EDEXCEL AS Music P.L.C.	6MU03 - Anthology	NHA
[bookmark: _GoBack]Edexcel GCE Music (AS)

6MU06 – Further Musical Understanding
		 (Anthology of Set Works)

Personal Learning Checklists

Demonstrate your understanding of your set works by filling in the tables with as much relevant detail as possible.

Try to reference bar numbers/sections where specific events happen.

You may find it useful to copy out key melodic/rhythmic motifs using notation rather than describing them – there is often a question in the exam that requires you to recall specific rhythmic or melodic ideas from your set works.

Name………………………………………………………………

Teacher……………………………………………………………

MTG………………………………………………………………..

Instrumental Music

Holborne – Pavane ‘The image of melancholy’ and Galliard ‘Ecce quam bonum’

	Tonality
· key signature(s)
· tonal centres
· major/minor/chromatic/atonal

	

	Metre
· the number of beats in a bar
· changes to the main pulse

	

	Tempo
· main speed(s)
· any changes (and where they occur)
· rubato/rit./rall./accel.

	

	Melody
· main tunes/motifs
· use of modes/blues scale/pentatonic scale/raga

	

	Harmony
· commonly used chords
· diatonic/chromatic harmony
· commonly used cadences

	

	Rhythm
· commonly used rhythm patterns
· use of syncopation/triplets/
hemiola

	

	Texture
· different layers/combinations of parts
· monophonic/homophonic/
polyphonic/counterpoint

	

	Timbre
· instruments/voices
· pitch range/tessitura
· instrumental techniques

	

	Structure
· organisation of sections
· binary/ternary/rondo form
· 12 bar blues/pop song
· repetition/variation of ideas

	

	Mood
· main mood/atmosphere/
character
· expression/dynamics
· theme/story behind lyrics

	

	Context
· Period/year of composition
· musical/social developments of the time period
· Album/large scale work the extract is taken from

	

Self-Assessment of My Understanding

	Red
(Insecure)
	Amber
(Moderately Secure)
	Green
(Secure)

	Date
	Date
	Date

Instrumental Music

JS Bach – Partita No. 4 in D, BWV 828: Sarabande and Gigue

	Tonality
· key signature(s)
· tonal centres
· major/minor/chromatic/atonal

	

	Metre
· the number of beats in a bar
· changes in the main pulse

	

	Tempo
· main speed(s)
· any changes (and where they occur)
· rubato/rit./rall./accel.

	

	Melody
· main tunes/motifs
· use of modes/blues scale/pentatonic scale/raga

	

	Harmony
· commonly used chords
· diatonic/chromatic harmony
· commonly used cadences

	

	Rhythm
· commonly used rhythm patterns
· use of syncopation/triplets/
hemiola

	

	Texture
· different layers/combinations of parts
· monophonic/homophonic/
polyphonic/counterpoint

	

	Timbre
· instruments/voices
· pitch range/tessitura
· instrumental techniques

	

	Structure
· organisation of sections
· binary/ternary/rondo form
· 12 bar blues/pop song
· repetition/variation of ideas

	

	Mood
· main mood/atmosphere/
character
· expression/dynamics
· theme/story behind lyrics

	

	Context
· Period/year of composition
· musical/social developments of the time period
· Album/large scale work the extract is taken from

	

Self-Assessment of My Understanding

	Red
(Insecure)
	Amber
(Moderately Secure)
	Green
(Secure)

	Date
	Date
	Date

Instrumental Music

Haydn – Symphony No. 26 in D minor: ‘Lamentatione’: movement I

	Tonality
· key signature(s)
· tonal centres
· major/minor/chromatic/atonal

	

	Metre
· the number of beats in a bar
· changes in the main pulse

	

	Tempo
· main speed(s)
· any changes (and where they occur)
· rubato/rit./rall./accel.

