

--	--	--	--	--

Centre Number

2015 HIGHER SCHOOL CERTIFICATE
EXAMINATION

--	--	--	--	--	--	--	--	--	--

Student Number

Do NOT write in this area.

Music 2

Musicology and Aural Skills

General Instructions

- Reading time – 5 minutes
- Write using black pen
- Manuscript paper is provided on pages 11–13
- Extra writing space is provided on pages 14–15
- Score Attachments are provided with this paper
- Write your Centre Number and Student Number at the top of this page

Total marks – 35

- Attempt Questions 1–4

Total marks – 35
Attempt Questions 1–4

All instructions, musical examples, and pauses for reading and writing are included on the recording.

Answer the questions in the spaces provided. These spaces provide guidance for the expected length of response.

Manuscript paper is provided on pages 11–13. If you use this space, clearly identify the question or question part to which the music refers.

Extra writing space is provided on pages 14 and 15. If you use this space, clearly indicate which question you are answering.

Question 1 (7 marks)

This question is based on TWO excerpts from Movement 1 of *String Quartet No. 6, Op. 18, No. 6* (1801) by Ludwig van Beethoven.

The scores of these excerpts are Score Attachments *A(i)* and *A(ii)*.

You have ONE minute to look at the scores.

Bars 1–44 (Score Attachment *A(i)*) will be played THREE times for you to answer part (a).

Times: First playing — short pause
 Second playing — 30 second pause
 Third playing — 2 minute pause

(a) Describe the roles of the instruments in this excerpt. **3**

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Question 1 continues on page 3

Do NOT write in this area.

Question 1 (continued)

Bars 91–174 (Score Attachment A(ii)) will be played THREE times for you to answer part (b).

Times: First playing — short pause
 Second playing — 30 second pause
 Third playing — 3 minute pause

- (b) How is the melodic material treated in this excerpt? In your answer, make specific reference to the score. 4

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

End of Question 1

Do NOT write in this area.

Question 2 (9 marks)

This question is based on *Waltz* from *Jazz Suite No. 1* (1934) by Dmitri Shostakovich.

Note: There is no score attachment for this question.

Part (a) is based on a 16 bar excerpt from *Waltz*.

The excerpt will be played SIX times for you to answer part (a).

Times:	First playing	—	10 second pause
	Second playing	—	30 second pause
	Third playing	—	1 minute pause
	Fourth playing	—	1 minute pause
	Fifth playing	—	2 minute pause
	Sixth playing	—	2 minute pause

(a) Notate the pitch and rhythm of the trumpet on the staves provided.

5

Do NOT write in this area.

Question 2 continues on page 5

Question 2 (continued)

Part (b) is based on a different excerpt from *Waltz*.

The excerpt will be played **THREE** times for you to answer part (b).

Times: First playing — short pause
 Second playing — 1 minute pause
 Third playing — 3 minute pause

(b) Explore how contrast is achieved in this excerpt.

4

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Do NOT write in this area.

End of Question 2

Question 3 (9 marks)

This question is based on *III. Militiamen* from *Living Toys* (1993) by Thomas Adès.

The score of *III. Militiamen* is Score Attachment B.

You have ONE minute to look at the score.

The movement will be played THREE times for you to answer part (a).

Times: First playing — 1 minute pause
 Second playing — 2 minute pause
 Third playing — 3 minute pause

- (a) Explain how expressive techniques are used to create musical interest in this movement. **4**

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Question 3 continues on page 7

Do NOT write in this area.

Question 4 (10 marks)

This question is based on *Möbius Strip* from *Five of One, Half a Dozen of the Other...?* (2000) by Stuart Greenbaum.

The score of *Möbius Strip* is Score Attachment C.

You have ONE minute to look at the score.

The movement will be played FOUR times.

- Times: First playing — short pause
- Second playing — 2 minute pause
- Third playing — 2 minute pause
- Fourth playing — 20 minute pause

Compare how the concepts of music have been manipulated in *Möbius Strip* and ONE other work you have studied.

In your answer, make reference to the scores of both works.

The other work MUST be chosen from EITHER the mandatory topic OR from your additional topic.

..... Title Composer
----------------	-------------------

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Do NOT write in this area.

Question 4 continues on page 9

Music — manuscript paper

Do NOT write in this area.

Do NOT write in this area.

Blank lined area for writing, consisting of 12 sets of horizontal lines.

Do NOT write in this area.

Blank lined area for writing, consisting of 12 sets of horizontal lines.

Extra writing space

If you use this space, clearly indicate which question you are answering.

