

WORKSHEET ACTIVITIES UNIT 4**Worksheet activity 1 ('Cawalde Darel')**

1 How many different melodies are heard throughout?

2 How are they different in pitch?

3 What are the phrase structures of the melodies?

4 a What change is heard at 5:20?

b Suggest a reason for this change.

Worksheet activity 2 ('Treaty')

1 List the Aboriginal elements in the song.

2 List the rock elements.

3 Describe the pitch contour of the vocal phrases in the *djatpangarri* sections.

Is this typical or atypical of Aboriginal melodies?

4 Identify the Aboriginal instruments heard in the *djatpangarri*.

5 Explain what is heard at the end of the interlude (at 2:37).

Worksheet activity 3 (*'Islander Drums/Warraber'*)

List the aspects that give it an Indigenous Torres Strait Islands sound.

Worksheet activity 4 (*'Djoubi'*)

1 Which instrument plays the melody of the instrumental introduction?

2 Which instruments play the accompaniment?

3 Which of the following applies to the rhythm of the accompaniment?

a constantly changing rhythms **b** ostinatos

4 Which singer is heard in the first vocal section?

5 How would you describe the contour of his melody?

a smooth, with stepwise movement **b** disjointed with many leaps

6 What unusual intervals are heard in the melody?

7 Which instrument is heard between the vocalist's phrases?

8 Which solo instrument is featured in the second instrumental section?

9 What is heard at the end of the second solo vocal section?

10 What do these singers sing?

Worksheet activity 5 ('Echigojishi')

Listening guide

0:00	Section 1 – free section, beginning with two loud clicks on _____ followed by drum notes and a flourish on _____; at 0:19 there are two seconds of _____; at 0:21 there is another click, then a drum note and vocal shout followed by <i>shinobue</i> ; from 0:23 the drum plays a _____; the mood of the whole section is _____
0:28	Section 2 – the _____ enter playing the melody accompanied by drum and <i>shinobue</i> ; the tempo is _____ and the rhythm regular, creating a _____ mood
1:18	Section 3 – the tempo becomes _____; the drum plays only single notes; vocal shouts at the end as the music slows down

1:37	Section 4 – features only the two _____; the tempo is a little faster than section 3 and the rhythm is lively and syncopated, creating a _____ mood; vocal shout at the end
2:20	Section 5 – slightly _____ in tempo; the <i>shamisens</i> are accompanied by _____ instruments; from 2:37 the <i>shamisen</i> music features call-and-_____, producing a _____ mood; the tempo slows at the end
3:23	Section 6 – free final section featuring _____ accompanied by _____; similar to section _____

Worksheet activity 6 ('Chevaliers, Mult Estes Guariz')

1 Outline the form of the song, using the letters A and B.

2 List four ways in which section B contrasts with section A.

3 Explain what the following instruments play in the A sections:

a pipe _____

b bodhran _____

4 Identify the instruments in the B section and explain what they are playing.

5 Describe how the final A section differs from the other A sections.

Worksheet activity 7 ('Alla Hornpipe')

1 List the aspects of the music that make it suitable for a festive occasion.

2 a Describe the overall structure of the song.

b Outline the form using letters A and B.

3 List at least three ways the B section contrasts with the A section. (Mention such things as tonality, dynamics, texture and timbre.)

4 Describe the moods of the two sections.

5 Identify the instruments playing at figures 1, 2 and so on, in the score of the A section. (Possible answers: full orchestra, strings and woodwinds, trumpets, horns.)

6 Identify an example of call-and-response. Give the bar numbers and identify the instruments.

7 a Explain what happens to the tempo at the end of the B section.

b What Italian word is used for this change?

8 a Explain what you hear in the brass parts in the final A section.

b Why do the players play this way?

Worksheet activity 8 (*'Air' from Water Music*)

1 What does the time signature indicate?
a duple metre b triple metre c quadruple metre

2 What key does the music begin and end in?

3 What is the form of the music?

4 What name could be given to the last five bars (in terms of the structure of the piece)?

5 What is indicated by the bracket above the melody of bars 17–20 (first beat)?

6 In which key does the A section end? What indicates this?

7 How do the dynamics of the A and B section differ?

8 In which bar of the B section does the music start to get louder?

9 What happens to the tempo in the second last bar?

10 What is the sign called over the notes in the last bar and what does it indicate?

Worksheet activity 9 ('The Erlking')

1 Why does Schubert use a minor key for the song?

2 How is a feeling of anxiety and unrest created in the piano introduction?

3 What aural image is suggested by the triplet quaver rhythms throughout?

4 a How does the composer create a change of mood for the first appearance of the Erlking at bar 58? (Mention two ways.)

b What mood is created by these changes?

c Why has the composer done this?

5 a How is the terror of the boy depicted in bars 73–75 (after he hears the Erlking’s whispers)?

b How does the accompaniment change here?

6 a How does the composer create a change of mood for the second appearance of the Erlking at bar 87? (*Hint*: look at the key and the type of piano accompaniment.)

b What mood is created by these changes?

7 a How do bars 98–104 differ from bars 73–79?

b What effect does this produce?

8 How does the Erlking emphasise the word ‘Gewalt’ (force) in bars 123–124?

9 How do bars 124–127 differ from bars 98–101?

10 a Where has the music commencing at bar 131 been heard before?

b How is the feeling of anxiety and unrest intensified in bars 131–140?

11 How has the composer brought out the drama of the last line of words?

Worksheet activity 10 (*'Sacrificial Dance'*)

1 What is the form of the music?

2 What is the overall mood of the music?

3 What elements of the music make its sound 'primitive'? (Give at least four.)

- 4 Which of the following best describes the use of melody in the piece?
a of major importance b long, folk-like melodies
c lyrical melodies d short motives rather than melodies
- 5 Which musical element do you think is the most important in this piece?

Worksheet activity 11 (*'Sonata II' from Sonatas and Interludes*)

- 1 a What is the form of the piece?

- b Give the bar numbers of the sections.

- 2 Before which note do you see a grace note in bar 1?

- 3 Where do you see a trill?

- 4 Where do you see the following?

a quintuplets _____

b septuplets _____

- 5 What are the textures of these bars?

a bars 1–8 _____

b bars 10–13 _____

c bar 15 (first two beats) _____

- 6 Where do you see a complex metre in the piece?

7 What type of sounds make the piano sound like a gamelan?

Worksheet activity 12 (*'Blowin' In The Wind'*)

1 Why do you think Peter, Paul and Mary constantly change the vocal textures?

2 What are the accompanying instruments?

3 What is the phrase structure of the melody?

4 On which words of verse 1 do you hear a melisma?

5 a How many different chords can you hear played?

b What name is given to the triads on which these chords are based? (The key of the music is C major.)

6 Why do you think the female singer sings a high harmony part at ‘How many deaths will it take till he knows’ in verse 3?

7 a How do the singers sing the very last line?

b Suggest a reason why they do this.

c What structural name could be given to this last line?

Worksheet activity 13 (*‘The X-Files’*)

By looking at the music of *The X-Files* on page 243, determine the following:

1 How many chords are used?

2 Which melody notes are changed when the melodic figures are repeated? (Give the bar number and beat number of each note.)
