b)(i)	Describe the stylistic features of <i>You can get it if you really want</i> by Jimmy Cliff that show that this is an example of Jamaican popular music.
	(10)
	Indicative content
	Style Rock steady, reggae Melody motivic patterns, riff, narrow vocal range (except at close) Harmony limited harmonic vocabulary, mainly two chords, pentatonicism, unrelated chords Instruments Latin American drum rhythms, Close harmony vocals, Cuban/Mexican brass sound, guitars subsidiary role, use of organ, prominent bass Texture prevalence of 3rds, exchange between voice and trumpet Other strong backbeat, cultural mixture, lyrics reflect poverty and aspiration Credit up to three clear examples as additional points

Mark	Descriptor		
0	No positive features can be clearly identified.		
1-2	Poor. Typically only 1 or 2 relevant points.		
	QWC: The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. The skills needed to produce effective writing will not normally be present. Frequent syntactical and/or spelling errors are likely to be present.		
3	Limited. Typically only 3 relevant points.		
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.		
4	Basic. Typically only 4 relevant points.		
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.		
5-6	Adequate. Typically 5 or 6 relevant points.		
	QWC: The writing may show some degree of organisation and clarity but this will not be sustained throughout the response. The candidate will demonstrate most of the skills needed to produce effective writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.		
7	Competent. Typically 7 relevant points.		
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent`		
8	Confident. Typically 8 relevant points.		
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent		
9	Excellent. Typically 9 relevant points.		
	QWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.		
10	Outstanding. Typically with 10 or more relevant points.		
	QWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.		

Question No.	Ouestion
3.(b)(ii)	Compare and contrast the harmony and melodic writing of <i>Der</i>
	Doppelgänger by Schubert and I'm leavin' you by Howlin' Wolf.
	(18)
	Indicative content
	HARMONY
	Schubert bare 5ths, pedal, chromatic chords, (French/German) Augmented 6 th , false relation, tritone, Neapolitan chord, tierce de picardie, evolving harmonic scheme, modulation, enharmonic change, suspensions
	Howlin' Wolf 12 bar blues pattern, free use of 7ths and 9ths, root position chords, fixed harmonic structure
	MELODIC WRITING Schubert mainly syllabic, wide range (13 th), fragmentary, declamatory, more lyrical in final phrases, 1 st verse lowest and pitch rises in each verse, one extended melisma, builds to 2 climaxes, often static, mainly diatonic, occasionally triadic, appoggiaturas, turns Howlin' Wolf free rhythm, blues style, each verse slightly varied, improvisatory, narrow melodic range (7 th), repetitive phrases, no climax, mainly syllabic, fragmentary, declamatory, blue notes
	Credit up to six clear examples as additional points

Mark	Descriptor
0	No positive features can be clearly identified.
1-2	Poor. Typically only 1 or 2 relevant points.
	QWC: The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. The skills needed to produce effective writing will not normally be present. Frequent syntactical and/or spelling errors are likely to be present.
3-4	Limited. Typically only 3-4 relevant points.
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.
5-7	Basic. Typically only 5-7 relevant points.
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.
8-10	Adequate. Typically 8-10 relevant points, with weaker answers favouring one piece.
	QWC:. The writing may show some degree of organisation and clarity but this will not be sustained throughout the response. The candidate will demonstrate most of the skills needed to produce effective writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.
11-12	Competent. Typically 11-12 relevant points evenly spread across both works, or a confident response to one and an adequate response to the other
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent
13-14	Confident. Typically 13-14 relevant points evenly spread across both works, or an excellent response to one and a competent response to the other.
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent
15-16	Excellent. Typically 15-16 relevant points fairly evenly spread across both works.
	QWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.
17-18	Outstanding. Typically with 17 or more relevant points.
	QWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.

