Practical Grades Piano 2023 & 2024

GRADE 2

THREE PIECES: one chosen by the candidate from each of the three Lists, **A**, **B** and **C**; for further details see pages 13–14.

Candidates may perform a duet for one of their three pieces.

	COMPOSER PIECE/		PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)			
1	1	Beethoven	Écossaise in G, WoO 23, arr. Czerny	Piano Exam Pieces 2023 & 2024, Grade 2 (ABRSM)			
	2	J. L. Dussek	Gavotte in F	Piano Exam Pieces 2023 & 2024, Grade 2 (ABRSM)			
	3	Agnieszka Lasko	Tarantella (from Little Stories)	Piano Exam Pieces 2023 & 2024, Grade 2 (ABRSM)			
	4	Anon.	Corranto (from Fitzwilliam Virginal Book)	Grade by Grade, Piano Grade 2 (Boosey & Hawkes)			
	5	Carse	Rustic Dance (No. 7 from <i>Progressive Duets for Pianists</i> , Book 1) <i>primo part</i> DUET	Carse: Progressive Duets for Pianists, Book 1 (Stainer & Bell)			
	6	Goedicke	Étude in A minor, Op. 36 No. 13	Piano Time Pieces 3 (OUP)			
	7	Haydn	Rondino (Theme from <i>Cello Concerto in D</i>), arr. Agay <i>primo part</i> DUET	The Joy of Piano Duets (Yorktown Music Press)			
	8	Kabalevsky	Galop/Hopping (No.18 from 24 Little Pieces, Op. 39)	Kabalevsky: 24 Little Pieces, Op. 39 (Boosey & Hawkes) or More Romantic Pieces for Piano, Book 1 (ABRSM)			
	9	Mozart	Minuet in D, K.7	My First Mozart (Schott)			
	10	attrib. L. Mozart	Bourlesq (from The Wolfgang Notebook) with first repeat	L. Mozart: Notenbuch für Wolfgang (Schott) or The Young Pianist's Repertoire, Book 1 (Faber)			
	11	Chevalier de Saint-Georges	Rondo (from <i>Quartet for Harpischord and Strings</i>), arr. Talbot-Howard	Chevalier de Saint-Georges: Rondo from the Quartet for Harpsichord and Strings (ABRSM) ⊖			
	12	Prószyński	Kowalczyki (Apprentice Smiths) (from <i>Easy Pieces</i>)	Prószyński: Easy Pieces for Piano (PWM)			
Piano Repertoire, Lev		Pianissimo: Piano Piccolo (Schott) or Piano Repertoire, Level 1 (Universal) or Piano Lessons, Book 1 (Faber)					
3	1	Stephen Duro	Forget-me-not Waltz	Piano Exam Pieces 2023 & 2024, Grade 2 (ABRSM)			
	2	Stanford	Lullaby (No. 5 from Six Sketches)	Piano Exam Pieces 2023 & 2024, Grade 2 (ABRSM)			
	3	Trad. Chinese	Kangding Love Song, arr. Yip	Piano Exam Pieces 2023 & 2024, Grade 2 (ABRSM)			
4	4	Bartók	Sorrow (No. 7 from For Children, Vol. 2)	Bartók: For Children, Vol. 2 (Boosey & Hawkes) or Grade by Grade, Piano Grade 2 (Boosey & Hawkes)			
	5	Grechaninov	Farewell (No. 4 from <i>Children's Album</i> , Op. 98)	Grechaninov: Children's Book, Op. 98 (ABRSM) or A Romantic Sketchbook for Piano, Book 1 (ABRSM) or Pianissimo: Piano Piccolo (Schott)			
	6	Heather Hammond	Raindrop Reflections primo part DUET	Piano Star Duets (ABRSM)			
	7	Ravel Pavane de la belle au bois dormant (No.1 from Ma mère l'oye) secondo part DUET		Ravel: Ma mère l'oye (Durand)			
	8	Spindler	Waltz in A minor	Pathways to Artistry: Masterworks, Book 3 (Alfred)			
	9	Steibelt	Adagio in A minor (from Sonatina in C)	A Keyboard Anthology, 2nd Series, Book 1 (ABRSM) or Core Classics, Grades 1–2 (ABRSM) or Pianoworks Collection 2 (OUP) or Pianissimo: Piano Piccolo (Schott) or My First Concert for Piano (Schott)			
	10	Sarah Watts	Postcard from Paris (from <i>Razzamajazz</i> <i>Repertoire Piano</i>)	Sarah Watts: Razzamajazz Repertoire Piano (Kevin Mayhew)			
	11	El-Dabh	Soufiane (from Mekta' in the Art of Kita', Book 2)	Piano Music of Africa and the African Diaspora, Vol. 1 (OUP)			
	12	Chee-Hwa Tan	The Moon (from A Child's Garden of Verses)	Chee-Hwa Tan: A Child's Garden of Verses (Piano Safari)			
	13	Tchaikovsky	Waltz (from <i>The Sleeping Beauty</i>), arr. J. & A. Bullard	Pianoworks, Collection 1 (OUP)			

