

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

NATIONAL SENIOR CERTIFICATE

GRADE 12

MUSIC P1

FEBRUARY/MARCH 2018

MARKS: 120

TIME: 3 hours

CENTRE NUMBER:

--	--	--	--	--	--	--	--

EXAMINATION NUMBER:

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

This question paper consists of 22 pages and 1 page of manuscript paper.

INSTRUCTIONS AND INFORMATION

1. This question paper consists of FIVE sections, namely SECTIONS A, B, C, D and E.
2. SECTIONS A and B are COMPULSORY.
3. SECTION C: WESTERN ART MUSIC (WAM), SECTION D: JAZZ and SECTION E: INDIGENOUS AFRICAN MUSIC (IAM) are choice questions. Answer only ONE of these sections (SECTION C or D or E).
4. Write ALL music notation in SECTION A in pencil and all written text in blue or black ink on this question paper.
5. Answer SECTION B and SECTION C or D or E in blue or black ink in the ANSWER BOOK provided.
6. Number the answers correctly according to the numbering system used in this question paper.
7. The last page of this question paper is manuscript paper intended for rough work. Candidates may remove this page.
8. Candidates may NOT have access to any musical instrument for the duration of this examination.
9. Candidates must take note of the mark allocation of each question in order to provide enough information in their answer.
10. Write neatly and legibly.

MARKING GRID

SECTION	QUESTION	MARKS	MARKER	MODERATOR
A: THEORY OF MUSIC (COMPULSORY)	1	20		
	2	15		
	3	10		
	4	15		
SUBTOTAL		60		
AND				
B: GENERAL (COMPULSORY)	5	20		
SUBTOTAL		20		
AND				
C: WAM	6	10		
	7	5		
	8	5		
	9	5		
	10	15		
SUBTOTAL		40		
OR				
D: JAZZ	11	10		
	12	5		
	13	5		
	14	5		
	15	15		
SUBTOTAL		40		
OR				
E: IAM	16	10		
	17	5		
	18	5		
	19	5		
	20	15		
SUBTOTAL		40		
GRAND TOTAL		120		

SECTION A: THEORY OF MUSIC (COMPULSORY)

(90 minutes)

**Answer QUESTION 1
AND QUESTION 2.1 OR 2.2
AND QUESTION 3.1 OR 3.2
AND QUESTION 4.1 OR 4.2.**

Answer the questions in the spaces provided on this question paper.

QUESTION 1

(25 minutes)

Study the extract from *Send in the Clowns* by Stephen Sondheim below and answer the questions that follow.

Adagio

Violin

1.4.1

X Y

1.4.2 A

5 poco rit. B

1.1 Name the key of the work.

(1)

1.2 What is the relative minor of the main key?

(1)

1.3 Transpose the first four notes of the violin part a major third higher on the given staff below. Use a new key signature.

(2)

1.4 Name the intervals at **1.4.1** and **1.4.2** according to type and distance.

1.4.1 _____

1.4.2 _____

(2)

1.5 Name the triads at **A** and **B** according to type and position, for example Major, second inversion. (Consider **ONLY** the notes in the block.)

A: _____

B: _____

(2)

1.6 Rewrite the violin part at **X** using half the note values. Insert the new time signature.

(2)

1.7 Rewrite the violin part at **Y** in the corresponding simple quadruple time, using the alto clef.

(3)

1.8 What is the meaning of the Italian term *adagio*?

(1)

1.9 In which scale/mode is the melody below written?

(1)

1.10 Write the melodic form of the B minor scale, descending, using the alto clef. Write without a key signature, use semibreves and mark the semitones.

(3)

1.11 Complete the fragment by writing sequences of motif (a) in bars 2 and 3.

(2)
[20]

QUESTION 2

(25 minutes)

Answer EITHER QUESTION 2.1 OR QUESTION 2.2.

- 2.1 Complete the opening motif below to form a twelve-bar melody in ternary form for any single-line melodic instrument of your choice. Name the instrument for which you are writing. Indicate the tempo and add dynamic and articulation marks.