	

	Melody
· main tunes/motifs
· use of modes/blues scale/pentatonic scale/raga

	

	Harmony
· commonly used chords
· diatonic/chromatic harmony
· commonly used cadences

	

	Rhythm
· commonly used rhythm patterns
· use of syncopation/triplets/
hemiola

	

	Texture
· different layers/combinations of parts
· monophonic/homophonic/
polyphonic/counterpoint

	

	Timbre
· instruments/voices
· pitch range/tessitura
· instrumental techniques

	

	Structure
· organisation of sections
· binary/ternary/rondo form
· 12 bar blues/pop song
· repetition/variation of ideas

	

	Mood
· main mood/atmosphere/
character
· expression/dynamics
· theme/story behind lyrics

	

	Context
· Period/year of composition
· musical/social developments of the time period
· Album/large scale work the extract is taken from

	

Self-Assessment of My Understanding

	Red
(Insecure)
	Amber
(Moderately Secure)
	Green
(Secure)

	Date
	Date
	Date

Instrumental Music

Brahms – Piano Quintet in F minor, Op. 34: movement III

	Tonality
· key signature(s)
· tonal centres
· major/minor/chromatic/atonal

	

	Metre
· the number of beats in a bar
· changes in the main pulse

	

	Tempo
· main speed(s)
· any changes (and where they occur)
· rubato/rit./rall./accel.

	

	Melody
· main tunes/motifs
· use of modes/blues scale/pentatonic scale/raga

	

	Harmony
· commonly used chords
· diatonic/chromatic harmony
· commonly used cadences

	

	Rhythm
· commonly used rhythm patterns
· use of syncopation/triplets/
hemiola

	

	Texture
· different layers/combinations of parts
· monophonic/homophonic/
polyphonic/counterpoint

	

	Timbre
· instruments/voices
· pitch range/tessitura
· instrumental techniques

	

	Structure
· organisation of sections
· binary/ternary/rondo form
· 12 bar blues/pop song
· repetition/variation of ideas

	

	Mood
· main mood/atmosphere/
character
· expression/dynamics
· theme/story behind lyrics

	

	Context
· Period/year of composition
· musical/social developments of the time period
· Album/large scale work the extract is taken from

	

Self-Assessment of My Understanding

	Red
(Insecure)
	Amber
(Moderately Secure)
	Green
(Secure)

	Date
	Date
	Date

Instrumental Music

Shostakovich – Prelude and Fugue in A, Op. 87 No. 7

	Tonality
· key signature(s)
· tonal centres
· major/minor/chromatic/atonal

	

	Metre
· the number of beats in a bar
· changes in the main pulse

	

	Tempo
· main speed(s)
· any changes (and where they occur)
· rubato/rit./rall./accel.

	

	Melody
· main tunes/motifs
· use of modes/blues scale/pentatonic scale/raga

	

	Harmony
· commonly used chords
· diatonic/chromatic harmony
· commonly used cadences

	

	Rhythm
· commonly used rhythm patterns
· use of syncopation/triplets/
hemiola

	

	Texture
· different layers/combinations of parts
· monophonic/homophonic/
polyphonic/counterpoint

	

	Timbre
· instruments/voices
· pitch range/tessitura
· instrumental techniques

	

	Structure
· organisation of sections
· binary/ternary/rondo form
· 12 bar blues/pop song
· repetition/variation of ideas

	

	Mood
· main mood/atmosphere/
character
· expression/dynamics
· theme/story behind lyrics

	

	Context
· Period/year of composition
· musical/social developments of the time period
· Album/large scale work the extract is taken from

	

Self-Assessment of My Understanding

	Red
(Insecure)
	Amber
(Moderately Secure)
	Green
(Secure)

	Date
	Date
	Date

Instrumental Music

Duke Ellington and his Orchestra – ‘Black and Tan Fantasy’

	Tonality
· key signature(s)
· tonal centres
· major/minor/chromatic/atonal

	

	Metre
· the number of beats in a bar
· changes in the main pulse

	

	Tempo
· main speed(s)
· any changes (and where they occur)
· rubato/rit./rall./accel.

	

	Melody
· main tunes/motifs
· use of modes/blues scale/pentatonic scale/raga

	

	Harmony
· commonly used chords
· diatonic/chromatic harmony
· commonly used cadences

	

	Rhythm
· commonly used rhythm patterns
· use of syncopation/triplets/
hemiola

	

	Texture
· different layers/combinations of parts
· monophonic/homophonic/
polyphonic/counterpoint

	

	Timbre
· instruments/voices
· pitch range/tessitura
· instrumental techniques

	

	Structure
· organisation of sections
· binary/ternary/rondo form
· 12 bar blues/pop song
· repetition/variation of ideas

	

	Mood
· main mood/atmosphere/
character
· expression/dynamics
· theme/story behind lyrics

	

	Context
· Period/year of composition
· musical/social developments of the time period
· Album/large scale work the extract is taken from

	

Self-Assessment of My Understanding

	Red
(Insecure)
	Amber
(Moderately Secure)
	Green
(Secure)

	Date
	Date
	Date

Instrumental Music

Miles Davis Quintet – ‘Four’ (opening)

	Tonality
· key signature(s)
· tonal centres
· major/minor/chromatic/atonal

	

	Metre
· the number of beats in a bar
· changes in the main pulse

	

	Tempo
· main speed(s)
· any changes (and where they occur)
· rubato/rit./rall./accel.