_	
-	
C	

COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)				
1 David Blackwell	Railroad Blues	Piano Exam Pieces 2023 & 2024, Grade 2 (ABRSM)				
2 Elissa Milne	Mozzie (from Easy Little Peppers)	Piano Exam Pieces 2023 & 2024, Grade 2 (ABRSM)				
3 Kristina Arakelyan	Daydream	Piano Exam Pieces 2023 & 2024, Grade 2 (ABRSM)				
4 Ben Crosland	In My Spot	Mosaic, Vol. 2 (Editions Musica Ferrum)				
5 Sarah Konecsni	Dinosaur, Don't!	Mosaic, Vol. 2 (Editions Musica Ferrum)				
6 Ludovico Einaudi	The Snow Prelude No. 3 this edition only	Ludovico Einaudi: Graded Pieces for Piano, Preparatory to Grade 2 (Chester)				
7 Garścia	Brigands' Dance (from Let's Play a Piano Duet, Op. 37) primo part DUET	Garścia: Let's Play a Piano Duet, Op. 37 Vol. 2 (PWM				
8 Nikki Iles	Sweet Pea primo part DUET	Piano Star Duets (ABRSM)				
9 Sculthorpe	Singing Sun (No. 6 from A Little Book of Hours)	Sculthorpe: A Little Book of Hours (Faber)				
10 Giles Swayne	Whistling Tune	Spectrum 4 (ABRSM)				
11 Mirosław Gąsieniec	Kukułka I	Mirosław Gąsieniec: Album for Children (PWM)				
12 Grieg	Norwegian Dance No. 2, arr. Hall primo part DUET	Mixed Doubles: Piano Time Duets, Book 2 (OUP)				
13 Seiber	Tango II (Habanera) (from Leichte Tänze I)	Seiber: Leichte Tänze (Easy Dances), Book 1 (Schott)				

SCALES AND ARPEGGIOS: from memory; played legato and in even notes; for further details see pages 15-16

The First Legislation memory, played legate and in even notes, for further details see pages 15 16				
RANGE	REQUIREMENTS			
2 oct.	hands together			
2 oct.	hands separately			
2 oct.	hands starting on the tonic (unison)			
1 oct.	hands separately			
2 .	hands separately			
Z OCT.				
	2 oct. 2 oct.			

 $\textbf{SIGHT-READING:} \ a \ short \ piece \ of \ previously \ unseen \ music; for \ further \ details \ see \ pages \ 17 \ \& \ 18$

AURAL TESTS: given by the examiner from the piano; for further details see pages 40 & 42

3. Piano Practical Grades Syllabus 2023 & 2024

Introducing the syllabus

There are new set pieces in the 2023 & 2024 Piano Practical Grades Syllabus.

- The repertoire lists have been refreshed rather than fully revised and, for the first time, include a mixture of new and retained pieces
- For ease of use, all pieces retained from the 2021 & 2022 syllabus keep the same list number these are always pieces 4 to 10 on the lists
- There is a greater choice of repertoire than before, with the lists extended to 13 pieces (39 pieces in total per grade) and with music by a more diverse range of composers featured

The Scales and arpeggios, Sight-reading and Aural test requirements stay the same as the preceding syllabus.

