Name………………………………………………………………...Index No……………………

SCHOOL:……………………………………………    Candidates Signature………………


Date……………………………….…

511/3

MUSIC

2½ hours

SUKELLEMO JET
Paper 3

2½ hours

Instructions 

1.
Answer all the questions in this paper.

2. 
In question 1 answer both (a) and (b).

3.
In question 4 choose any two of the questions numbered (a), (b), (c) and (d).

4.
This paper consists of 9 printed pages.

5.
Check the question paper to ensure that all the pages are printed as indicated and that no questions are missing.
For Official Use Only
	QUESTION
	MAXIMUMSCORE
	STUDENT’S SCORE

	1
	15
	

	2
	15
	

	3
	14
	

	4
	14
	

	5
	10
	

	6
	10
	

	7
	6
	

	8
	16
	

	TOTAL
	100
	


  Answer questions from all sections
SECTION A: BASIC SKILLS (30 marks)

1.
(a) Continue the following to make a melody of 16 bars for voice. Modulate to the dominant key before returning to the tonic key. Introduce sequence, duplet and dotted rhythms. 


(8 marks)


[image: image1.png]&

N


[image: image2.png]


[image: image3.png]


(b) Using staff notation, write a tune to fit the following words. Add phrase marks.


(7 marks)
Upendokituthamani,

Wanakenyatupendane.
[image: image4.png]


2.
Harmonize the following melody for Soprano, Alto, Tenor and Bass (SATB). Use the following chords: I, ii, IV, V and vi.


(15 marks)
[image: image5.png]


SECTION B: HISTORY OF MUSIC AND ANALYSIS (54 MARKS)

3. AFRICAN MUSIC
(a)
For each of the following dances, name the community that performs it.
[3 marks]
Ribina _______________________________________________________________
Mumburo_____________________________________________________________
Kiveve _______________________________________________________________
(b) 
(i)
Identify three parts of an African Traditional lamellaphone, stating the role played by each part in sound production.


[3 marks]

_______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________ 

(ii)
Name one example of a lamellaphone from Kenya and the community it belongs to. __________________________________________________
[1 mark]

(iii)
How does the instrument you named in 3 (b) (ii) above differ from others in the same class.
_______________________________________________
[1 mark]

(iv)
Name the other instrument that is in the same category as the one you named in 3(b) (ii) above. ____________________________________________
[1 mark]

 (b) 
Outline four factors that influence the naming of traditional African instruments.


[2 marks]

__________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
(c)
Outline threereasons why music is used in African traditional story telling.


[3 marks]

__________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
4.
WESTERN MUSIC

Answer anyTWOof the questions (a), (b), (c) and (d).

(a) Orlando de Lassus
(i) State his nationality. …………………………………………………..
(1 mark)

(ii) Outline two features of his madrigals


(2 marks)

..........................................................................................................................................................................................................................................................................................
(iii)  Other than madrigals, state any other two music forms (genres) by Lassus.


(2 marks)

…………………………………………………………………………………………................................................................................................................................................
(iv)  Outline the appointments he held during the years indicated.

(2 marks)

1550..................................................................................................................................
1553………………………………………………………………………………..........
(b) Johann Sebastian Bach
(i) Outline any three factors that influenced J.S. Bach’s music style.
[3 marks]
_____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
(ii)State three styles of composition that he used.


[3 marks]
_____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
(iii)
Outline two media for which Bach composed.


[1 mark]
______________________________________________________________________________________________________________________________________________________________
(c) Ludwig von Beethoven
(i) What type of work is Fidelio?  _________________________
[1 mark]
(ii) For what medium did Beethoven compose the 9th symphony?
(1 mark)

___________________________________________________________________________

(iii) Name the masses composed by Beethoven.


(2 marks)
(iv) Outline three ways through which Beethoven earned a living as a freelance musician in Vienna.


(3 marks)

_________________________________________________________________________________________________________________________________________________________________________________________________________________________________
(d) Guiseppe Verdi
(i) In which period of music did Verdi live? ........................................ (1 mark)

(ii) Identify what work Barber of Seville is. 


(1 mark)

…………………………………………………………………………………

(iii) List three of Verdi’s contributions towards opera music during the Romantic period.