Instrument: _____

1

mp

5

9

The melody will be marked according to the following criteria:

DESCRIPTION	MARK ALLOCATION	CANDIDATE'S MARKS
Form and cadential points	3	
Correctness Note stems, beats per bar, accidentals, spacing	2	
Quality Suitability, dynamics, articulation, tempo indication, musicality	10	
TOTAL	15	

[15]

OR

- 2.2 Complete the opening motif below to form a twelve-bar melody in ternary form for any single-line melodic instrument of your choice. Name the instrument for which you are writing. Indicate the tempo and add dynamic and articulation marks.

Instrument: _____

The melody will be marked according to the following criteria:

DESCRIPTION	MARK ALLOCATION	CANDIDATE'S MARKS
Form and cadential points	3	
Correctness Note stems, beats per bar, accidentals, spacing	2	
Quality Suitability, dynamics, articulation, tempo indication, musicality	10	
TOTAL	15	

[15]

BLANK PAGE

QUESTION 3

(10 minutes)

Answer EITHER QUESTION 3.1 OR QUESTION 3.2.

3.1 Study the extract below and answer the questions that follow.

Andante (a)

Violin/Violo

Piano/Klavier

4 (i) (b) (c) (ii) (d)

8 (e) (f) X

- 3.1.1 Identify the chords from **(a)–(f)** and figure them on the score, e.g. $\text{iii}_b/\text{iii}_6$. (6)
- 3.1.2 Name the type of non-chordal notes at **(i)** and **(ii)**.
- (i) _____
- (ii) _____ (2)
- 3.1.3 Identify the cadence at **X**. Write down the chord progression and the name of the cadence.
- Chord progression: _____
- Cadence: _____ (2)
- [10]**

OR

3.2 Study the extract below and answer the questions that follow.

Musical score for measures 1-4. Measure 1 has a circled chord labeled (i). The score is in 4/4 time with a key signature of one flat.

Musical score for measures 5-8. Measure 5 is marked with a '5'. Measures 6 and 7 have circled chords labeled (a) and (b). The score is in 4/4 time with a key signature of one flat.

Musical score for measures 9-12. Measure 9 is marked with a '9'. Measure 11 has a circled chord labeled (ii). The score is in 4/4 time with a key signature of one flat.

Musical score for measures 13-16. Measures 13, 14, and 15 have circled chords labeled (d), (e), and (f). Measure 16 has a circled chord labeled X. The score is in 4/4 time with a key signature of one flat.

- 3.2.1 Identify the chords from **(a)–(f)** and figure them on the score, e.g. B/F[#]. (6)
- 3.2.2 Name the type of non-chordal notes at **(i)** and **(ii)**.
- (i) _____
- (ii) _____ (2)
- 3.2.3 Identify the cadence at **X**. Write down the chord symbols and the name of the cadence.
- Chord symbols: _____
- Cadence: _____ (2)
- [10]**

QUESTION 4

(30 minutes)

Answer EITHER QUESTION 4.1 OR QUESTION 4.2.

4.1 Complete the four-part vocal harmonisation below by adding the alto, tenor and bass parts.

The harmonisation will be marked according to the following criteria:

DESCRIPTION	MARK ALLOCATION	CANDIDATE'S MARKS
Chord progression Choice of chords, correct use of cadence	12	
Correctness Notation, doubling, spacing, voice leading	14	
Quality Musicality, non-chordal notes, awareness of style, creativity	4	
	30 ÷ 2	
TOTAL	15	

[15]

OR

4.2 Complete the piece below by adding suitable harmonic material in the open staff. Continue in the style suggested by the given material in bar 1.

The harmonic material will be marked according to the following criteria:

DESCRIPTION	MARK ALLOCATION	CANDIDATE'S MARKS
Chord progression Choice of chords, correct use of cadence	14	
Correctness Notation, doubling, spacing, voice leading	12	
Quality Musicality, non-chordal notes, awareness of style, creativity	4	
	30 ÷ 2	
TOTAL	15	

[15]

TOTAL SECTION A: 60

SECTIONS B, C, D, E: GENERAL MUSIC KNOWLEDGE**(90 minutes)**

**Answer SECTION B
AND SECTION C (Western Art Music)
OR SECTION D (Jazz)
OR SECTION E (Indigenous African Music).**

Answer ALL the questions in the ANSWER BOOK provided.

