Redden Court School

GCSE Music

Johann Sebastian Bach – Brandenburg Concerto No.2 Third movement

1st Listening

1. The music starts with solo trumpet. Which instruments join in at 7, 21 and 27?

2. What happens at 48?

3. At 57 the solo recorder and violin are left on their own. Who joins them at 66?

4. At 72 the whole orchestra joins in again. What happens at 85?

5. At 97 the whole orchestra joins in yet again. Which instruments are left on their own at the end of this section (at 107)?

6. At what number does the recorder come in?

7. Which is the last solo instrument to play the tune?

2nd Listening

1. Which instrument gets a second opportunity to play the opening tune at 41?

2. At 72, which instruments have a turn at playing the opening tune?

3. At 119, which instruments get a second chance at playing the tune?

3rd Listening

1. Bach often writes sequences. Listen from 34 to 37. Can you find any other sequences?

2. What numbers do the instruments play in imitation?

Each block of music is called an episode.
The main tune you hear is called a theme or subject
A piece of music can have several subjects. We would list them as

Subject 1

Subject 2 and so on……

A Sequence is a subject which is played again a note(s) higher or lower

Imitation is a subject which is played exactly the same by a different instrument. 

