

Cambridge IGCSE[™]

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

140234301

MUSIC 0410/11

Paper 1 Listening May/June 2022

Approximately 1 hour 15 minutes

You must answer on the question paper.

You will need: Insert (enclosed)

INSTRUCTIONS

- Answer all questions in Sections A, B and C.
- Section **D**: answer **all** questions on the **one Set Work** you have studied, in the space provided.
- There will be time for you to look at the questions before you hear each extract of music. You may find it helpful to make notes on the music as you listen.
- Use a black or dark blue pen.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do **not** use an erasable pen or correction fluid.
- Do not write on any bar codes.
- You may use an HB pencil for any music.
- The insert contains the scores for Music C1 and your chosen Set Work in Section D.

INFORMATION

- The total mark for this paper is 70.
- The number of marks for each question or part question is shown in brackets [].

This document has 16 pages. Any blank pages are indicated.

DC (CJ) 302530/1 © UCLES 2022

[Turn over

SECTION A [16 marks]

You will hear two examples of music, selected from the Baroque, Classical or Romantic periods or the Twentieth Century.

Each extract will be played **four** times, with a pause between each playing.

Music A1

You will hear an extract for voice and piano. The words (in German) and their translation are printed below. Read through questions 1 to 5.

1 2 3 4	Es träumen die Wolken, Die Sterne, der Mond, Es träumen die Wolken, Die Sterne, der Mond,	They are dreaming – the clouds, the stars, the moon, They are dreaming – the clouds, the stars, the moon,	
5 6 7 8 9 10 11 12 13	Die Bäume, die Vögel, Die Blumen, der Strom, Sie wiegen Und schmiegen Sich tiefer zurück, Zur ruhigen Stätte, Zum thauigen Bette, Zum heimlichen Glück, Zum heimlichen Glück.	the trees, the birds, the flowers, the stream, they shake and nestle themselves deeper back, to that peaceful little place, to the dewy bed, to that secret joy, to that secret joy.	
14 15 16 17 18 19	Unruhige Winde,	But the rustling leaves and rippling waves announce an awakening; then eternally swift, restless winds, they moan, they blow.	
Hov	w many beats are there in each bar?		
			[1]
Sug	ggest an Italian term to describe the chan	ge of tempo between lines 4 and 5.	
			[1]

© UCLES 2022 0410/11/M/J/22

1

2

3	Describe the piano accompaniment in lines 1–6.	
4	How does the music change in lines 14–19 when the mood of the poem changes?	
		[3]
5	When was this music written?	
	Baroque	
	Classical	
	Romantic	
	Twentieth Century	[1]

Music A2

You will hear an extract for instruments. Look at the skeleton score below and read through questions 6 to 9. The repeat is played in the recording.

heard when the extract continues.

Describe the similarities and differences between the printed passage and the music which is

9	(a)	Which	of the following best describes this extract?	
			Canon	
			March	
			Minuet	
			Theme and variations	[1]
	(b)	Give a	a reason for your answer.	
				[1]

SECTION B [22 marks]

You will hear three extracts of music from around the world. Each extract will be played **four** times, with a pause between each playing.

Music B1

You will hear an extract for instruments. Read through questions 10 to 11.

10	(a)	Name the melody instrument.	
			[1]
	(b)	How is the sound produced on this instrument?	
			[1]
	(c)	How is this instrument accompanied during the first half of the extract?	
			[1]
11	(a)	Where does this music come from?	
			[1]
	(b)	Give two reasons for your answer (do not repeat any information already given in y answers to question 10).	/our
			[2]

Music B2

You will hear an extract for voice and instruments. Look at the skeleton score and read through questions 12 to 14.

Extract continues...

12	After the music printed above is heard, it is immediately repeated. How is the music different the repeat?	
13	Describe in detail the accompaniment to the voice.	
		[3]
14	Where does this music come from?	
		[1]

Music B3 (World Focus: Sub-Saharan African Music)

You will hear two passages from a piece of Kora music, separated by a short gap. Read through questions **15** to **17**.