SECTION B: GENERAL (COMPULSORY)**QUESTION 5**

5.1 Various options are provided as possible answers to the following questions. Choose the answer and write only the letter (A–D) next to the question number (5.1.1–5.1.10) in the ANSWER BOOK, for example 5.1.11 D.

5.1.1 How do you register and protect the copyright of your latest composition?

- A Register the work at the magistrate's court.
- B Post the work to a music publisher.
- C Post the work to yourself.
- D Ask your teacher to certify your work.

5.1.2 The following term is associated with the music industry:

- A Needlework
- B Needletime
- C Needytime
- D Needlepoint

5.1.3 The function of the recording company is to ...

- A advertise and distribute CDs.
- B help artists to get a recording contract.
- C record the artist's songs (album).
- D All the above-mentioned

5.1.4 The function of a publishing company is to ...

- A prepare scores for publication.
- B register the songs with an agency.
- C collect the money and pay the songwriters their royalties.
- D All the above-mentioned

- 5.1.5 Which ONE of the following is NOT involved in the music rights representation of the South African music industry?
- A CAPASSO
 - B SAMRO
 - C EMI
 - D SAFACT
- 5.1.6 The term *tri-tone* is ...
- A from the 4th to the 7th steps of a major scale.
 - B associated with dissonance in music.
 - C also called an augmented 4th interval.
 - D All the above-mentioned
- 5.1.7 The term *enharmonic* describes notes with the same pitch which have ...
- A the same note value.
 - B the same key signature.
 - C different letternames.
 - D All the above-mentioned
- 5.1.8 Timbre is a particular ...
- A sound quality of an instrument or voice.
 - B form type in music.
 - C dynamic change in a piece, e.g. crescendo.
 - D change of time signature.
- 5.1.9 A whole-tone scale is a scale consisting of seven ...
- A semi-tones.
 - B minor 3^{rds}.
 - C whole tones.
 - D None the above-mentioned
- 5.1.10 The term *genre* refers to a type of ...
- A scale.
 - B form.
 - C work.
 - D style.
- (10 x 1) (10)

- 5.2 Choose ONE description from COLUMN B that matches a term in COLUMN A. Write only the letter (A–R) next to the question number (5.2.1–5.2.10) in your ANSWERBOOK, for example 5.2.11 S.

COLUMN A	COLUMN B
5.2.1 Idiophone	A instrument that produces sound by means of a vibrating string stretched between two points
5.2.2 Ostinato	B high register of a male voice
5.2.3 Chordophone	C motif that is repeated persistently in the same musical part while material changes around it
5.2.4 D.C.	D A B A
5.2.5 Call and response	E da capo al segno
5.2.6 A cappella	F sometimes referred to as cross rhythms
5.2.7 Improvisation	G allegro
5.2.8 Ternary form	H music invented on the spur of the moment
5.2.9 Very fast	I used to embellish the principal melodic note
5.2.10 Falsetto	J chapel choir
	K choral singing without instrumental accompaniment
	L lead singer and choral group alternating
	M instrument that produces sound by vibrating when struck or shaken
	N repeat from the beginning
	O repeated note
	P instrument that produces sound by a vibrating air column
	Q presto
	R female voice in a low register

(10 x 1) (10)

TOTAL SECTION B: 20

**Answer SECTION C (WAM)
OR SECTION D (JAZZ)
OR SECTION E (IAM).**

**SECTION C: WESTERN ART MUSIC (WAM)
QUESTION 6**

- 6.1 Describe the form types of the following. Include references to key and key change.
- 6.1.1 Minuet and trio form (3)
- 6.1.2 Rondo form (3)
- 6.2 Define *opera*. (2)
- 6.3 What is the difference between *Opera Buffa* and *Opera Seria*? (2)
- [10]**