Do NOT write in this area.

BLANK PAGE

Do NOT write in this area.

Music 2

Score Attachment A(i)

Score for Question 1 (a)

Excerpt from *String Quartet No. 6, Op. 18, No. 6*, Movement 1,
by Ludwig van Beethoven

Allegro con brio.

5

Violino I.

Violino II.

Viola.

Violoncello.

Musical score for measures 5-10. The score is in 3/4 time and features four staves: Violino I, Violino II, Viola, and Violoncello. Measure 5 is marked with a box containing the number 5. Dynamics include *fp* (fortissimo piano) and *p* (piano). The Violino I part has a melodic line with some grace notes. The Violino II and Viola parts play a rhythmic accompaniment of eighth notes. The Violoncello part has a bass line with some rests.

10

Musical score for measures 10-15. The score continues with the same four staves. Measure 10 is marked with a box containing the number 10. Dynamics include *p* (piano) and *pp* (pianissimo). The Violino I part has a melodic line with some grace notes. The Violino II and Viola parts play a rhythmic accompaniment of eighth notes. The Violoncello part has a bass line with some rests.

15

20

Musical score for measures 15-25. The score continues with the same four staves. Measure 15 is marked with a box containing the number 15, and measure 20 is marked with a box containing the number 20. Dynamics include *pp* (pianissimo), *cresc.* (crescendo), *f* (forte), and *fp* (fortissimo piano). The Violino I part has a melodic line with some grace notes. The Violino II and Viola parts play a rhythmic accompaniment of eighth notes. The Violoncello part has a bass line with some rests.

25

30

35

Musical score for measures 30-35. The score is written for four staves: two treble clefs and two bass clefs. The key signature has two flats. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. Dynamic markings include *cresc.* (crescendo) and *sf* (sforzando). The notation includes slurs, ties, and various articulation marks.

40

Musical score for measures 40-45. The score continues with four staves. It features complex rhythmic textures, including sixteenth-note runs and chords. Dynamic markings include *f* (forte) and *sf* (sforzando). The notation includes slurs, ties, and various articulation marks.

BLANK PAGE

2015 HIGHER SCHOOL CERTIFICATE
EXAMINATION

Music 2

Score Attachment A(ii)

Score for Question 1 (b)

Excerpt from *String Quartet No. 6, Op. 18, No. 6*, Movement 1,
by Ludwig van Beethoven

95

Musical score for measures 95-100. The score is written for three staves (treble, middle, and bass clefs). It features a complex rhythmic pattern with many sixteenth and thirty-second notes. Dynamic markings include *f*, *sf*, and *p*. A double bar line is present at the beginning of measure 95.

100

Musical score for measures 100-105. The score is written for three staves. It features a complex rhythmic pattern with many sixteenth and thirty-second notes. Dynamic markings include *p*, *pp*, *cresc.*, and *fp*. A double bar line is present at the beginning of measure 100.

105

110

Musical score for measures 105-110. The score is written for three staves. It features a complex rhythmic pattern with many sixteenth and thirty-second notes. Dynamic markings include *cresc.*, *fp*, and *f*. A double bar line is present at the beginning of measure 105.

115

Musical score for measures 115-119. The system consists of three staves: Treble, Bass, and a lower Treble staff. Measure 115 starts with a forte (*sf*) dynamic. Measure 119 ends with a piano (*p*) dynamic.

120

125

Musical score for measures 120-124. The system consists of three staves. Measure 120 starts with a forte (*f*) dynamic. Measure 124 ends with a forte (*f*) dynamic.

130

Musical score for measures 130-134. The system consists of three staves. Measure 130 starts with a piano (*p*) dynamic. Measure 134 ends with a forte (*f*) dynamic. Crescendo markings (*cresc.*) are present in measures 131, 132, and 133.

135

140

Musical score for measures 135-144. The system consists of three staves. Measure 135 starts with a fortissimo (*ff*) dynamic. Measure 140 starts with a fortissimo piano (*fp*) dynamic. Measure 144 ends with a pianissimo (*pp*) dynamic.

145

150

Musical score for measures 145-149. The system consists of three staves. Measure 145 starts with a piano (*p*) dynamic. Measure 149 ends with a piano (*p*) dynamic.

155

160

Musical score for measures 155-160. The score is written for four staves (two treble clefs and two bass clefs) in a key signature of two flats. Measures 155-160 feature a piano (*p*) dynamic. The music consists of eighth-note patterns in the upper staves and sixteenth-note patterns in the lower staves, with various phrasing slurs.

