1

EDEXCEL GCE AS MUSIC UNIT 2 COMPOSING 6MU02

gUIDANCE FOR CENTRES
Two exemplar sleeve notes offered for Unit 2 in 2009
Spelling mistakes in the originals have been retained. The mark scheme is available in the specification.

Exemplar 1

Question 1

My composition is in ternary form (ABA), and a G pedal is repeated for the majority of the A section. The Double Bass and Viola parts reflect this in their parts. A melody is introduced in Violin 2 and harmonized note for note in the viola. The main motif, repeated at various stages, [?is] consistent with the main melody in rythmic unison, in 12/8. Based around the Dorian and Mixoledian.

The time signature and tempo change in section B which takes 3/2 and moves into a series of linear crochets and the motif introduced in the beginning of B is repeated for 9 bars directly and after that the phrasing is derivative but not directly repeated. This section as does section A, uses a consistent ostinato, and switches between D minor and F major every two bars. It is a contrast to section A, although at the end of B introduces G major (Mixo-ledian and dorian). The sections are changed through a small series of transformative fermatas, and the new motifs, representative of the sections are introduced.

Marking
Marked holistically. Fits the descriptor for 3 marks. Discussion of the points is quite hard to follow in places and there are several prominent spelling errors.

3 marks
Question 2

1. The rythm is a steady and consistent series of quavers that are played in formation of: quaver, quaver, eighth-note rest, grouping in 3’s, abiding by 12/8 time signature.

2. The melody is introduced after a 4-bar introduction of G-pedaled quavers, and is developed elaborately in bar 9, and partially loses structures as it wanders in harmony around Doric/mixoledian. Motifs of the basic melody are repeated between violin [1] and violin 2 and they wander gradually upwards over 4 bars in a sequence like motion, and then descend below the starting point in 2 bars, to introduce the new repeated motif over the original G pedaled ostinato.

3. The harmony is based largely on the G-major pedal, the melody plays on the dorian/mixoledian scale and the parallel fifths played in Violin 1 are introduced again at a few points, in harmony with the melody. The repition of a few motifs constructs the violin parts and viola in Section A.

4. The parallel fifth phrase played at the beginning in the violin section serves to represent 17th century monk-singing of parallel fifths which specifies an atmosphere and environment for the following melody to play in, as the G pedal would otherwise be bland and unspecified, those fifths are repeated in different parts of orchestra at various stages.

Marking

Marked holistically. Fits the descriptor for 3 marks. Point 1 is a fairly basic description of the note values and as such is not really a creditable point of interest. As in Question 1, syntax and spelling are not fully secure.
3 marks

Question 3

The parallel 5ths played at the start, that set the atmosphere and environment that the melody plays in, are influenced directly by early 12th/11th/earlier/century monk religious chanting.(
The 5th was seen as the early musical epitomized interval of perfection; pure and so on. This beginning phrase is indicative of the rest of the piece which takes features of a folklore dance. (
My underlying ‘Battle’ narrative is set to life by the dorian/mixoledian harmonies that are played in the strings, reminiscent of the Irish fiddle. (‘What do you do with a drunken sailor’ was an inspiration for both the melody and the parallel fifth. (
The piece is not set in the Baroque and post-Baroque conventional harmonies in section A, as the G pedal (in Double Bass and cello prevails and where not directly played is implied, for example in the solo of Violin 2, bar 7, the G pedal is ever-present as the melody wanders.

John Williams and film-music encouraged and inspired me to use atmospherics, such as the dorian/mixoledian that would validate and make vivid my narrative for ‘The Night Before the Battle’. John Williams ‘Imperial march’ uses a similar type pedal in the strings for several bars before the introduction of the melody. (
The folklore and Irish ideas strongly implied are also slightly superficial as elements reminiscent of the tonic, sub-dominant, and dominant shine through. In Bar 21, (the viola plays a mercato C, D, G – consistently over the next 5 bars and also the corresponding A section recapitulation. Film music uses simillar superficial atmospherics, neo-classical or otherwise to set a backdrop for a narrative, as does my piece.

In John Williams ‘Star Wars’ introduction, he uses a sustained I, IV, and V harmonies as his first notes of his ‘Star Wars’ piece, played repeatedly for a short time before his first notes of the melody. The sustained string inspired me to do a simillar thing, but at the end of my composition. (
In section B, the tempo changes as does the key signature, in my piece and the chordal harmonies make a melody less detectable. My B section changes between D minor and F major, (the relative minor and major, and they do this every 2 bars for 9 bars – my inspiration is from popular music and ska for this, as they do this as well. The ‘Choral’(are a band that use this technique and listening to the rapid change of harmony, every 2 bars, inspired me to do the same.