15	Describe the music of the first passage, making particular reference to any features which typical of this style of music.	are
16	(a) What name is given to the second passage?	
	(b) Explain which features are typical of this section in Kera music	[1]
	(b) Explain which features are typical of this section in Kora music.	
17	Explain what is meant by the Jeliya praise-singing tradition, and describe how this tradition	
17	changed over time.	
		[3]

BLANK PAGE

SECTION C [16 marks]

You will hear one extract of music. The extract will be played **four** times, with a pause between each playing.

Music C1

You will hear an extract for instruments. Look at the skeleton score, which you will find in the separate insert, and read through questions **18** to **24**. Answer the questions in this booklet.

18	(a)	What instrument plays the printed melody from bar 5?	
			[1]
	(b)	Describe two differences between bars 5–12 and bars 21–28.	
			[2]
19	Nar	ne the compositional device heard in bars 13–16.	
			[1]

The melody is incomplete in bars 18–20. Fill in the missing notes on the stave below. The rhythm has been given to help you. (The same melody is heard in bars 34–36.)

21	Name the bracketed interval in bar 47.	
		[2]

22	Briefly describe the music which is heard as the extract continues after bar 51, referring to similarities and differences from the printed part of the extract.
	[2]
23	(a) Which of the following best describes this music?
	March
	Recitative
	Symphony
	Waltz [1]
	(b) Give two reasons for your answer.
	[2]
24	Identify two features of the music which are neo-classical.
	[2]

SECTION D [16 marks]

Set Work

Answer all the questions on **one** set work: **either** Bach: *Brandenburg Concerto No. 4* (questions **25** to **31**) **or** Haydn: *Symphony No. 100* (questions **32** to **40**).

Bach: Brandenburg Concerto No. 4

You will hear two extracts. Each extract will be played twice, with a pause between each playing.

Music D1

Look at the skeleton score, which you will find in the separate insert, and read through questions 25 to 28.

25	Des	scribe the solo violin writing in bars 7–20.	
26	·	plain the relationship between the solo violin and ripieno violins in bars 27–30.	
			[2]
27	(a)	What section of the movement begins in bar 55?	
			[1]
	(b)	How is this section different from other equivalent sections in the movement?	
			[11

© UCLES 2022 0410/11/M/J/22

28	Explain what is meant by the term 'concerto grosso'.
	10.

Music D2

Look at the skeleton score, which you will find in the separate insert, and read through questions 29 to 31.

29 On the stave below, write the viola part in bar 1 in the treble clef.

A +		
7		
- 11		
\bullet		

[2]

30	Exp	plain the main features of a fugal exposition with reference to bars 1–16.	
			[3]
31	(a)	What section of the movement begins in bar 41?	
			[1]
	(b)	Describe the music in this section.	

Haydn: Symphony No. 100

You will hear two extracts. Each extract will be played twice, with a pause between each playing.

Music D3

Look at the skeleton score, which you will find in the separate insert, and read through questions 32 to 36.

32	(a) From which section of the movement is this extract taken?	
		[1]
	(b) What is the tempo marking of this section?	
		[1]
33	Bars 1–13 feature the strings and one other instrument. Which one?	
		[1]
34	What feature of a Baroque French Overture is heard in this extract?	
		[1]
35	Explain how ideas from this section are used later in the movement.	
		[2]
36	Describe the music in bars 14–16.	
		[2]

Music D4

Look at the skeleton	score,	which	you w	vill find	l in	the	separate	insert,	and	read	through	questions	s 37
to 40 .													

37	(a)	What key is the music in at the beginning of the extract?	
			[1]
	(b)	How does this relate to the key of the movement as a whole?	
			[1]
38	On	the stave below, write the last two notes of the viola part in bar 7 in the treble clef.	
	•		[2]
39		me the section of the movement from which this extract is taken and explain how it fits into a acture of the movement as a whole.	
40	Wh	y does this symphony have the name 'Military'?	
			[2]

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of Cambridge Assessment. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which is a department of the University of Cambridge.

© UCLES 2022 0410/11/M/J/22