www.PapaCambridge.com

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the June 2004 question papers

0410 MUSIC

0410/01 **Unprepared Listening, maximum mark 60**

0410/02 Prepared Listening, maximum mark 40

These mark schemes are published as an aid to teachers and students, to indicate the requirements of the examination. They show the basis on which Examiners were initially instructed to award marks. They do not indicate the details of the discussions that took place at an Examiners' meeting before marking began. Any substantial changes to the mark scheme that arose from these discussions will be recorded in the published Report on the Examination.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the Report on the Examination.

CIE will not enter into discussion or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the June 2004 question papers for most IGCSE and GCE Advanced Level syllabuses.

Grade threshol			, 		MM, Daha	Cambridge.co.
	maximum mark		nimum mark re	<u> </u>	ide:	Tig
	available	Α	С	E	F	a.G.C.
Component 1	60	44	29	21	18	9
Component 2	40	25	16	11	8	
Component 3	50	40	27	17	10	
Component 4	150	117	79	50	35	

The threshold (minimum mark) for B is set halfway between those for Grades A and C. The threshold (minimum mark) for D is set halfway between those for Grades C and E. The threshold (minimum mark) for G is set as many marks below the F threshold as the E threshold is above it.

Grade A* does not exist at the level of an individual component.

www.PapaCambridge.com

June 2004

INTERNATIONAL GCSE

MARK SCHEME

MAXIMUM MARK: 60

SYLLABUS/COMPONENT: 0410/01

MUSIC Unprepared Listening

Page 1	Mark Scheme	Syllab	The or
	MUSIC - JUNE 2004	0410	2

UNPREPARED LISTENING

SECTION A [20 marks]

Papa Cambridge Com **Note to examiners:** Although it is preferable that candidates use the appropriate technical to verbal substitutes or non-technical descriptions are permissible.

Music A1

1	What do the violins play during the first two statements of <i>Gloria</i> (line 1)?	[1]
	Ascending scales	
2	Which of the following statements is correct?	[1]
	The sopranos and altos sing in octaves	
3	What instrumental family plays between lines 3 and 4?	[1]
	Strings	
4	Describe the setting of <i>Bonae voluntatis</i> in lines 5 – 8.	[2]
	Any two from: It is polyphonic / canonic / imitative / the entries overlap [1]. The music is minor [1]. Each voice is doubled by instruments [1].	
5	In what ways is the setting of Bonae voluntatis in line 9 different?	[2]
	Any two from: It is quieter [1]. It is homophonic / chordal [1] (allow they all sing together) It is unaccompanied / a capella [1] The texture is less complex [1]. It consists of two repeated chords [1].).
6	Which of the following chords is used during the setting of <i>Glorificamus te</i> in line 11?	[1]
	Dominant Seventh (V ⁷)	
7	What type of piece is this extract taken from?	[1]
	Mass	
8	Who do you think wrote this piece?	[1]
	Beethoven	

Page 2	Mark Scheme	Syllab	The state of
	MUSIC - JUNE 2004	0410	MANN D
			Q.
			Sec
			To Tall
sic A2			The last
			7 ambridge.
NA (1 * 1			141
vvnich term bes	t describes the texture of the music durin	g bars 1 – 16?	[1]
Homophonic			•
HOMODNONIC			

Music A2

9 Which term best describes the texture of the music during bars 1 - 16? [1] Homophonic 10 Which of the following ornaments is used in bars 2 and 6? [1] Acciaccatura 11 What instrumental family is the most prominent in bars 9 - 12? [1] Brass 12 Describe the structure of the opening 16 bars. [2] Any **two** from: There are four phrases [1]. The second two phrases are a transposed version of the first two [1]. The first third and third phrases end with an imperfect cadence [1] the second and fourth with a perfect cadence [1]. Antecedent and consequent phrases [1] or question and answer [1]. ABAB [1]. 13 Suggest a suitable Italian term for the new tempo at bar 18. [1] Allegro / Presto / Vivace / Spiritoso etc. 14 Name the key and cadence in bar 27. [2] Key: F major [1]

Cadence: Perfect [1]

