

Centre Number						Candidate Number				
Surname										
Other Names										
Candidate Signature										

For Examiner's Use	
Examiner's Initials	
Question	Mark
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
TOTAL	

General Certificate of Education
Advanced Level Examination
June 2015

Music

MUSC4

Unit 4 Music in Context

Wednesday 10 June 2015 9.00 am to 11.15 am

For this paper you must have:

- an AQA 8-page answer book
- manuscript paper
- an unmarked copy of your chosen set work.

Time allowed

- 2 hours 15 minutes

Instructions

- Use black ink or black ball-point pen. You may write music notation in pencil.
- Fill in the boxes at the top of this page.
- Write the information required on the front of your answer book. The **Paper Reference** is MUSC4.
- Answer **all** questions in **Section A** in this answer book.
- Answer **one** question from **Section B** and **one** question from **Section C** in the separate answer book.
- You must answer the questions in **Section A** in the spaces provided in this book. Do not write outside the box around each page or on blank pages.
- Do all rough work in this book or in the answer book. Cross through any work you do not want to be marked.

Information

- The maximum mark for this paper is 100.
- The marks for questions are shown in brackets.
- Questions in Sections B and C should be answered in continuous prose. In these sections you will be marked on your ability to:
 - use good English
 - organise information clearly
 - use specialist vocabulary where appropriate.

J U N 1 5 M U S C 4 0 1

H/JW/110364/Jun15/E5

MUSC4

Section A

Answer **all** questions in the spaces provided.

1 You will hear excerpts from two pieces of music. Each excerpt will be played **twice**.

Excerpt 1

The words of this excerpt are printed below.

Lines 1–12 I'm Into Something Good – Carole King and Gerry Goffin
cannot be reproduced here due to third-party copyright constraints.

1 (a) Suggest a suitable time signature.

[1 mark]

.....

1 (b) On what degree of the scale does the melody of the introduction begin?
Underline your answer.

[1 mark]

tonic supertonic mediant subdominant dominant

1 (c) What is the range of the melody in line 1? **[1 mark]**

.....

1 (d) Name the cadence at the end of line 4 (repeated in line 8). **[1 mark]**

.....

1 (e) The music begins in C major. To what key does it modulate during line 12? **[1 mark]**

.....

Turn over for the questions on Excerpt 2

Turn over ►

There are no questions printed on this page

**DO NOT WRITE ON THIS PAGE
ANSWER IN THE SPACES PROVIDED**

Excerpt 2

The words of this excerpt are printed below.

Lines 1–8 of Hark, all ye lovely saints above – Weelkes
cannot be reproduced here due to third-party copyright constraints.

1 (f) What is the texture of lines 1–3? **[1 mark]**

.....

1 (g) Which term best describes the texture in line 4?
Underline your answer. **[1 mark]**

canonic fugal heterophonic imitative

1 (h) How does the tonality change when the words ‘Why weep ye’ are sung for the first time? **[1 mark]**

.....

1 (i) Which compositional device is used when the words ‘why weep ye’ are sung for the second time?
Underline your answer. **[1 mark]**

appoggiatura sequence suspension tierce de picardie

1 (j) Name the final cadence. **[1 mark]**

.....

10

Turn over ►

2 You will hear an excerpt from ‘Solveig’s Song’ from ‘Peer Gynt’ by Grieg, a plan of which is given below. The music will be played **four** times.

Introduction – Andante Muted strings Key – A minor	Section A – Andante Violin melody with harp and strings Begins in A minor	Section B In 3/4 Allegretto
---	---	---------------------------------------

Introduction

2 (a) Name the note on which the music begins. **[1 mark]**

.....

2 (b) Name the rising interval heard three times towards the end of the introduction. **[1 mark]**

.....

2 (c) Name the chord on which the introduction ends. **[1 mark]**

.....

Section A

2 (d) The rhythm of the opening violin melody is given above. What is its range? Underline your answer. **[1 mark]**

- seventh octave ninth tenth eleventh

2 (e) This melody is repeated with different harmony. Name the key and cadence at the end of the repeat. **[2 marks]**

Key Cadence

2 (f) Name the melodic device heard in the **next** phrase. **[1 mark]**

.....

Section B

2 (g) What is the key of this section?
Underline your answer. **[1 mark]**

dominant major

relative major

subdominant major

tonic major

2 (h) Describe fully the harmonic device used. **[2 marks]**

.....

10

Turn over for the next question

Turn over ►

3 You will hear the first verse of the song 'An die Musik' by Schubert. A skeleton score is on the opposite page. The music will be played **four** times.

3 (a) Describe fully the descending interval sung to the words 'mich des Lebens' in bars 7–8. **[2 marks]**

.....
.....

3 (b) Write **on the score** the notes sung to the words 'du mein Herz' in bars 11–12. **[4 marks]**

3 (c) Which one of the following chromatic chords is used in the piano accompaniment to the word 'eine' in bar 15? Underline your answer. **[1 mark]**

augmented sixth

diminished seventh

Neapolitan sixth

secondary seventh

3 (d) Name the key through which the music passes during the lyrics 'Welt ent - rückt' in bars 16–17. **[1 mark]**

.....

