

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

NATIONAL SENIOR CERTIFICATE

GRADE 12

MUSIC P1

FEBRUARY/MARCH 2014

CENTRE NUMBER:									
MINA	ΓΙΟΝ Ι	NUMB	ER:						
				MINATION NUMBER:					

MARKS: 125

TIME: 3 hours

This question paper consists of 15 pages and 1 page of manuscript paper.

INSTRUCTIONS AND INFORMATION

- 1. This question paper consists of TWO sections, namely SECTION A and SECTION B.
- 2. Answer SECTION A, in pencil only, in the spaces provided on this question paper.
- 3. Answer SECTION B, in blue or black ink only, in the ANSWER BOOK provided.
- 4. Number the answers correctly according to the numbering system used in this question paper.
- 5. The last page of this question paper is manuscript paper intended for rough work. You may remove it.
- 6. You may not have access to any musical instrument for the duration of the examination.
- 7. Write neatly and legibly.

MARKING GRID

QUESTION	TOTAL MARKS	MARKER	MODERATOR
SECTION A			
1	18		
2	17		
3.1 or 3.2	10		
4 or 5	15		
SUBTOTAL	60		
SECTION B			
6	8		
7	12		
8	5		
9	5		
10	7		
11	8		
12	8		
13	7		
14	5		
SUBTOTAL	65		
GRAND TOTAL	125		

SECTION A: THEORY OF MUSIC

90 MINUTES

Answer QUESTIONS 1, 2, 3 (3.1 OR 3.2) and EITHER QUESTION 4 OR **QUESTION 5.**

QUESTION 1 (Suggested time allocation: 20 minutes)

Study the extract from Caro Mio Ben by F Giordani and answer the questions that follow.

Copyright reserved Please turn over

Question / Vraag 1.4

Yes/No	D:
Motiva	tion:
	n the function of the G [#] in bar 3.
Figure	the chord progression and name the cadence in bars 1 ³ –2 ² .
Figure	the chord progression and name the cadence in bars 9 ³ –10 ² .
	the chords marked (a)–(f). Name the chord and position in each case imple lb, I^6 or A/ $C^\#$.
(a) D	:
(b) D	:
(c) D:	
	·
(e) D	·
(f) D	<u> </u>
Identif	y the non-chordal notes (x), (y) and (z).
(x)	
(y)	
(z)	
Circle	ONE example of melisma in the vocal part.
Identif	y the musical device (compositional technique) used in the vocal part of $^3-2^2$.

QUESTION 2 (Suggested time allocation: 15 minutes)

Answer the following questions on the theory of music:

2.1 Transcribe the melody below in the tenor clef at the same pitch.

2.2 Transpose the melody below for B^b trumpet (a major 2nd higher). Insert the new key signature.

2.3 Rewrite the melody below in a compound time signature so that it sounds the same. Insert the new time signature.

2.4 Write a pentatonic scale on the given note using semibreves (whole notes).

2.5 Identify the following intervals:

2.6 Write the following triads on the given notes as instructed. Use semibreves.

2.7 Insert the correct time signatures for the following extracts:

Answer EITHER QUESTION 3.1 OR QUESTION 3.2.

QUESTION 3 (Suggested time allocation: 25 minutes)

3.1 Use the opening motif below to complete a twelve-bar melody in ABA form. Add dynamic and articulation marks.

The melody will be marked according to the following guidelines:

DESCRIPTION	MARK ALLOCATION	CANDIDATE'S MARK
Form and cadential points	3	
Musicality: melodic shape and climax	4	
Dynamics and articulation	1	
Correct notation: note stems, beats per bar,		
accidentals, spacing	2	
TOTAL	10	

[10]

3.2 Use the opening motif below to complete a twelve-bar melody in ABA form. Add dynamic and articulation marks.

Music/P1

$\overline{}$	•		
	•		
	h		
_			

A :		
· 1		
7 b		

The melody will be marked according to the following guidelines:

DESCRIPTION	MARK ALLOCATION	CANDIDATE'S MARK
Form and cadential points	3	
Musicality: melodic shape and climax	4	
Dynamics and articulation	1	
Correct notation: note stems, beats per		
bar, accidentals, spacing	2	
TOTAL	10	

[10]

Answer EITHER QUESTION 4 OR QUESTION 5.

QUESTION 4 (Suggested time allocation: 30 minutes)

Complete the four-part vocal harmonisation below by adding the alto, tenor and bass parts. You will be credited for the creative use of non-chordal notes.

The harmonisation will be marked according to the following guidelines:

DESCRIPTION	MARK ALLOCATION	CANDIDATE'S MARK
Correctness: doubling, spacing, voice-leading, parallel movement, et cetera	14	
Choice of chords: progression, cadences	12	
General impression: creativity, non-chordal notes	4	
TOTAL	30 ÷ 2 = 15	

[15]

Copyright reserved Please turn over

OR

NSC

QUESTION 5 (Suggested time allocation: 30 minutes)

Complete the piano piece, *Waltz Goodbye*, in the style of the given material by adding suitable chords in the empty bars.

Waltz Goodbye

The piece will be marked according to the following guidelines:

DESCRIPTION	MARK ALLOCATION	CANDIDATE'S MARK
Choice of appropriate chords, accidentals	16	
Correctness: rhythm, note stems, chord voicing	8	
General impression: creativity, articulation	6	
TOTAL	30 ÷ 2 = 15	

[15]

TOTAL SECTION A: 60

Music/P1 DBE/Feb.-Mar. 2014 12

SECTION B: GENERAL MUSICAL KNOWLEDGE

90 MINUTES

Answer the questions in this section in the ANSWER BOOK.