Part C: Understanding Chords and Lines

Question No.	Question	
4.(a)	Complete the table below to give a harmonic analysis of bars 1 to 7. Precisely indicate, using Roman numerals, the chords that are used.	
	Answer	Mark
	Bar 4 V^7 (1)	
	Bar 5 I (1)	
	Bar 6 beats 1-2 IV (1)	
	Bar 6 beats $3-4 ext{ V}^7$ (1)	
	Bar 7 I (1)	(5)

Question No.	Question		
4.(b)	Identify the key at bar 10.		
	Answer	Mark	
	One of the following:		
	D (1)		
	D major (1)		
	Dominant (1)		(1)

Question No.	Question		
4.(c)	Identify the chord at bar 11 beat 4.		
	·		
	Answer	Mark	
	One of the following:		
	Diminished seventh (1)		
	Diminished (1)		
	Diminished 7 th (1)		(1)

Question No.	Question		
4.(d)	The note E which is the first note in the vocal part in bar 8 is best described as A An anticipation B An appoggiatura C A passing note D A suspension		1
	Answer	Mark	
	B An appoggiatura	((1)

Question No.	Question		
5.	Complete the music below for SATB voices in short score choosing suitable chords. Some credit will be given for the appropriate use of non-harmonic notes. Some space for rough work is given on the next page but you must write your answer on the score.		
	Answer	Mark	
	Answer 2 marks are available per chord (10 marks available for chords) Award 2 marks per chord if the chord choice is appropriate and there are no part-writing faults associated with it. Award 1 mark for a chord if there is one problem with part-writing, which might include: • A single set of consecutives or exposed 5ths/8ves terminates at the beat or falls within it • An augmented melodic interval ends there • A note of the chord is missing • A leading note is doubled • Parts cross unnecessarily • Parts overlap unnecessarily OR • If the chord is unsuitable but not actually wrong OR • If there is one wrong note in the chord OR • If one part is omitted Award 0 if the chord is unsuitable, or two notes of the	Mark	
	chord are incorrect or there are 2 or more problems with part-writing Also		
	Award 1 mark for each non-harmonic note correctly used, to a maximum of (2 marks available for non harmonic notes)	(12)	

Unit 6: Further Musical Understanding

Part A: Aural Analysis

Question No.	Question			
1.(a)	Identify four significant differences between the vocal melodic lines of the excerpts.			
	Answer	Mark		
	One mark for each of the following (max 4 marks):			
	B is more legato (cantabile) / A is more staccato			
	A uses arpeggios/triads			
	A uses (major) scales			
	A has more repeated notes			
	B outlines more 7th chords			
	B includes more decoration / passing notes			
	A is higher in pitch			
	A has a wider range			
	A is more virtuosic			
	A includes more repetition			
	B has more appoggiaturas			
	B is more chromatic			
	A includes acciaccaturas	(4))	

Question No.	Question			
1.(b)(i)	Name the type of female voice singing in both excerpts.			
	Acceptable Answers Reject Mark			
	Notes Accept phonetic/incorrect spelling as long as the word is recognisable	Mezzo Mezzo-soprano Alto Contralto Tenor	(1)	

Question No.	Question			
1.(b)(ii)	Name two instruments in Excerpt A which are not heard in Excerpt B.			
	Answer Mark			
	Any two of the following:			
	Trumpet			
	Timpani / Kettle drums			
	(French) Horn (in F)		(2)	

Question No.	Question				
1.(c)	Name the type of longer work from which these excerpts come.				
	Acceptable Answers Reject Mark				
	Opera	Operetta			
	Singspiel	Musical			
		Play			
	Notes	Musical theatre			
	Accept phonetic/incorrect spelling				
	as long as the word is recognisable		(1)		

Question No.	Question		
1.(d)(i)	Put a cross i composed. A B C D	n the box next to the year in which these excerpts were 1751 1791 1831 1871	
	Answer	Mark	
	В	1791	(1)

Question No.	Question			
1.(d)(ii)	Put a cross in A B C D	n the box next to the name of the composer of the Handel Mozart Schumann Strauss	ese excerpts	
	Answer		Mark	
	В	Mozart		(1)

