

GCSE Music Listening

Revision notes

These notes will support all GCSE specifications, although the Areas of Study refer to the Edexcel specification

GCSE Music Listening Paper - Revision notes

General Advice

- Check the number of times you hear the extract.
- Whole sentences aren't necessary - you can use bullet points if it helps you.
- Spelling isn't counted - but make sure it is at least understandable.

Musical Devices

"Name the musical device used in the bass part at the beginning of the extract."

There are only FOUR possible answers in the exam:

- Sequence - A repeating pattern which is transposed (moved up or down) a scale or round a cycle.
- Imitation - A musical idea being passed around instruments or instrumental families.
- Pedal - A sustained note which can be either either low in the bass, or high in the melody.
- Ostinato - A repeating musical phrase. Often heard in the bass.

Playing Technique

"What playing technique is used by the strings throughout the extract?"

There are only THREE possible techniques.

- Pizzicato - Plucked strings.
- Tremolando - Rapid bowing of notes.
- Drum Roll

Because of this, it will only ever refer to a member of the strings or percussion family - no brass, no woodwind. If the question refers to a specific instrument you should be able to either complete the question without hearing it, or narrow down the possible answers.

Rhythmic Device

"What rhythmic device is used in the percussion?"

There is only ONE possible answer: Syncopation

Rhythmic Feature

"What features are used in this extract?"

- Triplets
- Swing/Swung rhythm
- Dotted rhythm

Tempo

This may be anything between *Largo* and *Presto*. Don't be afraid to use English words if you feel more comfortable!

Tempo Changes

- Rit/Ritardando
- Rall/Rallentando
- Accelerando

Melodic Movement

- Step
- Leap
- Scalic
- Chromatic

Melodic Shape

- Arpeggio or Broken Chord

If the question is for two marks remember to say if it is ascending or descending.

Phrasing/Articulation

- Legato
- Staccato

Dynamics

Can be *pianissimo* through *fortissimo*. You can however use English - but be precise!

Dynamic Changes

- Crescendo
- Decrescendo
- Diminuendo
- Sforzando/Accent

If the question is worth two marks, be specific about the change. E.g. "*The violin starts pianissimo then crescendos to fortissimo*".

Cadences

In order of likeliness:

- Perfect
- Imperfect
- Interrupted
- Plagal

Texture

DON'T write thick or thin. Either describe it or use the correct name:

- Monophonic
- Homophonic
- Hetrophonic/Melody and Accompaniment
- Polyphonic/contrapuntal

Form

- Binary - ABC
- Ternary - ABA
- Verse & Chorus

The answer could hypothetically include the following options, but realistically the extract be will be too short for them to be viable.

- Rondo
- Theme & Variations

Tonality

- Major
- Minor
- Modal - Renaissance/church music.
- Atonal - 20th Century

Most likely to be either Major or Minor. Never Pentatonic.

Voices

- Soprano
- Alto
- Tenor
- Bass

Ornamentation

- Trill
- Turn
- Mordent
- Passing Note - Not often asked as they are hard to identify.

Intervals

- Unison
- Octaves

Although these sound similar, they are different!

- Thirds/Sixths
- Fourths/Fifths

Seconds and Sevenths sound to dissonant, so they probably won't be used.

Form/Structure

Binary - AB
Ternary - ABA¹
Rondo - ABACADA
Theme & Variations - T V1 V2...

Instrumental Families

Strings - Violin, Viola, Cello, Double Bass
Woodwind - Piccolo, Recorder, Flute, Clarinet, Oboe, Bassoon
Brass - Trumpet, Trombone, Horn, Tuba
Percussion - Timpani, Snare drum, Cymbals, Triangle

Techniques/Keywords

Ground Bass
 A bass line/melody which repeats throughout the piece. It can be thought off as longer type of ostinato.
Basso Continuo
 This is an improvised accompaniment performed by a bass instrument (cello, bassoon, double bass) and a chordal instrument (harpsichord, organ or lute). The continuo is read from a bass line with numbers to indicate the chord needed.
Counterpoint
 Two or more separate melodic lines played at the same time.
Chromaticism
 Movement by semitone - the smallest possible step in Western music.

Making a Variation

Decoration/Ornamentation
 Inversion
 Countermelodies
 Instrumentation
 Drone/Pedal/Ostinato/Riff
 Key change (Modulation)
 Tempo
 Rhythm
 Harmony
 Time Signature

Area Of Study 1

Musical Periods

Baroque c.1600-1750
Instruments/Ensembles
 Small chamber groups, Harpsichord, flute, recorder, oboe, Baroque trumpet, voice.
Techniques/Characteristics
 Ground Bass, Basso Continuo, Ostinato, Counterpoint, Wind/brass not used prominently.
Composers
 J.S Bach, Purcell, Corelli, Pachelbel, Vivaldi.

Classical c.1750-1825
Instruments/Ensembles
 Bigger orchestras; bassoon, horn, clarinet, Piano.
Techniques/Characteristics
 More use of string playing techniques.
Composers
 Mozart, Haydn, Beethoven

Romantic c.1825-1900
Instruments/Ensembles
 Even larger orchestras; harp, percussion, trombones.
Techniques/Characteristics
 Extended harmony/chords, chromaticism.
Composers
 Mahler, Wagner, Brahms

Classical Variation Forms