Some key exam information has also been updated or clarified, including in the wider Qualification Specification. Examples are:

- The inclusion of information about our Special Consideration policy [Section 2]
- Confirmation of a change in policy on the use of the same piece(s) in more than one exam; this
 is now allowed [Section 3]
- The inclusion of information on syllabus infringements, and how they are managed [Section 4]

Practical Grades: requirements and information

This syllabus is valid from 1 January 2023 until 31 December 2024.

This section provides a summary of the most important points that teachers and candidates need to know when taking ABRSM Practical Grades for Piano. Further details, as well as administrative information about the exams, are given in ABRSM's Exam Regulations (available at www.abrsm.org/examregulations) which should be read before booking an exam.

Instruments

ABRSM Public Venues provide a piano suitable for exam purposes. The piano will be upright or grand. Practice before the exam cannot be arranged, but examiners will recognise that the instrument may be one that candidates are unfamiliar with. When exams are held at Private Visits (i.e. premises provided and overseen by the Visit Organiser and visited by the examiner), a suitable piano must be provided. A digital piano may be used, provided it has a clearly recognisable piano tone, a touch-sensitive keyboard with full-size weighted keys, and an action, range and facilities that match those of a conventional acoustic piano, including a sustaining pedal.

Before beginning the exam: Candidates are welcome to adjust the piano stool height (the examiner will be happy to help with this if necessary) and to play a few notes to try out and get used to the piano.

Pieces

Musicians learn to play an instrument to explore and perform repertoire, which is why pieces are at the core of the exam – candidates are asked to present three at each grade. The syllabus repertoire is organised into three lists that explore different traditions and styles, dating from the Renaissance period to the present day.

Choosing one piece from each list gives candidates the opportunity to play a balanced selection and demonstrate a range of skills. In this syllabus, the pieces are broadly grouped into lists by the characteristics of the music:

- List A pieces are generally faster moving and require technical agility
- List B pieces are more lyrical and invite expressive playing
- List C pieces reflect a wide variety of musical traditions, styles and characters.

At Initial Grade to Grade 3, there are opportunities to play duets. This is an activity that often occurs in lessons for beginners and helps build a strong sense of musical awareness as well as secure rhythm and pulse.

We hope that by offering this variety in the syllabus, candidates will find inspiring music that they enjoy learning and performing.

Programme planning: Candidates must choose one piece from each of the three lists (A, B and C)*. In the exam, they should inform the examiner which pieces they are performing, and they are welcome to use the form on page 64 for this purpose.

Every effort has been made to feature a broad range of repertoire to suit and appeal to candidates of different ages, backgrounds and interests. Certain pieces may not be suitable for every candidate for technical reasons, e.g. hand size, or effects that cannot be realised on a digital piano. Other pieces may not be suitable because of wider context (historical, cultural, subject matter, lyrics if an arrangement of a song, etc.). Pieces should be carefully considered for their appropriateness to each individual, which may need consultation between teachers and parents/carers. Teachers and parents/carers should also exercise caution when allowing younger candidates to research pieces online: www.nspcc.org.uk/onlinesafety.

The repertoire lists are the same as for ABRSM Performance Grades. Candidates intending on taking both qualifications at the same grade may find their musical development benefits from preparing different pieces for each.

Duets: At Initial Grade to Grade 3, candidates may perform a duet for *one* of their pieces. These pieces are marked **DUET** in the repertoire list and the part the candidate must play is also specified – *primo part* if the upper part and *secondo part* if the lower part. Pieces marked **DUET/SOLO** may be played as a duet or as a solo.

Candidates must provide their own duet partner, who may only be in the exam room while playing. The duet partner may be the candidate's teacher (examiners will not play duets with candidates). Recorded duet parts are not allowed.

Exam music & editions: Wherever the syllabus includes an arrangement or transcription (appearing as 'arr.' or 'trans.' in the repertoire lists), the edition listed in the syllabus must be used. For all other pieces, editions are listed for guidance only and candidates may use any edition of their choice. This includes editions that are downloaded. Information on sourcing exam music is given on page 14.