165

170

Musical score for measures 165-170. The score is written for four staves in the same key signature. Measures 165-170 feature a piano (*p*) dynamic. The music includes dynamic markings: *cresc.* (crescendo) and *decresc.* (decrescendo). The upper staves have eighth-note patterns, while the lower staves have sixteenth-note patterns.

Musical score for measures 175-180. The score is written for four staves in the same key signature. Measures 175-180 feature a piano (*p*) dynamic. The music includes dynamic markings: *p* and *pp* (pianissimo). The upper staves have eighth-note patterns, while the lower staves have sixteenth-note patterns.

Music 2

Score Attachment B

Score for Question 3

III. Militiamen from *Living Toys* by Thomas Adès

Reproduced by permission of Faber Music Limited

III Militiamen

♩ = 56

Picc.

Ob.

B. Cl.

C. Bsn.

Hn.

Picc. Tpt.

Tbn.

Perc.

Pno.

Vln. I

Vln. II

Vla.

Vc.

Cb.

(3/4) own meter: molto rubato sempre solo, parlato quasi espress., quasi dolce, con molto fantasia, in modo popolare

senza sord.; plunger

4

4 sempre

sim.

pp *f* *pp*

Paper
Picc. S.D. (snares on)

Repeat bar if Trumpet needs time to change

fffz pp Field Drum (snares off) B.D. *fffz (pp)*

Picc. *fffz*

Ob. *fffz*

B. Cl. *fffz* *pp*

C. Bsn. *pp*

Hn.

Picc. Tpt. *f* *p* *f* *p*
ja i A i A i A i i ju ja A i a i jar i

Tbn.

Perc. *fffz* *f* *pp*

Pno. *f*

Vln. I *fffz*

Vln. II *fffz*

Vla. *fffz*

Vc. *fffz*

Cb. *mp* *pizz.***

Picc.

Ob.

B. Cl.

C. Bsn.

Hn.

Picc. Tpt.

Tbn.

Perc.

Pno.

Vln. I

Vln. II

Vla.

Vc.

Cb.

pp *mp* *p* *f* *plunger (pop)* *p* *(p)* *pp* *f* *mf* *mf* *pizz.*** *mf* *mf* *mf* *f* *f* *ord.* *slap*

ja i di ja i ja i ja

(fake)

mf

Picc. *fffz*

Ob. *fffz*

B. Cl. *mf* *pp* *fffz*

C. Bsn. *p* *mf* *pp* *p*

Hn.

Picc. Tpt. *fff*

Tbn. *(p)*

Perc. *fffz* *(p) f p*

Pno. *pp* *f*

Vln. I *fffz*

Vln. II *fffz*

Vla. *fffz*

Vc. *fffz* arco

Cb. *mf* *f* slap

di ja di ja ja djar i ja di ja di ja it ja dl ar ja dl ar i

Picc. *fff*

Ob. *f fff*

B. Cl. *f fff*

C. Bsn. *fff pp p mp*

Hn. *fff f fff*

Picc. Tpt. *f f lip tr (poco a poco più approssimativo il ritmo)*
 ja! i da i da i da i da i jar jar jar jer! d l d l d di dlja du li
mf

Tbn. *ff (plunger in) (p) (plunger in) ff*

Perc. *fff sub. p sffz f p*

Pno. *mp*

Vln. I *fff pizz. arco*

Vln. II *fff pizz. arco*

Vla. *fff arco*

Vc. *fff pizz. f arco fff*

Cb. *fff arco pizz. mf slap f pizz. (non gliss.) f*

Picc.

Ob.

B. Cl.

C. Bsn.

Hn.

Picc. Tpt.

Tbn.

Perc.

Pno.

Vln. I

Vln. II

Vla.

Vc.

Cb.

dja dl dar di dlja du li djat di ja di jai di dljat di d l jat i

pizz. (non gliss.)

f

vib.

(non gliss.)

pizz. trem.

3

5:4

3

5:4

5:4

3

5:4

5:4

5:4

3

3

f

vib.

vib.

vib.

vib.

Picc. *mf mp mf*

Ob.