Question No.	Question
2.(a)	Write out the melody line of bars 28 and 29. You may work in rough on the skeleton score, but you must copy your answer onto the stave below. (8)
	Answer
	There are 11 pitches and 11 note lengths to complete

Level	Mark	Descriptor
	0	No work offered capable of assessment
	1	1-2 pitches or note lengths correct
	2	3-5 pitches or note lengths correct
	3	6-8 pitches or note lengths correct
	4	9-11 pitches or note lengths correct
	5	12-14 pitches or note lengths correct
	6	15-17 pitches or note lengths correct
	7	18-20 pitches or note lengths correct
	8	21-22 pitches or note lengths correct

Question No.	Question		
2.(b)(i)	Complete the sentences below.		
	In bar 11 there is a(n) cadence in the		key.
	In bar 17 there is a(n) cadence in the		key.
	Answer	Mark	
	Answers must appear in the correct order:		
	Perfect (1)		
	Relative major / D / D major (1)		
	Perfect (1)		
	Dominant / F# minor (1)		(4)

Question No.	Question		
2.(b)(ii)	Identify the three chords indicated in bar 31. Chord A Chord B Chord C		
	Answer	Mark	
	Chord ANeapolitan sixth (1)		
	Chord BIb (1) Chord CVIIb (1)		(3)

Question No.	Question		
2.(c)(i)	Put a cross in the box next to the genre of longer work from we movement is taken. A canzona B concerto grosso C string quartet D trio sonata		
	Answer	Mark	
	D trio sonata		(1)

Question No.	Question		
2.(c)(ii)	Put a cross in the box next to the name of the composer of thi A Corelli B Gabrieli C Haydn D Sweelinck	s music.	
	Answer	Mark	
	A Corelli		(1)

Question No.	Question		
2.(c)(iii)	Put a cross in the box next to the year when this music was fir A 1565 B 1605 C 1645 D 1685	st published.	
	Answer	Mark	
	D 1685	(1	I)

89

Part B: Music in Context

Question No.	Question	
3.(a)	Pulcinella Suite by Igor Stravinsky is written in a neo-classical style. Iden	tify
	features in the <i>Sinfonia</i> (NAM 7 pp.139-148) which recall music of the	
	Baroque era.	
		(13)
	Indicative content	
	Where appropriate, points should be illustrated with examples from the	
	music:	
	title	
	based on Baroque model (trio sonata by Gallo / Pergolesi)	
	orchestration (no flutes, clarinets, trumpets, trombones, percussion)	
	ripieno & concertino	
	ritornello structure	
	tonal	
	regular cadences	
	modulation	
	ornamentation	
	some characteristic rhythms	
	mainly blocks dynamics	
	character of bass line (mainly contrary motion with treble)	

Mark	Descriptor
0	No positive features can be clearly identified.
1	Poor. Typically 1-2 relevant points with no examples.
	QWC: The writing may have some coherence and will be generally
	comprehensible, but lack both clarity and organisation. The skills needed to
	produce effective writing will not normally be present. Frequent syntactical
	and/or spelling errors are likely to be present.
2-3	Limited. Typically 1-2 illustrated points.
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.
4-5	Basic. Typically 3-4 relevant points with limited illustration.
	QWC: The writing may show elements of coherence but there are likely to be
	passages which lack clarity and proper organisation. Range of skills needed to
	produce effective writing is likely to be limited. Frequent syntactical and/or
	spelling errors are likely to be present.
6	Adequate. Typically 3-4 relevant, illustrated points, or 5-6 relevant points with limited illustration.
	QWC: The writing may show some degree of organisation and clarity but this
	will not be sustained throughout the response. The candidate will demonstrate
	most of the skills needed to produce effective writing but there will be lapses
	in organisation. Some syntactical and/or spelling errors are likely to be
	present.
7-8	Competent. Typically 5-6 relevant, illustrated points, or 7-8 relevant points with limited illustration.
	QWC: The skills needed to produce convincing writing mostly in place. Good
	organisation and clarity. Some syntactical and/or spelling errors may be found
	but overall the writing will be coherent
9-10	Confident. Typically 7-8 relevant, illustrated points, or 9 or more relevant
	points with limited illustration.
	QWC: The skills needed to produce convincing writing mostly in place. Good
	organisation and clarity. Some syntactical and/or spelling errors may be found
	but overall the writing will be coherent.
11-12	Excellent. Typically 9 or more relevant points with most appropriately
11 12	illustrated.
	QWC: Very few syntactical and/or spelling errors may be found, but these will
	not detract from the overall coherence. Excellent organisation and planning.
	All the skills required to produce convincing writing will be in place.
13	Outstanding. Typically more than 9 relevant, well illustrated points.
	QWC: Very few syntactical and/or spelling errors may be found, but these will
	not detract from the overall coherence. Excellent organisation and planning.
	All the skills required to produce convincing writing will be in place.