			4.
<u> </u>	Page 3		yllab www.r 0410
		MUSIC - JUNE 2004	0410
15	(a)	Which period of music is this extract from?	Mac
		Twentieth Century / Modern	Maria
	(b)	Give one reason for your answer.	yllab Mann, Dario (1) [1] [1] estra.
		e.g. Extremely chromatic / dissonant harmony. Large Orche Use of brass as an independent section. Rhythmically drive Sudden contrast between the two sections.	
		SECTION B [20 marks]	
Mus	sic B1		
16	Which	of the following diagrams best indicates the structure of the	extract? [1]
	A B A I	BCBCB	
17	Name	or describe the instruments which play the printed melody.	[1]
	Pan pip	pes	
18	Which	of the following sentences is correct?	[1]
	The m	elody is doubled in octaves	
19		ibe the accompaniment to the printed melody, naming the ments you can hear.	[3]
	There charan	hree from: are strummed chords (allow broken chords) [1] played on a ngo (accept guitar / banjo / etc) [1], a plucked bass line [1] d on guitar [1] and a drum [1] playing on every beat [1].	
20	Sugge	est an area of the world from which this music might come.	[1]

Latin America / South America / Peru / Andes

		4
Pa	ge 4 Mark Scheme Syllab	The Pr
	MUSIC - JUNE 2004 0410	2
		MMM. Papac
		Se
		ambridge com
		Tax
Music I	32	agi.
		OM
21	Name or describe the two instruments that are heard as well as the voice.	[2]

Music B2

21 Name or describe the **two** instruments that are heard as well as the voice. [2] Shakuhachi (accept ryuteki / komabue / dizi) [1] or flute-like instrument [1] and Shamisen (accept koto / biwa)[1] or plucked string instrument [1]. 22 What vocal effect is used by the singer? [1] Pitch bending / portamento / scooping / shaking / ornamentation / decoration 23 Describe the texture of the music. [3] Any three from: The music is heterophonic [1]. The voice, shakuhachi and shamisen play in octaves [1]. The shakuhachi and shamisen play more strictly together [1] while the voice has differences in pitch and rhythm [1]. 24 Which country do you think this music comes from? [1] Japan Music B3 25 [1] Which time signature best fits the music? 4/4 26 How many different chords are used in the extract? [1] Three (allow Four for chord heard during fade out) 27 Name **two** of the instruments or sounds accompanying the solo singer. [2] Any two from: Drum kit / synthesizers (keyboards) / bass guitar / backing vocals / strings

	200 5	Mark Sahama	Sulla &	
F	Page 5	Mark Scheme MUSIC - JUNE 2004	Syllab Avy ar	
28	What is	the name of this style of music?	[1] Tahaca	
	Bhangra	ı	Syllab Mann or 0410 [1] [1] [1]	
29	From wh	nich part of the world does it originate?	[1]	COM
	India		`	
		SECTION C [20 marks]		ı
Music	c C 1			
30	What is	the key at the beginning of this extract?	[1]	
	C sharp	minor		
31	Name th	ne accompanying keyboard instrument	[1]	
	Harpsich	nord		
32		he music of the left hand of the keyboard part related to part at the beginning?	to [2]	
	Any two	from: It is the same [1] but two octaves lower [1] and one bar later [1] in canon [1].		
33	Which m	nelodic device is used in bars 5 – 8?	[1]	
	Descend	ding sequence		

	Page 6		yllab My er
		MUSIC - JUNE 2004	0410
34		e melody is incomplete in bars 10 – 11. Fill in the missing tave below. The rhythm has been given.	[4]
-	&####g</td><td># . \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \</td><td>ndridde com</td></tr></tbody></table>		

[2]

Entirely correct [4] No more than two minor errors of pitch [3] Several errors of pitch [2] The general melodic shape reproduced [1] Little melodic accuracy [0]

35 Compare the flute part in bars 13 - 14 with the flute part in bars 1 - 2. Name one similarity, and one difference.

Similarity: Same melodic shape [1] (allow same rhythm)

Difference: Now in a major key (accept different key / transposed) [1]

36 Which of the following rhythms is used in the left hand of the keyboard part in bars 17 and 18? [1]

37 Name the cadence in bars 19 - 20. [1]

Perfect

38 Give the exact name of the bracketed intervals in bars 22 - 23. [4]

Interval A: Minor [1] Sixth [1]