B. Cl. *mf solido mf*

C. Bsn. *mf solido mf*

Hn. *mf solido mf*

Picc. Tpt. ja d l ai d l ai ja di jar la ju

Tbn. (plunger in) $\frac{1}{2}$ sim. *mf solido, growling mf*

Perc. *5:4 sffz mf p* F.D. snares on *5:4 sffz mf p*

Pno. *mf*

Vln. I *f mf f*

Vln. II *f mf f*

Vla. *f f*

Vc. arco *mf solido arco mf*

Cb. pizz. trem. *mf solido mf*

Picc. *mp* *mf* *mp* *mf*

Ob. *mf* *f*

B. Cl. *mf*

C. Bsn. *mf*

Hn. *mf*

Picc. Tpt. i dl at da dr di da da di da da dr da dr di da da dr da da da ja da i jer

Tbn. *mf*

Perc. *fffz* *mf p* *5:6* *5:6* *7:6* *5:4*

Pno. *mf* *loco* *f*

Vln. I *mf* *sul pont.* *f* *ord.* *mf* *sul pont.* *f* *ff*

Vln. II *mf* *sul pont.* *f* *ord. (e)* *mf* *sul pont.* *f* *ff*

Vla. *sul pont.* *ord.* *sul pont.* *ord.* *ff*

Vc. *mf*

Cb. *mf*

Picc. *mf mp mf ff sub.*

Ob. *f ff sub.*

B. Cl. *f ff mf*

C. Bsn. *ff > mf < f ff mf*

Hn. *f mf f mf*

Picc. Tpt. *i jar du di i jar i jar i jat ja du de i ja dl u di i ja*

Tbn. *f ff mf f mf*

Perc. *fff mf pp p cresc.*

Pno. *mf mf ff sub.*

Vln. I *f mf sul pont. ord. f ff mf ff sub.*

Vln. II *f mf sul pont. ord. f ff mf ff sub.*

Vla. *f sul pont. ord. ff ff ff*

Vc. *f ff mf f f*

Cb. *ff mf < ff mf f*

Picc. *f* \rightarrow *p* *p cresc.* *tr* *tr* *ff*
Ob. *f* \rightarrow *p* *p cresc.* *tr* *tr* *ff*
B. Cl. *f* \rightarrow *p* *mf* *cresc.*
C. Bsn. *f* \rightarrow *p* *mf* *cresc.*
Hn. *f* \rightarrow *p* *cresc.* *f*
Picc. Tpt. *senza tempo* *in tempo principale*
 da da da i ja d l d l i ja! i ja i jr dh dlr dlr i ja
pp *ff* *p* *f* *p* *ff*
Tbn. *f* \rightarrow *p* *cresc.* *f*
Perc. *fff* *f* *ff* *mf (cresc. sempre)* *ff* *f* *fp* *fp*
fff sempre
Pno. *f* *f* *mf* *f* *mf* *tr*
con Ped.
Vln. I *f* *p cresc.* *ff*
Vln. II *f* *p cresc.* *ff*
Vla. *f* *p cresc.* *ff*
Vc. *f* \rightarrow *p* *cresc.* *ff*
Cb. *f* \rightarrow *p* *cresc.* *ff*

Picc. *(ff)*
 Ob. *(ff)*
 B. Cl. *fff*
 C. Bsn. *fff*
 Hn. *ff*
 Picc. Tpt. *f* *fff sempre*
 Tbn. *ff* *f* *plunger in sempre*
 Perc. *fp* *ff* *f* *mf*
 Pno. *f* *ff* *f*
 Vln. I
 Vln. II
 Vla.
 Vc. *fff* *ff*
 Cb. *fff* *ff*

ja i ja ja d l d l di ja di ja di ja di ja di
mf S.D., F.D.
ff B.D.

Picc. *ff*

Ob.

B. Cl. *fff* *ff* *fff* *fff* *ff*

C. Bsn. *fff* *ff* *fff* *ff*

Hn. *ff* *ff*

Picc. Tpt. *(liberamente)*
I I I I ja I dlija di ja di ja di ja di i ja ija i ja di ja di ja di jer jer