(3 marks)

………………………………………………………………………………………………..……………………………………………………………………………………………………………………………………………………………………

(iv)   Name the last opera he composed. .................................................
(1 mark)

(v) Give the name of his private teacher after he was turned away at 

the conservatory. .............................................................................
(1 mark)
5. 
Prescribed Traditional African Music


Meru Folksong by Nkubu High School (PPMC Recording of KMF 2014)
(a) Describe the opening section of the performance.


[2 marks]
______________________________________________________________________________________________________________________________________________________
(b) Outline four characteristic features of the singing style.

[4 marks]
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
(c)
Outline three ways in which contrast is achieved in the performance.[3 marks]
_______________________________________________________________________________________________________________________________________________________________________________________________________________________________________


(d)
Identify two roles of vocal ornaments as used in the performance.
[1 mark]
______________________________________________________________________________________________________________________________________________________________
6.
Prescribed Western Music
Chorus No. 3: From Harmony from ‘Ode for St. Cecilia’s Day’ by George Frideric Handel

(a)
Establish the relationship between cello and double bass?

[1 mark]
___________________________________________________________________________
(b)
Identify the device used in marking the syncopations.

[1 mark]
___________________________________________________________________________

(c)
Describe the texture of the music in bars 75 – 82.


[1 mark] ___________________________________________________________________________
(d)
Identify the keys the music modulates to on the following pages
[2 marks]


(i)
Page 20 ……………………………………………………………….


(ii)
Page 22……………………………………………………………….


(e)
With reference to bar numbers, identify how the following devices have been used in the music.


[3 marks]
(i)
Word painting ___________________________________________________
(ii)
Repetition _____________________________________________________

(iii)Augmentation ___________________________________________________
(f)
i. Define pedal point


(1 mark)


_______________________________________________________________


ii. Identify bars with pedal point


(1 mark)


_______________________________________________________________

7.
Unprepared Analysis
Refer to the melody below and describe its general features listed.
[image: image6.png]T 2014-KCSE-MUSIC-QS-PAPERS pdf - Adobe Acrobat Pro
Fie Edt_View Window Help

x
Do [Reme- Do B8REH| @272 BBH customize ~ | [
D@ NG| =@ B Tools | Fill&Sign = Comment
(1) Tdentify three Teatures that distinguish Adeudeu from Lifungu. (3 marks) .
(d) Refer to the melody below and describe its general features listed.
Kamba melody
2 3 4 5 6
st e SR
J S & '\_/ & -
Nzi - ¢ Mu-twa wo - i ka-na ka ta-ta-i we Ka  wee ma-na-i  Wwe. Ka -
7 8 9 10
_ p— — e
- 4 o Eim— o ﬂ
oo . = & 5o o —6¢ oo+
tu - li kya nde - to - i nda - ke na ma wo-i nzi - ¢ Mu-twa wo - i

nda twa - we.


(i) Tonality/Scale


[1 mark]
______________________________________________________________________________________________________________________________________________________________
(ii) Phrasing


[1 mark]
______________________________________________________________________________________________________________________________________________________

(iii) Range


[1 mark]
______________________________________________________________________________________________________________________________________________________

(iv) Meter


[1 mark]
______________________________________________________________________________________________________________________________________________________

(v) Dynamics


[1 mark]
______________________________________________________________________________________________________________________________________________________

(vi) Ending


[1 mark]
______________________________________________________________________________________________________________________________________________________

SECTION C: GENERAL MUSIC KNOWLEDGE (16 MARKS)

8.
(a)
Outline any threeadvantages of students’ participation in competitive music activities.


[3 marks]

___________________________________________________________________________

_________________________________________________________________________________________________________________________________________________________________________________________________________________________________


(b)Identify four organizations that are charged with the responsibility of disseminating and propagating cultural music in Kenya.


[4 marks]

______________________________________________________________________________________________________________________________________________________

_________________________________________________________________________________________________________________________________________________________________________________________________________________________________

(c) Name two traditional double reed instruments in Kenya.

[2 marks]
______________________________________________________________________________________________________________________________________________________

(d) What is rehearsal etiquette?


[1 mark]
______________________________________________________________________________________________________________________________________________________

(e) What is the technical name given to the last chord of the Kenya National Anthem?


[1 mark]
___________________________________________________________________________

(f) Rewrite the following passage substituting signs for ornaments wherever possible.


[5marks]
[image: image7.png]


[image: image8.png]


Page 1 of 9