3 (e) Describe fully the chord marked *x* in the piano accompaniment in bar 18. **[2 marks]**

.....

10

Rhythm of piano introduction

8

5

8

Interval

du mein Herz

9

Write notes on staff

13

Chromatic chord

16

Key music passes through

x

Turn over ▶

4

You will hear three of the variations from 'Rhapsody on a Theme of Paganini' by Rachmaninov. The theme on which the variations are based is given below. Explain how the composer has **changed the rhythm and melody** of the theme in each of the variations. The theme will be played **twice**, then each variation **three times**. Finally the theme and each variation will be played **once** more.

[10 marks]

Theme

Variation 1

.....
.....
.....
.....

Variation 2

.....
.....
.....
.....

Variation 3

.....
.....
.....
.....

10

Section B: Historical Study – Area of Study 1**The Western Classical Tradition**

Answer **one** question from this section.

Your answer should include detailed references to the score.

Set work – Elgar: Symphony No. 1**Either**

0	5
---	---

Compare and contrast the passage in the **first** movement from **figure 5 to figure 18** with the passage from **figure 32 to figure 48**. In your answer you should refer to melody, harmony/tonality, rhythm, texture and use of instruments, as appropriate.

[30 marks]

or

0	6
---	---

'It is the way that Elgar uses melody and harmony in this symphony that marks him out as a truly great composer.'

Write an essay discussing this view, referring in detail to **at least two** contrasting passages from the work.

[30 marks]**Set work – Shostakovich: Symphony No. 5****Either**

0	7
---	---

Compare and contrast the passage in the **first** movement from **the beginning to figure 17** with the passage from **figure 32 to the end of the movement**. In your answer you should refer to melody, harmony/tonality, rhythm, texture and use of instruments, as appropriate.

[30 marks]

or

0	8
---	---

'It is Shostakovich's sense of how to use instrumental colour to enhance his melodic and harmonic ideas which makes this music so marvellous.'

Write an essay discussing this view, referring in detail to **at least two** contrasting passages from the work.

[30 marks]**Turn over ►**

Section C: Historical Study – Areas of Study 3a–c

Answer **one** question from this section.

Your answer should include detailed references to the music.

Area of Study 3a English Choral Music in the 20th Century**Either**

0	9
---	---

Composers of 20th century choral music were particularly skilful in portraying different moods in their music. Choose **two** contrasting pieces of music by **different** composers and write an essay about their musical means of expression.

[30 marks]**or**

1	0
---	---

Choose **two** composers whose music you have studied and comment on their contrasting approaches to melody writing. In your answer you should refer in detail to specific pieces of music.

[30 marks]**Area of Study 3b Chamber Music from Mendelssohn to Debussy****Either**

1	1
---	---

Write an essay explaining how approaches to **melody** and **harmony/tonality** changed during this period. Refer in detail to the music of **at least two** composers.

[30 marks]**or**

1	2
---	---

In the 19th and early 20th centuries, composers of chamber music explored a wide variety of forms and structures in their music. Choose **two** contrasting pieces of music which use different forms/structures and write about the musical features of each. You should refer to rhythm, melody and harmony/tonality, as appropriate.

[30 marks]

Area of Study 3c Four Decades of Jazz and Blues 1910–1950**Either**

1	3
---	---

Who would you nominate as the most influential jazz musician you have studied? Write an essay about his/her musical contribution to the repertoire. You should refer to rhythm, melody, harmony/tonality and writing for instruments/voices, as appropriate.

[30 marks]**or**

1	4
---	---

Choose **one** of the following jazz styles and, by referring in detail to specific pieces of music, explain its musical features. You should refer to rhythm, melody, harmony/tonality and writing for instruments/voices, as appropriate.

be-bop**swing****trad jazz****[30 marks]****END OF QUESTIONS**

There are no questions printed on this page

**DO NOT WRITE ON THIS PAGE
ANSWER IN THE SPACES PROVIDED**

There are no questions printed on this page

**DO NOT WRITE ON THIS PAGE
ANSWER IN THE SPACES PROVIDED**

There are no questions printed on this page

**DO NOT WRITE ON THIS PAGE
ANSWER IN THE SPACES PROVIDED**

Acknowledgement of copyright-holders and publishers

Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements in future papers if notified.

Question 1 Excerpt 1: EMI 7243 8 21639 23
Lyrics: Words and Music by Carole King and Gerry Goffin © 1964. Reproduced by permission of Screen Gems-EMI Music Inc,
London W1F 9LD
Excerpt 2: GIMSE 403

Question 2 DG 429 474-2

Question 3 EMI 4768512

Question 4 EMI CDC 7 47233 2

Copyright © 2015 AQA and its licensors. All rights reserved.