	

	Melody
· main tunes/motifs
· use of modes/blues scale/pentatonic scale/raga

	

	Harmony
· commonly used chords
· diatonic/chromatic harmony
· commonly used cadences

	

	Rhythm
· commonly used rhythm patterns
· use of syncopation/triplets/
hemiola

	

	Texture
· different layers/combinations of parts
· monophonic/homophonic/
polyphonic/counterpoint

	

	Timbre
· instruments/voices
· pitch range/tessitura
· instrumental techniques

	

	Structure
· organisation of sections
· binary/ternary/rondo form
· 12 bar blues/pop song
· repetition/variation of ideas

	

	Mood
· main mood/atmosphere/
character
· expression/dynamics
· theme/story behind lyrics

	

	Context
· Period/year of composition
· musical/social developments of the time period
· Album/large scale work the extract is taken from

	

Self-Assessment of My Understanding

	Red
(Insecure)
	Amber
(Moderately Secure)
	Green
(Secure)

	Date
	Date
	Date

Applied Music

J.S. Bach – Cantata Bo. 48, ‘Ich elender Mensch’: movements I-IV

	Tonality
· key signature(s)
· tonal centres
· major/minor/chromatic/atonal

	

	Metre
· the number of beats in a bar
· changes in the main pulse

	

	Tempo
· main speed(s)
· any changes (and where they occur)
· rubato/rit./rall./accel.

	

	Melody
· main tunes/motifs
· use of modes/blues scale/pentatonic scale/raga

	

	Harmony
· commonly used chords
· diatonic/chromatic harmony
· commonly used cadences

	

	Rhythm
· commonly used rhythm patterns
· use of syncopation/triplets/
hemiola

	

	Texture
· different layers/combinations of parts
· monophonic/homophonic/
polyphonic/counterpoint

	

	Timbre
· instruments/voices
· pitch range/tessitura
· instrumental techniques

	

	Structure
· organisation of sections
· binary/ternary/rondo form
· 12 bar blues/pop song
· repetition/variation of ideas

	

	Mood
· main mood/atmosphere/
character
· expression/dynamics
· theme/story behind lyrics

	

	Context
· Period/year of composition
· musical/social developments of the time period
· Album/large scale work the extract is taken from

	

Self-Assessment of My Understanding

	Red
(Insecure)
	Amber
(Moderately Secure)
	Green
(Secure)

	Date
	Date
	Date

Applied Music

Schoenberg – ‘Der kranke Mond’ from Pierrot Lunaire

	Tonality
· key signature(s)
· tonal centres
· major/minor/chromatic/atonal

	

	Metre
· the number of beats in a bar
· changes in the main pulse

	

	Tempo
· main speed(s)
· any changes (and where they occur)
· rubato/rit./rall./accel.

	

	Melody
· main tunes/motifs
· use of modes/blues scale/pentatonic scale/raga

	

	Harmony
· commonly used chords
· diatonic/chromatic harmony
· commonly used cadences

	

	Rhythm
· commonly used rhythm patterns
· use of syncopation/triplets/
hemiola

	

	Texture
· different layers/combinations of parts
· monophonic/homophonic/
polyphonic/counterpoint

	

	Timbre
· instruments/voices
· pitch range/tessitura
· instrumental techniques

	

	Structure
· organisation of sections
· binary/ternary/rondo form
· 12 bar blues/pop song
· repetition/variation of ideas

	

	Mood
· main mood/atmosphere/
character
· expression/dynamics
· theme/story behind lyrics

	

	Context
· Period/year of composition
· musical/social developments of the time period
· Album/large scale work the extract is taken from

	

Self-Assessment of My Understanding

	Red
(Insecure)
	Amber
(Moderately Secure)
	Green
(Secure)

	Date
	Date
	Date

Vocal Music

Leonard Bernstein – ‘On the Waterfront: Symphonic Suite’ (opening)

	Tonality
· key signature(s)
· tonal centres
· major/minor/chromatic/atonal

	

	Metre
· the number of beats in a bar
· changes in the main pulse

	

	Tempo
· main speed(s)
· any changes (and where they occur)
· rubato/rit./rall./accel.