QUESTION 7

Name ONE important aspect of EACH of the following elements with regard to Mendelssohn's *Hebrides Overture*: form, keys, harmony, dynamics and mood. **[5]**

QUESTION 8

Define the term *aria* and describe how the aria, *Der Hölle Rache kocht in meinem Herzen/The Hellish Fire Boils In My Heart*, contributes towards the mood/atmosphere in Mozart's *The Magic Flute*. **[5]**

QUESTION 9

- 9.1 Identify the following motifs taken from works you have studied. Name the work and, where applicable, the movement from which EACH one comes.

Extract A

Extract B

Extract C

- 9.2 Name the stringed instruments that play the opening motifs in extracts A and B. (2)
- [5]**

QUESTION 10

Write an essay in which you discuss Beethoven's creation of a programmatic symphony and how he achieved this goal through the use of instruments and tone painting in his *Symphony No. 6*.

The essay will be marked according to the following criteria:

CRITERIA	MARK ALLOCATION
Programmatic content	6
Instrumentation/Tone Painting	6
Logical presentation and structure of the essay	3
TOTAL	15

[15]**TOTAL SECTION C: 40****OR**

SECTION D: JAZZ**QUESTION 11**

- 11.1 Briefly describe the melody and rhythm of typical Cape jazz. (2)
- 11.2 Identify the features which make Spokes Mashiyane, Lemmy 'Special' Mabaso and Elias Lerole's music typical of the kwela style. (4)
- 11.3 Which South African jazz style do you associate with the following?
- 11.3.1 Ragtime
- 11.3.2 Organ sound
- 11.3.3 Mardi Gras
- 11.3.4 Avante-garde (4)
- [10]**

QUESTION 12

Write a paragraph on the music contribution of ONE of the following South African female jazz artists:

- Dolly Rathebe
 - Thandi Klaasen
 - Miriam Makeba
- [5]**

QUESTION 13

Describe the characteristics of the music of the band, The Brotherhood of Breath. **[5]**

QUESTION 14

Write a paragraph on the style characteristics that you would hear in a mbaqanga song. **[5]**

QUESTION 15

Write an essay in which you discuss the traditional and international influences on marabi as a South African jazz style. Include ONE artist and ONE song in your answer.

The essay will be marked according to the following criteria:

CRITERIA	MARK ALLOCATION
Traditional influences	6
International influences	4
Artist and song	2
Logical presentation and structure of the essay	3
TOTAL	15

[15]**TOTAL SECTION D: 40****OR**

SECTION E: INDIGENOUS AFRICAN MUSIC (IAM)**QUESTION 16**

- 16.1 Briefly define *maskandi* music in TWO sentences. (2)
- 16.2 Which stylistic features of free kiba makes it a traditional style of South African music? (4)
- 16.3 Which South African indigenous style do you associate with the following terms?
- 16.3.1 A cappella (1)
- 16.3.2 Ukupika (1)
- 16.4 Indicate whether the following statements are TRUE or FALSE. Write only the words 'true' or 'false' next to the question number, for example 16.4.3 True.
- 16.4.1 Praise poetry is always part of malombo music. (1)
- 16.4.2 Music is used in every aspect of life in indigenous African societies. (1)
- [10]**

QUESTION 17

Describe the music characteristics of malombo music. **[5]**

QUESTION 18

Discuss the importance of dance (movement) in indigenous South African music. **[5]**

QUESTION 19

Write a paragraph on the style characteristics of mbaqanga songs. **[5]**

QUESTION 20

Isicathamiya reflects the cultural customs of the Zulu culture.

Write an essay in which you discuss the statement above. Link the cultural customs to the musical style characteristics.

The essay will be marked according to the following criteria:

CRITERIA	MARK ALLOCATION
Cultural customs	6
Musical style characteristics	6
Logical presentation and structure of the essay	3
TOTAL	15

[15]

TOTAL SECTION E: 40
GRAND TOTAL: 120