QUESTION 6

Indicate whether the following statements about the fourth movement of Brahms' Symphony No. 4 in E minor are TRUE or FALSE. Correct the statement if it is FALSE, for example:

Statement: Brahms was an Italian composer.

Answer: False. Brahms was a **German** composer.

6.1	Brahms borrowed the theme of this movement from Bach's <i>Oratorio No. 150</i> .	(1)
6.2	The work is in sonata form.	(1)
6.3	The opening theme consists of a solemn eight-note melody.	(1)
6.4	The tempo and mood can be described as 'Allegro energico e passionato'.	(1)
6.5	The variations in this movement display different moods.	(1)
6.6	The eight-bar theme is first introduced by strings and woodwind instruments.	(1)
6.7	Most of the variations of the B section are in major keys.	(1)
6.8	At the end of the Coda section the orchestra plays pianissimo.	(1) [8]

QUESTION 7

Compare ragtime and blues with regard to the following THREE elements:

•	Melody	(2 x 2)	(4)
•	Rhythm and metre	(2 x 2)	(4)
•	Form	(2 x 2)	(4)
			[12]

QUESTION 8

Read the following statements (8.1–8.25) about the Romantic works listed below.

• Chopin: Polonaise in A^b major Op. 53

Schubert: Der Erlkönig
Puccini: La Bohème

Mendelssohn: Violin Concerto in E minor Op. 64, first movement

Smetana: The Moldau

Write down the Romantic work of your choice from above, followed by the numbers only of the FIVE most appropriate statements applicable to the work.

Example: Schumann – Piano Concerto in A minor: 8.26, 8.27, et cetera.

- 8.1 The text of this work was written by Goethe.
- 8.2 The text of this work is based on a novel by Henri Murger.
- 8.3 The work was inspired by strong feelings of nationalism.
- 8.4 This work gives the performer the opportunity to display virtuosic playing.
- 8.5 In the work musical dialogue alternates between speech-like and melodic phrases.
- 8.6 This work is based on a stately processional dance.
- 8.7 The work is unified by a prominent motif which occurs in all the musical sections.
- 8.8 In this work a poet, painter, philosopher and musician are portrayed as friends
- 8.9 The work opens in compound duple metre.
- 8.10 The work has an optimistic mood contrary to the composer's anguish and despair.
- 8.11 This work is in sonata form.
- 8.12 The work is programmatic in character.
- 8.13 The work begins in triple metre.
- 8.14 A repeated triplet rhythm forms an integral part of this work.
- 8.15 The theme is presented in thirds in the higher register and the accompaniment in the bass has a wide range.
- 8.16 This work radiates the elegance and balance of the composer's personality.
- 8.17 The three movements of this work are played without pause.
- 8.18 *Che gelida manina* ('How cold your little hand is') is one of the solos in this work.
- 8.19 The march-like melody in the B section is accompanied by rapid octaves in the lower register.
- 8.20 The work is the result of inspiration by the musicianship of the concertmaster, Ferdinand David.
- 8.21 The work has a literary text of high dramatic quality.
- 8.22 Different registers of the voice are used to interpret the text.
- 8.23 The work is in ternary form.
- 8.24 This work ends with a dramatic recitative.
- 8.25 The work is in through-composed form.

NSC

QUESTION 9

Choose ONE of the music examples, (a), (b) or (c), below and answer the questions that follow.

(a)

(b)

Lento

(c)

Moderately

- 9.1 Write down the letter of your choice in the ANSWER BOOK and name the work and the composer of your chosen example, for example: (d) The Magic Flute - WA Mozart. (1)
- 9.2 Define the genre of your chosen example. (2)
- 9.3 Motivate why the work is a good example of the genre. (2)

[5]

[7]

QUESTION 10

State the role that each of the following persons played in the creation of the South African National Anthem.

10.1	J Zaidel-Rudolph	(2)	1
------	------------------	-----	---

10.5 M Khumalo (2)

NSC

QUESTION 11

Choose ONE of the works by a South African composer below that you have studied and answer the questions that follow.

- Liedwerk van Klip OR
- Ushaka KaSenzangakhona OR
- Famban' Kahle
- 11.1 Name the composer and the genre of the work. (2)
- 11.2 In which year was the composer born? (1)
- 11.3 Name ONE other work by the composer. (1)
- 11.4 Write down FOUR general style characteristics of the music of the composer. (4) [8]

QUESTION 12

Choose ONE of the following international popular artists/styles which you have studied:

Heavy metal: Metallica
R&B: Michael Jackson
Glam rock: David Bowie

• Brit pop: Oasis

Girl band: Spice GirlsBoy band: Westlife

Write a short essay in which you refer to the style characteristics and the artist's/band's contribution to the style.

QUESTION 13

Write a paragraph on ONE of the choral works (*Plea from Africa* **OR** *Gabi* **Gabi OR** *Monna e Motenya*) which you have studied.

Include the following:

- Name and composer of the chosen work
- Meaning of the text
- Style characteristics
- Form [7]

QUESTION 14

You have studied kwaito OR music for social occasions OR moppies and ghoema songs.

Name FIVE instruments that you associate with ONE of these types of music. [5]

TOTAL SECTION B: 65
GRAND TOTAL: 125

[8]