Interval B: Major [1] Third [1]

- 39 What is the form of this extract? [1] Binary
- 40 Complete the sentence below, using the words given to help you. [2]

This sonata was composed by Bach [1] in the Baroque [1] period.

www.PapaCambridge.com

June 2004

INTERNATIONAL GCSE

MARK SCHEME

MAXIMUM MARK: 40

SYLLABUS/COMPONENT: 0410/02

MUSIC Prepared Listening

Page 1	Mark Scheme	Syn
	MUSIC - JUNE 2004	0410
	PREPARED LISTENING	Cally
	SECTION D [20 marks]	Marida
	Music around the World - Prescribed Focus	, con
o to ovamino	rs: Although it is preferable that candidates use	the appropriate

PREPARED LISTENING

SECTION D [20 marks]

Music around the World - Prescribed Focus

Note to examiners: Although it is preferable that candidates use the appropriate technical terms, verbal substitutes or non-technical descriptions are permissible.

Chinese Music

Music D1

41	Name the instrument you can hear.	[1]
	Ch'in / Qin (accept Pipa)	
42	How is the sound produced on this instrument?	[2]
	The strings [1] are plucked [1].	
43	Which scale is the music based on?	[1]
	Pentatonic	
44	Which word best describes the texture of the music?	[1]
		1.1
	Monophonic	
45	Name or describe the playing effect used in the last bar of the printed music.	[1]
	Pitch bending / glissando / scooping / sliding	
46	In what ways does the music change after the printed extract?	[4]
	Any four from:	
	The sound gets stronger / louder [1]. There are some much lower notes [1] There is much more use of pitch-bending [1]. Occasional use of octaves [1] Shorter note lengths [1] (allow Faster). Melody in the bass at the end [1]. Bigger leaps [1].	

		The state of the s	Papac
Р	age 2	Mark Scheme Syn	· Agy
		MUSIC - JUNE 2004 0410	SOC
/lusio	C D2		1
7	Name tw	o of the melodic instruments you can hear.	[2]
	Dizi, Pip	a (accept Ch'in), Erhu	
8	Name or	describe two ways in which the printed melody is embellished.	[2]
	Any two Trills [1].	from: Pitch-bending [1]. Grace notes [1]. Passing notes [1].	
.9	Describe	e the texture of the music.	[2]
		from: ody is played in octaves [1]. It is heterophonic [1]. There hm played on a woodblock [1].	
0	Name tw	yo ways in which the second passage is similar to the first.	[2]
	It uses ti	he same melodic outline [1]. It uses the same instruments [1].	
51	Name tw	vo ways in which the second passage is different from the first.	[2]
	It gets fa	ster [1]. It is a variation on the first passage [1]. More decoration	n [1].
\frica	an Music		
/lusio	: D3		
2	What is	the name of the instrument used in the extract?	[1]
	Kora		
3	How is the	he sound produced on this instrument?	[2]
	Any two The strir	from: ngs [1] are plucked [1] like a harp [1].	

Which of the following rhythms is used in the first bar of the extract?

[1]

54

F	Page 3	Mark Scheme Sy	7.0 Inper
•	uge o	MUSIC - JUNE 2004	1410 Abac
			[3] four main
	_		784
55	Describe	e the music of the accompanying instrument.	[3]
	Any thre	e from:	
		ostinato [1] or it is repeated [1]. It is low [1]. There are only	/ four main
]. There is a low repeated bass note (accept pedal / drone) ng pattern of notes [1].	[1]. Kising
56	Which so	cale is the melody based on?	[1]
	Pentator	nio.	
	rentator	IIC	
	1A/I 1 1 1	60 60 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	ro1
57	vvnich tv	vo of the following are features of the melody? Tick two box	es. [2]
	Irregular	phrase lengths [1] and Repeated notes [1].	
Musi	c D4		
58	What ins	struments or voices can you hear during the extract?	[3]
		·	[∼]
	Any thre Choir (ac	ee from: ccept specific voices) [1]. Drums [1]. Shakers [1]. Claves [1]	1
	CHOII (at	200pt opositio voloco, [1]. Draitio [1]. Ottakoro [1]. Otaveo [1]	
59	How ma	ny beats are there in each bar?	[1]
50		ny soulo aro moro in odon bar:	ניז
	3 or 6		
60	Describe	e the structure of the extract.	[3]
	Any thre		
		re two [1] alternating sections [1]. The full choir nale / low voices)[1] alternates with just the female	
		gher) voices [1] OR loud voices [1] alternate with	
	•	ices [1]. Call-and-response [1]. ABABAB [1].	