Question No.	Question
3.(b)	Sonata pian' e forte by Giovanni Gabrieli (NAM 14 pp.194-199) was probably composed to be performed as part of a solemn service in St. Mark's Cathedral, Venice. Identify features of the style, texture and instrumentation that make it particularly suitable for this purpose. (13)
	Indicative content
	Where appropriate, points should be illustrated with examples from the music:
	Style Related to sacred vocal music
	Texture exploits acoustic / layout for drama opposition
	combination antiphony always at least 4 parts mostly contrapuntal
	Instrumentation organ trombones

Mark	Descriptor
0	No positive features can be clearly identified.
1	Poor. Typically 1-2 relevant points with no examples.
	QWC: The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. The skills needed to produce effective writing will not normally be present. Frequent syntactical and/or spelling errors are likely to be present.
2-3	Limited. Typically 1-2 illustrated points.
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.
4-5	Basic. Typically 3-4 relevant points with limited illustration.
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.
6	Adequate. Typically 3-4 relevant, illustrated points, or 5-6 relevant points with limited illustration.
	QWC: The writing may show some degree of organisation and clarity but this will not be sustained throughout the response. The candidate will demonstrate most of the skills needed to produce effective writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.
7-8	Competent. Typically 5-6 relevant, illustrated points, or 7-8 relevant points with limited illustration.
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent.
9-10	Confident. Typically 7-8 relevant, illustrated points, or 9 or more relevant points with limited illustration.
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent.
11-12	Excellent. Typically 9 or more relevant points with most appropriately illustrated.
	QWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.
13	Outstanding. Typically more than 9 relevant, well illustrated points.
	QWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.

Question No.	Question
3.(c)	Planet of the Apes: The Hunt (opening) by Jerry Goldsmith (NAM 44 pp.388-408) was composed to accompany a chase sequence in a film. Identify features of rhythm, harmony and tonality that create a feeling of tension. (13)
	Indicative content
	Where appropriate, points should be illustrated with examples from the music:
	Rhythm cross rhythms polyrhythms growing complexity quavers become semiquavers fast tempo ostinati altering metre syncopation driving rhythms heavy first beats polymetrics tuplets
	Tonality around tonal reference points / pedals clear I and V
	Harmony Chromatic Dissonant 12 note chords

Mark	Descriptor
0	No positive features can be clearly identified.
1	Poor. Typically 1-2 relevant points with no examples.
	QWC: The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. The skills needed to produce effective writing will not normally be present. Frequent syntactical and/or spelling errors are likely to be present.
2-3	Limited. Typically 1-2 illustrated points.
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.
4-5	Basic. Typically 3-4 relevant points with limited illustration.
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.
6	Adequate. Typically 3-4 relevant, illustrated points, or 5-6 relevant points with limited illustration.
	QWC: The writing may show some degree of organisation and clarity but this will not be sustained throughout the response. The candidate will demonstrate most of the skills needed to produce effective writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.
7-8	Competent. Typically 5-6 relevant, illustrated points, or 7-8 relevant points with limited illustration.
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent
9-10	Confident. Typically 7-8 relevant, illustrated points, or 9 or more relevant points with limited illustration.
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent.
11-12	Excellent. Typically 9 or more relevant points with most appropriately illustrated.
	QWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.
13	Outstanding. Typically more than 9 relevant, well illustrated points.
	QWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.