Tbn. *f* *ff* *ff* *f* *ff*

Perc. *(mf)* *(ff)*

Pno. *ff* *mf* *ff* *f* *f*

Vln. I *ff* *ff* *pizz.*

Vln. II *sul pont. → ord.* *f*

Vla. *ff* *sul pont. → ord.* *f*

Vc. *ff* *fff* *ff* *fff* *ff*

Cb. *ff* *fff* *ff* *fff* *ff*

Picc. *f* *f* *f*

Ob. *f* *f* *f*

B. Cl. *f* *f* *f*

C. Bsn. *f* *fff* *f*

Hn. *f* *quasi improvisato* *mf*

Picc. Tpt. *i je i je i je i je* *f* *mf*

Tbn. *f* *f* *mf*

Perc. *mf* *ff* *ff* *mf* *ff* *mf* *f* *mf* *f* *mf* *f* *f*

Pno. *f* *ff* *8 (senza Ped.)*

Vln. I *arco* *f* *f*

Vln. II *f* *f cresc.*

Vla. *f* *f cresc.*

Vc. *f* *f cresc.*

Cb. *f* *fff* *f cresc.*

Picc. *ff*
 Ob. *f* *ff*
 B. Cl. *f* *ff*
 C. Bsn. *f* *ff* *fff* *squeeze up from C4
 Hn. *f* *ff*
 Picc. Tpt. *ai* *i ai i ai i* *jar!* *i jar!* *ao!*
 Tbn. *f* *ff*
 Perc. *rimshot fff* *Paper fff* *rimshot fff*
 Pno. *cresc.* *fff* *ff* *loco*
 Vln. I *ff*
 Vln. II *ff*
 Vla. *ff*
 Vc. *ff* *ff pizz.*
 Cb. *ff* *ff*

37 **Tutta forza**

Picc. *fff staccato*

Ob. *fff staccato*

B. Cl. *fff staccato*

C. Bsn. *fff staccato*

Hn. *fff staccato*

Picc. Tpt.

Tbn. *fff staccato*

Perc. *f staccato*

Pno. *fff staccato*

Tutta forza

Vln. I *fff staccato*

Vln. II *fff staccato*

Vla. *fff staccato*

Vc. *fff staccato* arco

Cb. *fff staccato* arco

Music 2

Score Attachment C

Score for Question 4

Möbius Strip from *Five of One, Half a Dozen of the Other...?* by Stuart Greenbaum

Permission courtesy of Stuart Greenbaum and Reed Music

2: Möbius Strip

a study in variable compound metre

1 $\bullet = 132$ **Looking forward**

(play x4) (x3)

1st Alto Saxophone *p* *p* *mp*

2nd Alto Saxophone (play x4) (x3) *p* *mp* *mf*

Tenor Saxophone (play x4) (x3) *p* *mf*

Baritone Saxophone (play x4) (x3)

5

1st Alto *mf* *mp*

2nd Alto *pp* *mp*

Tenor *fp* *mp*

Bari *fp*

10

(x3) (x5) (x3) (x5) (x3) (x5)

1st Alto *pp* *mp* *mp*

2nd Alto (x3) (x5) *pp* *mp* *p*

Tenor (x3) (x5) *p*

Bari (x3) (x5) *mp* *pp* *p*

14 *louder each time...* (x5)

1st Alto
2nd Alto
Tenor
Bari

19 *getting softer...* (x6)

1st Alto
2nd Alto
Tenor
Bari

23 (optional) *8va*

1st Alto
2nd Alto
Tenor
Bari

BLANK PAGE

2015 HIGHER SCHOOL CERTIFICATE
EXAMINATION

Music 2

Sight Singing

General Instructions

- Reading time – 2 minutes

Total marks – 5

Sight-singing piece No. 1

- The test may be performed to the given words or on any open vowel or sol-fa or solfège.
 - The examiner will give you the tonic chord and the starting note once after handing the test to you and once again immediately before you sing the piece.
-

Tonic Chord

Starting Note

Stand - ing on a cor - ner
rain is com - ing down
Streets are flow - ing o - ver,
cleans - ing the old town.

Tonic Chord

Starting Note

Stand - ing on a cor - ner

rain is com - ing down .

Streets are flow - ing o - ver,

cleans - ing the old town.

Sight-singing piece No. 2

- The test may be performed to the given words or on any open vowel or sol-fa or solfège.
 - The examiner will give you the tonic chord and the starting note once after handing the test to you and once again immediately before you sing the piece.
-

Tonic Chord

Starting Note

The years have gone and seem like dreams and it's
ea - sy to go on dream - ing but
I must wake and start a - gain and
know I am leav - ing.

Tonic Chord

Starting Note

The years have gone and seem like dreams and it's

ea - sy to go on dream - ing ——— but

I must wake and start a - gain and

know I ——— am leav - ing.

Sight-singing piece No. 3

- The test may be performed to the given words or on any open vowel or sol-fa or solfège.
 - The examiner will give you the tonic chord and the starting note once after handing the test to you and once again immediately before you sing the piece.
-

Tonic Chord

Starting Note

Tonic Chord

Starting Note

Swamp lies qui - et in the moon - less night,

land of whis - per - ing trees.

In - sects borne on na - ture's breath, the

bare - ly mov - ing breeze.

BLANK PAGE