	

	Melody
· main tunes/motifs
· use of modes/blues scale/pentatonic scale/raga

	

	Harmony
· commonly used chords
· diatonic/chromatic harmony
· commonly used cadences

	

	Rhythm
· commonly used rhythm patterns
· use of syncopation/triplets/
hemiola

	

	Texture
· different layers/combinations of parts
· monophonic/homophonic/
polyphonic/counterpoint

	

	Timbre
· instruments/voices
· pitch range/tessitura
· instrumental techniques

	

	Structure
· organisation of sections
· binary/ternary/rondo form
· 12 bar blues/pop song
· repetition/variation of ideas

	

	Mood
· main mood/atmosphere/
character
· expression/dynamics
· theme/story behind lyrics

	

	Context
· Period/year of composition
· musical/social developments of the time period
· Album/large scale work the extract is taken from

	

Self-Assessment of My Understanding

	Red
(Insecure)
	Amber
(Moderately Secure)
	Green
(Secure)

	Date
	Date
	Date

Applied Music

John Williams – ‘ET: Flying Theme’

	Tonality
· key signature(s)
· tonal centres
· major/minor/chromatic/atonal

	

	Metre
· the number of beats in a bar
· changes in the main pulse

	

	Tempo
· main speed(s)
· any changes (and where they occur)
· rubato/rit./rall./accel.

	

	Melody
· main tunes/motifs
· use of modes/blues scale/pentatonic scale/raga

	

	Harmony
· commonly used chords
· diatonic/chromatic harmony
· commonly used cadences

	

	Rhythm
· commonly used rhythm patterns
· use of syncopation/triplets/
hemiola

	

	Texture
· different layers/combinations of parts
· monophonic/homophonic/
polyphonic/counterpoint

	

	Timbre
· instruments/voices
· pitch range/tessitura
· instrumental techniques

	

	Structure
· organisation of sections
· binary/ternary/rondo form
· 12 bar blues/pop song
· repetition/variation of ideas

	

	Mood
· main mood/atmosphere/
character
· expression/dynamics
· theme/story behind lyrics

	

	Context
· Period/year of composition
· musical/social developments of the time period
· Album/large scale work the extract is taken from

	

Self-Assessment of My Understanding

	Red
(Insecure)
	Amber
(Moderately Secure)
	Green
(Secure)

	Date
	Date
	Date

Applied Music

Niall Keegan (Ireland) – Tom McElvogue’s (jig) and New Irish Barndance (reel)

	Tonality
· key signature(s)
· tonal centres
· major/minor/chromatic/atonal

	

	Metre
· the number of beats in a bar
· changes in the main pulse

	

	Tempo
· main speed(s)
· any changes (and where they occur)
· rubato/rit./rall./accel.

	

	Melody
· main tunes/motifs
· use of modes/blues scale/pentatonic scale/raga

	

	Harmony
· commonly used chords
· diatonic/chromatic harmony
· commonly used cadences

	

	Rhythm
· commonly used rhythm patterns
· use of syncopation/triplets/
hemiola

	

	Texture
· different layers/combinations of parts
· monophonic/homophonic/
polyphonic/counterpoint

	

	Timbre
· instruments/voices
· pitch range/tessitura
· instrumental techniques

	

	Structure
· organisation of sections
· binary/ternary/rondo form
· 12 bar blues/pop song
· repetition/variation of ideas

	

	Mood
· main mood/atmosphere/
character
· expression/dynamics
· theme/story behind lyrics

	

	Context
· Period/year of composition
· musical/social developments of the time period
· Album/large scale work the extract is taken from

	

Self-Assessment of My Understanding

	Red
(Insecure)
	Amber
(Moderately Secure)
	Green
(Secure)

	Date
	Date
	Date

Glossary/Key Terms/Vocabulary

Grade tracking:
Note: You should discuss this checklist regularly with your subject teacher.
All marks are your current standard / level. Please be positive about these and use these to motivate you to succeed!
	Date
	Type of exam question
	Mark
	Feedback

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