Part C: Continuity and Change in Instrumental Music

Question No.	Question
4.(a)	Arcangelo Corelli <i>Trio Sonata in D Op.3 No.2 movement IV</i> (NAM 15 pp.200-201)
	Robert Schumann Kinderscenen Nos 1 & 3 (NAM 23 p.258)
	John Cage <i>Sonatas and Interludes for Prepared Piano: Sonatas I-III</i> (NAM 10 pp.166-170)
	Examine the different uses of binary form in the three pieces listed above. (36)
	Indicative content
	Corelli
	typical Baroque treatment of binary form, related to dance (gigue), structure outlined by tonality, modulates to dominant at end of 1 st section, wider range of modulation in 2 nd section, introduces fugal elements like stretto, inversion at start of B section, motivic unity
	Schumann rounded binary form, miniaturised, lots of repetition, periodic phrasing, aids clarity of structure, A section entirely in tonic, more modulation in B section, B section melodically different, textural continuity between sections, constant rhythm throughout each piece related to title
	Cage micro-macrocosmic structure, repetition makes structure clearer, uses binary form without its tonal implications, replacing them with duration, proportionality, related to dance

Mark	Descriptor
0	No positive features can be clearly identified.
1-5	Poor. Typically 1-4 points but no examples.
1-5	Poor. Typicarry 1-4 points but no examples.
	OWC. The writing may have some coherence and will be generally
	QWC: The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. The skills needed to
	produce effective writing will not normally be present. Frequent syntactical
	and/or spelling errors are likely to be present.
6-10	Limited. Typically 1-4 appropriately illustrated points.
0-10	Limited. Typically 1-4 appropriately illustrated politis.
	QWC: The writing may show elements of coherence but there are likely to be
	passages which lack clarity and proper organisation. Range of skills needed to
	produce effective writing is likely to be limited. Frequent syntactical and/or
	spelling errors are likely to be present.
11-15	Basic. Typically 5-8 points with limited illustration.
11-13	basic. Typically 5-6 points with limited indstration.
	QWC: The writing may show elements of coherence but there are likely to be
	passages which lack clarity and proper organisation. Range of skills needed to
	produce effective writing is likely to be limited. Frequent syntactical and/or
	spelling errors are likely to be present.
16-19	Adequate. Typically 5-8 appropriately illustrated points, or 9-12 points with
10 17	limited examples.
	QWC: The writing may show some degree of organisation and clarity but this
	will not be sustained throughout the response. The candidate will demonstrate
	most of the skills needed to produce effective writing but there will be lapses
	in organisation. Some syntactical and/or spelling errors are likely to be
	present.
20-23	Competent. Typically 9-12 appropriately illustrated points, or 13-16 points with
	limited examples.
	QWC: The skills needed to produce convincing writing mostly in place. Good
	organisation and clarity. Some syntactical and/or spelling errors may be found
	but overall the writing will be coherent.
24-27	Confident. Typically 13-16 appropriately illustrated points, or 17+ points with
	limited examples.
	QWC: The skills needed to produce convincing writing mostly in place. Good
	organisation and clarity. Some syntactical and/or spelling errors may be found
	but overall the writing will be coherent
28-31	Excellent. Typically 17+ points with most appropriately illustrated.
	QWC: Very few syntactical and/or spelling errors may be found, but these will
	not detract from the overall coherence. Excellent organisation and planning.
	All the skills required to produce convincing writing will be in place.
32-36	Outstanding. Typically 18+ well illustrated points.
	QWC: Very few syntactical and/or spelling errors may be found, but these will
	not detract from the overall coherence. Excellent organisation and planning.
	All the skills required to produce convincing writing will be in place.

