

S1 Listening Test

Revision!

Your listening test will cover the concepts you learned in the "Orchestra" topic and the "Scottish Music" topic.

It is a listening test, therefore you will hear audio clips and be asked a question about what you hear.

Use this revision guide to help you prepare for your test.

THE ORCHESTRA

The orchestra is a large ensemble of instruments consisting of 4 families:

STRINGS (violin, viola, cello, double bass & harp)

How are they played?

PIZZICATO - to pluck the string, ARCO - bowing

WOODWIND (piccolo, flute, oboe, clarinet & bassoon) Remember the saxophone instrument is from the woodwind family but it is not a full-time member of the orchestra.

How are they played?

By blowing into the instrument.

BRASS (trumpet, French horn, trombone & tuba)

How are they played?

By blowing into the instrument.

PERCUSSION (Tuned percussion - xylophone & glockenspiel)
(Un-Tuned percussion - cymbals, bass drum, snare drum, triangle, tambourine etc.)

How are they played?

Usually by striking (with a beater or your hand) or shaking.

Use the following websites to revise the audio clips that each of these instruments makes.

www.mydso.com/dso-kids

www.youtube.com

www.itunes.com

If the question asks you to comment on the TONALITY of the piece - it is asking you if the music is in a MAJOR or MINOR key.

MAJOR = HAPPY 😊

MINOR = SAD 😞

1 2 3
4 5 6
7 8 9

How do you know how many beats are in the bar?

You listen out for the strong beat - beat 1 - and count along in your head, does it go: 1,2,3,1,2,3 or 1,2,3,4,1,2,3,4.