There is a continuous rhythm [1] provided by the percussion instruments [1]. The texture alternates between homophonic [1] and monophonic [1].

[3]

61

Describe the texture of the music.

Any three from:

Page 4	Mark Scheme	Sylvaper
	MUSIC - JUNE 2004	0410

SECTION E [20 marks]

Set Work

Bach: Brandenburg Concerto, No. 2

Music E1

What is the key at the beginning of the extract?

D minor

On the stave below, write out the trumpet part in bar 9 at sounding pitch. The key signature has been given.

[2]

1 mark per pitch.

- (a) What dynamics did Bach specify in bars 10 17? [1] p and più p.
 (b) What is the effect of these dynamic markings? [1] There is an echo effect
- Describe the bass line in bars 20 25. [2]

 Any two from:
 There are repeated quavers in each bar [1] forming a two bar [1] rising sequence [1].
- What is the key at the end of the extract? [1]

 B flat major

	Page 5	Mark Scheme Syn MUSIC - JUNE 2004 041b	Nago.
67		is used to describe the large group of string instruments whic is movement?	Aanco (1)
	Ripieno		
68	What is the	e form of the movement from which this extract is taken?	[1]
	Ritornello		
Mus	sic E2		
69		is used to describe the small group of solo instruments in this extract?	[1]
	Concertino		
70	What othe	r instruments play in the extract?	[2]
	Cello [1] a	nd harpsichord [1] or Continuo [2].	
71		he following terms best describes the relationship between the art in bar 15 and the oboe part in bar 13?	e [1]
	Canon		
72	Where doe	es the theme in the trumpet part in bars 21 – 23 first occur?	[2]
	In the bass	s line [1] at the beginning of the movement [1].	
73		ar does the flute first enter?	[1]
	27		
74		odic device is used in bars 34 – 36?	[1]
	(Ascendin _s	g) sequence	
75	Name the	key and cadence in bars 40 – 41.	[2]
	Key:	C major [1]	
	Cadence:	Perfect [1]	

Pa	ge 6 Mark Scheme	Sylv
	MUSIC - JUNE 2004	0410
<u>Mozart</u>	: Symphony No. 40	Cambridge
Music	E3	COM
76	Describe the texture of the opening 13 bars.	[3]

Mozart: Symphony No. 40

Music E3

Any three from:

The violins play the melody [1] in octaves [1]. The violas are divided [1] and play quaver chords [1]. The cellos and basses play a bass note at the beginning of each bar [1]. Homophonic [1].

77 Which of the following statements is correct?

[1]

In bar 14, the woodwind Move by step and play in octaves

78 Which of the following statements is correct? [1]

In bar 17 – 19, the strings play A dominant pedal

79 What key is the music in at bar 28? [1]

[2]

B flat major

80 On the stave below, write out the two clarinet parts in bar 39 at sounding pitch. The key signature has been given.

1 mark per note.

81 What is the form of the movement from which this extract is taken? [1]

Sonata

82 Which part of the movement is this extract taken from? [1]

Exposition / first subject / beginning.

Pa	ige 7	Mark Scheme	Syn
	MU	SIC - JUNE 2004	0410
Music	E4		Calny
83	What is the tempo marking at	the beginning of the extract	? [1] Mahada
	Andante		COM
84	What is the key at the beginni	ng of the extract?	[1]

Music E4

E flat major

Andante 84 What is the key at the beginning of the extract? [1]

- The melodic material of bars $4^6 7^6$ is used again in bars $12^6 15^6$. 85 Describe two ways in which it is different. [2] It is played (an octave) lower [1] by the cellos and basses [1].
- 86 What melodic device is used in bars 13 - 14? [1] (Descending) sequence
- 87 Name the two woodwind instruments which enter in bar 17. [2] Flute [1] and bassoon [1].
- 88 How is the melodic material which is played at the beginning of the extract altered at the start of the development section (after the printed extract)? [3]

Any **three** from:

It is played in octaves [1] by all of the strings [1]. The first interval is changed to a semitone [1]. It becomes minor [1].