Interpreting the score: Printed editorial suggestions such as fingering, metronome marks, realisation of ornaments, etc. do not need to be strictly observed. Whether the piece contains musical indications or not, candidates are encouraged to interpret the score in a musical and stylistic way. Examiners' marking will be determined by how control of pitch, time, tone, shape and performance contributes to the overall musical outcome.

Pedalling: Examiners will take into account the use and control of pedalling, and its effect on tone and shape. They will be assessing the overall musical outcome, rather than whether or not any printed pedal indications are played as written (these may therefore be adapted or omitted, as appropriate). Pieces that are heavily reliant on pedalling (whether marked in the music or not) for their full musical effect should be avoided if appropriate pedalling cannot be managed.

For duets, the secondo player (lower part) is expected to take responsibility for any pedalling.

Hand stretch: Candidates should choose the most suitable pieces for their hand size from the repertoire lists. If necessary, they may occasionally adapt the music by 'spreading' chords or omitting notes at wide stretches, provided the result is musical.

Repeats: Unless the syllabus specifies differently, all da capo and dal segno indications must be followed but other repeats (including first-time bars) should not be played unless they are very short (i.e. a few bars).

Ossias: Where an ossia (alternative musical line or note) occurs in the music, candidates may choose either option unless the repertoire list specifies differently.

Performing from memory: Candidates may perform any of their pieces from memory; if doing so, they must make sure that a copy of the music is available for the examiner to refer to. No extra marks are directly awarded for playing from memory.

Page-turns: Examiners will be understanding if a page-turn causes a lack of continuity during a piece, and this will not affect the marking. Candidates may use an extra copy of the music or a photocopy of a section of the piece (but see 'Photocopies' below) to help with page-turns. Candidates at Grades 6 to 8 may bring a page-turner to the exam if there is no solution to a particularly awkward page-turn (prior permission is not required; the turner may be the candidate's teacher). Examiners are unable to help with page-turning.

Photocopies & downloads: Performing from unauthorised photocopies (or other kinds of copies) or illegal downloads of copyright music is not allowed. In the UK, copies may be used in certain limited circumstances – for full details, see the MPA's *Code of Fair Practice* at www.mpaonline. org.uk/mpa-guidelines. In all other cases, application should be made to the copyright holder before any copy is made, and evidence of permission should be brought to the exam.

Candidates and Applicants are expected to act within the law with regard to copyright. ABRSM may withhold the exam result where we have evidence of an illegal copy (or copies) being used.

Sourcing exam music: Exam music is available from music retailers and online, including at the ABRSM music shop: www.abrsm.org/shop. Every effort has been made to make sure that the publications listed will be available for the duration of the syllabus. We advise candidates to get their music well before the exam in case items are not kept in stock by retailers. Non-exam related questions about the music (e.g. editorial, availability) should be addressed to the relevant publisher: contact details are listed at www.abrsm.org/publishers.

Scales and arpeggios

Playing scales and arpeggios is important for building strong technical skills such as reliable finger movement, hand position, co-ordination and keyboard fluency. It also helps to develop pitch and interval awareness, familiarity with keys and their related patterns, and control of tone. This leads to greater confidence and security when sight-reading, learning new pieces and performing – from a score or from memory, as a solo musician or with others.

Memory: All requirements must be played from memory.

Range: Candidates are free to start at any octave, provided the required ranges are covered. For 'hands together' requirements, the hands must be one octave apart, unless the syllabus specifies differently. All requirements must ascend and descend according to the specified range (and pattern).

Rhythm: All requirements must be played in even notes.

Patterns: Arpeggios and dominant sevenths are required in root position only, except where the syllabus specifies differently. All dominant sevenths must finish by resolving on the tonic. Scales in thirds or a third apart must begin with the tonic as the lower note, while scales in sixths or a sixth apart must begin with the tonic as the upper note.

Articulation: All requirements must be prepared legato, unless the syllabus specifies staccato (or both).

Pedalling: All requirements must be played without pedalling.

Fingering: Candidates may use any fingering that produces a successful musical outcome.