Question No.	Question
4.(b)	Jospeph Haydn String Quartet in E flat Op.33 No.2: movement IV (NAM 16 pp.202-206)
	West End Blues (NAM 48 pp.461-464) as recorded by Louis Armstrong and his
	Hot Five Michael Tippett Concerto for Double String Orchestra: movement I (NAM 6 pp.120-138)
	Compare and contrast the use of tonality and harmony in the three pieces listed above.
	Indicative content (36)
	Haydn
	uses tonality and harmony to create humour (e.g. Unresolved second inversions), limited structural use of tonality, modulates to related keys in C section, functional harmony, regular cadences, pedal, appoggiaturas, dramatic V major 9th, mainly diatonic, reliant on primary chords. The I-V-I statement at the beginning is itself the idea - in this case the immediate repeat of the progression is unusual. Use of leading note of dominant over dominant pedal, together with minor sixth above dominant - a typical chromatic procedure in classical music and earlier. Use of chromatic passing notes above dominant pedal - though strictly speaking a voice-leading feature, it does add some harmonic colour.
	Armstrong single key, structure independent of tonality, uses pre-existing chord pattern / 12 bar blues, reliant on primary chords, substitution chords, blue notes, augmented triad, 9ths, some chromaticism, including chromatic final plagal cadence, added sixth in final chord.
	Tippett modal, bimodality, pan-diatonicism, some structural use of tonality (key centres of A and G), but generally uses unrelated keys, some tonal ambiguity, Phrygian cadence, false relation, some use of functional harmony, augmented triad. The two-part writing at the opening makes for a much sparser harmonic effect. When full triads appear (from bar 43) that itself is an impressive harmonic affect. Quasi-ostinato figures are derived from the opening material, creating a harmonic effect that is both static and changing as the melody moves against the ostinato eg bar from bar 21. Unprepared dissonances. Juxtaposition of unrelated triads.

Mark	Descriptor
0	No positive features can be clearly identified.
1-5	Poor. Typically 1-4 points but no examples.
	QWC: The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. The skills needed to produce effective writing will not normally be present. Frequent syntactical and/or spelling errors are likely to be present.
6-10	Limited. Typically 1-4 appropriately illustrated points.
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.
11-15	Basic. Typically 5-8 points with limited illustration.
	QWC: The writing may show elements of coherence but there are likely to be passages which lack clarity and proper organisation. Range of skills needed to produce effective writing is likely to be limited. Frequent syntactical and/or spelling errors are likely to be present.
16-19	Adequate. Typically 5-8 appropriately illustrated points, or 9-12 points with limited examples.
	OWC: The writing may show some degree of organisation and clarity but this will not be sustained throughout the response. The candidate will demonstrate most of the skills needed to produce effective writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.
20-23	Competent. Typically 9-12 appropriately illustrated points, or 13-16 points with limited examples.
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent.
24-27	Confident. Typically 13-16 appropriately illustrated points, or 17+ points with limited examples.
	QWC: The skills needed to produce convincing writing mostly in place. Good organisation and clarity. Some syntactical and/or spelling errors may be found but overall the writing will be coherent
28-31	Excellent. Typically 17+ points with most appropriately illustrated.
	OWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.
32-36	Outstanding. Typically 18+ well illustrated points.
	QWC: Very few syntactical and/or spelling errors may be found, but these will not detract from the overall coherence. Excellent organisation and planning. All the skills required to produce convincing writing will be in place.

Further copies of this publication are available from Edexcel Publications, Adamsway, Mansfield, Notts, NG18 4FN

Telephone: 01623 467467 Fax: 01623 450481 Email: publications@linneydirect.com

Publications code UA018895 September 2007

For more information on Edexcel and BTEC qualifications please contact Customer Services on 0870 240 9800 or enquiries.edexcel.org.uk or visit our website: www.edexcel.org.uk

Edexcel Limited. Registered in England and Wales No. 4496750 Registered Office: One90 High Holborn, London WC1V 7BH. VAT Reg No 780 0898 07

Qualifications and Curriculum Authority

Llywodraeth Cynulliad Cymru Welsh Assembly Government