Studying minimalism in my musical studies, showed me how one idea could be repeated and developed very slowly, with the introduction of instruments gradually, and so on. (This was a direct inspiration for my bar 19–26 as violin 2 repeats the exact same notes, syncopated against the bar structure. (The viola played the appropriate marcato accompanying notes after 2 bars and after almost another 2 bars, the original pedal G repeated quaver formation join this new motif. The dynamics here are achieved by pioneers such as Phillip Glass and Steve Reich.

Steve Reich’s ‘Piano phase’ repeats a technic [?] piano motif over 10 minutes that is unchanging, and this was an inspiration for me, in particular with these bars.

The music of films combines ecclectic former ideas to create a new processed atmospheric for a narrative, and I thought that using simillar ideas would be effective.

Marking

12 ticks for valid points. 8 marks rather than 9 because of QWC [careless syntax and rushed ending, but it fits the descriptor]. The answer starts well but there is a gradual loss of detail.

8 marks

===

Exemplar 2

Question 1

The structure of my piece is verse chorus, verse chorus, bridge section and then chorus. Before the chorus there is a pre-chorus that links the verse to the chorus. However in the middle section the pre-chorus is 4 bars long. The difference between the middle section and the verses is different chords are used and there’s a modulation in the middle section. The –re-chorus after the bridge is different to the previous ones to have some variation and contrast in my piece making it more interesting. The chorus following the middle section brings back the original familiar melody.

Marking

Marked holistically. Fits the descriptor for 3 marks. The main points are covered but more detail would be required for 4.
3 marks

Question 2

1. Handling of instruments – I’ve written for 5 instruments, use of ad libbing and improvisation in piano and voice part – electric guitar chord variation.

2. Harmony – Use of unusual chords e.g. B[flat]m, G[flat] maj, E[flat]m, A[flat] maj. The pre-chorus chords change after the bridge from G[flat] A[flat] to Am, Bm, A and B major.

3. Texture – The piano begins the piece with a solo 8 bar introduction. All the other instruments play throughout until the middle section where the electric guitar drops out.

4. Melodic Development – The melody is the same for both verses and changes for the pre-chorus and then a completely different melody for the chorus and then a different melody for the bridge to the verse.

Marking

Marked holistically. The main points are covered but overall there is a lack of detail.

2 marks

Question 3

‘Chariot’ by Gavin Degraw uses the piano the guitar, the drum kit and the voice which is similar to my piece however mine also uses a bass guitar. The piano part plays chords with use of ad libbing (also which I also do in my composition. Chariot also begins with a short piano introduction before the other instruments join in (however when all the instruments begin to play the voice sings the melody but in my piece the voice doesn’t begin until after the entire introduction is finished.

In my composition the voice provides the melody, the electric guitar is the rhythm guitar giving a variation of the chords and the bass guitar playing the bass line. With reference to the song ‘I’m Leavin’ You’ by Chester Burnett in the anthology there is use of ad lib in the piano part – especially in the middle contrasting section where my piece uses ad lib. The anthology piece also consists of the same instruments I use in mine with the exception of the lead guitar. (
My composition uses the verse, chorus, verse, chorus, bridge, chorus x 2 structure. This is similar to the song ‘Beautiful Disaster’ by Kelly Clarkson (which uses the same structure (as mine, this song also uses pre-choruses to link the verses to the choruses. One difference (is that the pre-choruses in ‘Beautiful Disaster’ are four bars long whereas mine are only two bars long. (In Beautiful Disaster there is a bridge section that contrasts the original melody (like I have in my composition and it has modulated (to a different key. However, one difference would be that after the bridge section instead of having a pre-chorus there is an additional but shorter verse than the previous ones, (then a pre-chorus and the chorus repeated. ‘Beautiful Disaster is also comprised of some unusual chords but the verses always maintain the same chord pattern as do the choruses there is only a change when we reach the middle section.

Marking

10 ticks for valid points. Fits the descriptor but there is some vagueness so the lower of the two marks has been awarded. There is a tendency to describe the influences without providing detailed references to the candidate’s composition.

6 marks

===