In the exam: Initial Grade candidates will generally be asked to play all five requirements, in listed order. Examiners will specify which hand to use for each of the scales and arpeggios.

At Grades 1 to 8, examiners will usually ask for at least one of each scale/arpeggio (etc.) type. Where applicable, they will ask for majors followed by minors within each type and will also ask to hear a balance of hand requirements and/or articulations across the requests as a whole. When asking for requirements, examiners will specify:

- the key (including minor form harmonic *or* melodic in the Grades 6 to 8 scales) or the starting note(s)
- left hand or right hand (for hands-separately requirements)
- the articulation (where chosen by the examiner)

Supporting publications: Books of the requirements are published by ABRSM. Purchasing these books is not a requirement.

Speed: The following speeds are given as a general guide:

	Grade/Speed *								
	Initial	1	2	3	4	5	6	7	8
Scales (including contrary-motion, chromatic & whole-tone)	J = 54	J = 60	J = 66	J = 80	J = 100	J= 60	J= 72	J= 80	J= 88
Arpeggios (including dominant & diminished 7ths)	J = 52	J = 58	J = 63	J = 72	J = 80	J = 44	J= 50	J= 56	J= 66
Scales a 3rd apart / a 6th apart (including chromatic)								J = 60	J= 60
Legato scales in 3rds								J = 46	J = 52
Staccato scales in 3rds / in 6ths								J= 54	J= 54

^{*} All speeds relate to the rhythmic grouping

Sight-reading

Sight-reading is a valuable skill with many benefits. Learning to sight-read helps to develop quick recognition of keys, tonality and common rhythm patterns. Strong sight-reading skills make learning new pieces quicker and easier, and also help when making music with others, so that playing in an ensemble becomes more rewarding and enjoyable.

About the test: Candidates will be asked to play a short unaccompanied piece of music that they have not seen before. They will be given half a minute to look through and, if they wish, try out all or any part of the test before they are asked to play it for assessment.

Parameters: The table on page 18 shows the elements that are introduced at each grade.

Fingering: Any fingering shown on the test is for guidance only. Candidates are welcome to use any fingering that produces a successful musical outcome.

Supporting publications: For practice purposes, sample sight-reading tests are published by ABRSM. Purchasing these books is not a requirement.

Blind or partially-sighted candidates: Blind or partially-sighted candidates may choose an alternative test (Braille memory *or* Aural repetition) in place of the standard test, if requested at the time of booking the exam. Further information is available at www.abrsm.org/specificneeds.

Aural tests

Listening lies at the heart of music-making and the ability to hear how music works helps with all aspects of musical development. Aural skills help with gauging the sound and balance of playing, keeping in time and playing with a sense of rhythm and pulse. These skills also help to develop a sense of pitch, musical memory and the ability to spot mistakes.

About the test: Full details of the Aural tests are given on pages 40-47.

Supporting publications: For practice purposes, sample Aural tests are published by ABRSM. Examples of the tests are given in *Specimen Aural Tests* and *Aural Training in Practice*. Purchasing these books is not a requirement.

Deaf or hearing-impaired candidates: Deaf or hearing-impaired candidates may choose alternative tests in place of the standard tests, if requested at the time of booking the exam. Further information, including the syllabus for the alternative tests, is available at www.abrsm.org/specificneeds.

Sight-reading parameters

The table below shows the elements that are introduced at each grade. These parameters are presented cumulatively, i.e. once introduced they apply for all later grades (gradually progressing in difficulty). See also page 17.

	Length (bars)	Time	Keys	Hand position	Other features that may be included
Initial	4	4/4	C major D minor	Each hand: • playing separately • in 5-finger position	•
	6	2/4		(tonic to dominant)	legato phrases, staccatof and p
Grade 1		3/4	G, F majors A minor	any 5-finger position	 occasional accidentals (within minor keys only) J. J.J.J. = } slurs, accents mf and mp cresc. and dim. hairpins
Grade 2			D major E, G minors	playing together	o; J. patternstied notespp
Grade 3	up to 8	3/8	A, Bb, Eb majors B minor	outside 5-finger position	 2-note chords in either hand ; simple semiquaver patterns * */
Grade 4	c. 8	6/8			anacrusischromatic notespause signstenuto
Grade 5	c. 8-12		E, Al-majors F#, C minors		 4-part chords (2 notes max. in either hand) simple syncopation slowing of tempo at end ff
Grade 6	c. 12-16	9/8 5/8 5/4	C#, F minors		triplet rhythmsclef changesuse of right pedal
Grade 7	c. 16-20	7/8 7/4			tempo changes8va signuse of una corda pedal
Grade 8	c. 1 page	12/8	B, D♭ majors		 3-part chords in either hand spread chords simple ornaments acceleration of tempo