	Page 8	Mark Scheme Syn	0
		MUSIC - JUNE 2004 0416	20
me	tana: <i>Má V</i>	Mark Scheme Syn. MUSIC - JUNE 2004 0416	1
/lusi	ic E5		
39	Describe	the music of the upper strings throughout the extract.	[2]
		from: y overlapping (accept continuous) [1] semiquavers [1], passages [1].	
90		ords are used in the following bars? One of the chords has been ed for you.	[3]
		9 – 14: G major or G major ⁷ [1]	
		15 – 18: F major [1]	
		23 – 38 : <i>E major</i> [1]	
91		s, the timpani part is marked <i>Muta in A – D</i> . es this mean?	[1]
	Re-tune	(or change the notes) to A and D.	
92		ic in this extract describes a hunt. How has Smetana I this effect?	[3]
		e from: nt use of horns and trumpets [1]. Use of arpeggios / fanfares [1] ted rhythms [1] to sound like hunting horns [1].	

What does the music of the section immediately after the printed extract describe?

A country wedding / peasant wedding / country dance.

[1]

93

		2
Page 9	Mark Scheme	Syn
	MUSIC - JUNE 2004	0410
·		S.

Music E6

94 What is the tempo marking at the beginning of the extract?

[1]

Allegro (quasi polka)

95 On the stave below, write out the two horn parts in bar 1 at sounding pitch.

[2]

1 mark per note.

96 Where is the motif used in bars 1 - 2 derived from?

[1]

The first bar of the movement.

97 Describe the instrumentation and texture of the music in bars 31 - 34.

[3]

Any three from:

Antiphonal [1]. Alternates between woodwind [1] and strings [1]. The woodwind play in harmony [1], the strings play in octaves [1].

98 What is the key of the music at bar 41?

[1]

G minor

99 (a) Which of the following best describes the structure of the movement from which this extract is taken?

[1]

A B C Coda

(b) Where does the extract fit within this structure?

[1]

C / the third section.

	7
Mark Scheme	Syn
MUSIC - JUNE 2004	0416
ude à l'après midi d'un faune	Canto
	Marida
ne key at the beginning of the extract?	[1] COM
ajor	

Debussy: Prélude à l'après midi d'un faune

Music E7

100	What is	the key at the beginning of the extract?	[1]
	D flat	major	
101	Which	of the following statements is correct?	[1]
	In bar	s 1 – 8, the printed melody is played by the woodwind in octaves	
102	What	type of scale is used in bar 8?	[1]
	Whole	e tone	
103		curately as you can, describe the rhythmic effect created in the wind in bars 9 –16.	[2]
	They	vo from: play triplets [1] but grouped in pairs [1] creating a -rhythm / syncopated effect [1].	
104	Desci	ribe the texture of the music during bars 9 –16.	[3]
	The p	hree from: rinted melody is played by the strings in octaves [1]. The wind play chords [1]. The harp plays broken chords [1] octaves [1]. Double basses and bassoons play a bass line [1].	
105	(a)	Immediately after the printed extract, the melody of one of the following bars is heard again. Which one?	[1]
		13	
	(b)	What instrument plays this music?	[1]
		Horn	

		32
Pag	ge 11 Mark Scheme	Sylv
	MUSIC - JUNE 2004	0410
Music	E8	Camb
106	The flute melody in bars $1-5$ is similar to that heard at the	beginning of the

piece (before the recorded extract). Describe three ways in which it is different. [3]

Any three from:

It is in a higher key (accept different key) [1]. It has longer note values [1]. The first phrase isn't repeated [1]. It is now accompanied [1].

107 What does the harp play during the first 11 bars? [1] Broken chords

108 On the stave below, write out the clarinet part in bar 4 at sounding pitch. The key signature has been given. [2]

1 mark per note.

- 109 Which ornament is used by the oboe in bar 5? [1] Trill
- 110 In bar 7, the violins are marked Sur la touche. What does this mean? [1]

On the fingerboard

It is muted

111 How has the horn sound been altered in bar 7? [1]

112 What instrument plays the printed part in bar 12?

[1] Cor anglais