Aural test requirements

Included in all Practical Music graded exams*

Listening lies at the heart of all good music-making. Developing aural awareness is fundamental to musical training because having a 'musical ear' impacts on all aspects of musicianship. Singing, both silently in the head and out loud, is one of the best ways to develop the 'musical ear'. It connects the internal imagining of sound, the 'inner ear', with the external creation of it, without the necessity of mechanically having to 'find the note' on an instrument (important though that connection is). By integrating aural activities in imaginative ways in the lesson, preparation for the Aural tests within an exam will be a natural extension of what is already an essential part of the learning experience.

In the exam

Aural tests are an integral part of all Practical Music graded exams.

The tests are given by the examiner from the piano. For any test that requires a sung response, pitch rather than vocal quality is being assessed. The examiner will be happy to adapt to the vocal range of the candidate, whose responses may be sung to any vowel (or consonant followed by a vowel), hummed or whistled (and at a different octave, if appropriate).

The information on pages 41-47 sets out the tasks that candidates will be asked to complete in the exam.

Assessment

Some tests allow for a second attempt or for an additional playing by the examiner, if necessary. The examiner will also be ready to prompt, where helpful, although this may affect the assessment.

Marks are not awarded for each individual test or deducted for mistakes; instead they reflect the candidate's overall response in this component. The marking criteria for the Aural tests are given on page 55.

Supporting publications

For practice purposes, sample Aural tests are published by ABRSM. Examples of the tests for Initial Grade to Grade 8 are given in *Specimen Aural Tests*. More examples for Grades 1 to 8 are given in *Aural Training in Practice*. Purchasing these books is not a requirement.

Deaf or hearing-impaired candidates

Deaf or hearing-impaired candidates may choose alternative tests in place of the standard tests, if requested at the time of booking the exam. Further information, including the syllabus for the alternative tests, is available at www.abrsm.org/specificneeds.

GRADE 2

- A To clap the pulse of a piece played by the examiner, and to identify whether it is in two time or three time. The examiner will start playing the passage, and the candidate should join in as soon as possible, clapping in time and giving a louder clap on the strong beats. The examiner will then ask whether the music is in two time or three time. The candidate is *not* required to state the time signature.
- **B** To sing as 'echoes' three phrases played by the examiner. The phrases will be two bars long, in a major key, and within the range of tonic-dominant. First the examiner will play the keychord and the starting note (the tonic) and then count in two bars. After the examiner has played each phrase, the candidate should sing back the echo without a pause, keeping in time.
- C To identify a change in either pitch or rhythm during a phrase played by the examiner. The phrase will be two bars long, in a major key. First the examiner will play the key-chord and the tonic and then count in two bars. The examiner will play the phrase twice, making the change in the second playing, after which the candidate should identify the change by describing it, or singing/clapping. If necessary, the examiner will play both versions of the phrase again (although this may affect the assessment).
- **D** To answer questions about two features of a piece played by the examiner. Before playing, the examiner will tell the candidate which two features the questions will be about. The first will be *one* of the following: dynamics (loud/quiet, or sudden/gradual changes), articulation (smooth/detached); the second will be tempo (becoming slower/faster, or staying the same).

Exam programme & running order

*Leave blank for Snare Drum, Timpani and Tuned Percussion

	Subject	Please write details of	Grade the items you are performing in your exam in the order you are presenting p to the examiner. Best wishes for an enjoyable and successful exam!
Year o	f syllabus	·	
List*	Number	Composer	_Title
Sin	gers only	unaccompanied traditi	onal song:

09/19