

SENIOR PHASE

GRADE 9

NOVEMBER 2016

CREATIVE ARTS MEMORANDUM

MARKS: 100

This memorandum consists of 9 pages.

SECTION A: DANCE

QUESTION 1: MULTIPLE-CHOICE QUESTIONS

1.1	В	allow your body to move from one place to another.	(1)
1.2	Α	snake dance.	(1)
1.3	В	one person starts a movement, which is repeated by the next dancer	
		in turn.	(1)
1.4	С	When your muscles are warm.	(1)
1.5	D	tendus.	(1)
			[5]

QUESTION 2

	COLUMN A		COLUMN B
2.1	Xibelani dance	D	Tsonga
2.2	Ballet	Е	Rond de Jambe
2.3	Gumboot dance	Α	Black miners of SA
2.4	Pantsula	В	Townships of SA in the 1950s
2.5	Makgibo	С	Southern Basotho women

(5 x 1) **[5]**

QUESTION 3

QU		
3.1	Call and response is where a dancer performs a movement and another dancer responds.	(2)
3.2	Giving and receiving weight is where one person gives his/her weight to the other who in turn gives support.	(2)
3.3	Negative shape is an unoccupied personal space around the body.	(2)
3.4	Blind and guide is where the leader hold the partner firmly and takes care of him/her.	(2)
3.5	Meeting and parting is where a dance partner meets another and then parts (e.g. greeting and getting closer and then moves away).	(2) [10]

ΩI	JES1	ΓIO	N	4
wL				_

4.1	Natura or emo	al gesture is an everyday movement that expresses an idention.	dea, thought	(2)
4.2	Biting yetc.	your nails, stamping, talking with your hands, waving, cro	ssing arms, (Any 5 x 1)	(5)
4.3	4.3.1 4.3.2 4.3.3 4.3.4	Any relevant steps that can be followed are acceptable. Variation of natural gestures Any relevant steps that can be followed are acceptable. Stillness Any relevant steps that can be followed are acceptable. Repetition Any relevant steps that can be followed are acceptable.		(2) (2) (2) (2)
	4.3.5	Dance elements Any relevant steps that can be followed are acceptable.		(2) [17]
QUE	STION 5	5		
5.1	She is	a dancer, teacher, choreographer and activist.		(1)
5.2	Weste	rn Cape province		(1)
5.3	Ballet,	Modern dance, African dance, Spanish dance and many	more (Any 2 x 1)	(2)
5.4	She us met.	sed her body to dance so as to cope with whatever challe	nges she	(1)
5.5	Any re	levant answer is accepted.	(Any 3 x 1)	(3)
5.6		on King aag (Netherlands)		(2)
5.7	Dance	career		(1)
5.8	Any re	levant answer (with motivation) is acceptable.		(2) [13]

TOTAL SECTION A: 50

SECTION B: DRAMA

QUESTION 6

6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 6.9 6.10	B C D C A B D A B	Climax soliloquy traverse All of the above props. emphasise or neutralise facial characteristics. tableau. All of the above Interpret and sustain the character. director	(1) (1) (1) (1) (1) (1) (1) (1) (1) [10]
QUE	STION 7	,	•
7.1	A B C D	Traverse stage: Audience faces each other forming an avenue with the action taking place in the middle. Trust stage: Action taking place in with the audience in three parts of the stage Arena: Action is taking place in the middle with audience all around. Proscenium Theatre: Where the audience sits in chairs all facing in one direction in the venue. The stage is built so that it faces the audience front on.	(2) (2) (2)
7.2	7.2.1	Backdrop: A huge painted cloth at the back of a theatre stage as part of the scenery.	(2)
	7.2.2	Articulation: The formation of clear and distinct sounds in speech.	(2)
	7.2.3	Resonance: A solid sound or vibration produced by person or an instrument.	(2)
7.3	7.3.1	Lighting: Provides focus through spotlights creating the atmosphere/mood.	(1)
	7.3.2	Sound: Manages music for each scene, making sure that effect is achieved in terms of mood, atmosphere and tension.	(1)
	7.3.3	Set/props: used to create a particular visual setting for a play.	(1)
	7.3.4	Costume: Emphasize or change appearance to suit the character.	(1)
	7.3.5	Director : the director analyses the script to discover the play's structure and meanings.	(1)

	_	
7.4	\bigcirc	response
/ 4	CIDEN	Tesponse
	Opon	100001100

Α	Provide us with information we need e.g. knowing what is happening in the world and around us (news).		(1)
В	Presents educational programme		(1)
С	Source of entertainment		(1)
D	Advertises/Informs us of goods we can buy		(1)
E	Health programmes are presented through mass media		(1)
Learne	rs may be credited on validity of the following:		
IdePhVo	paracters and their roles (identify any two characters) entification of at least two characters expectation in relation to some of the scenes in the story expectation as per character entification of at least two characters expectation in the story expectation in the sto	(2 x 1)(2) (2 x 1)(2) (2 x 1)(2)	(6) [30]

QUESTION 8

7.5

8.1	African Mirror, 1913	(2)	
-----	----------------------	-----	--

8.2 The film industry generates over R5.8 billion every year from film and TV, and the entertainment industry is valued at R7,4 billion. (2)

8.3 Any of the following:

Tsotsi, Yesterday, U Carmen E Khayelitsha, Blood Diamond, Lord of War,
etc.

(Any 3 x 1) (3)

8.4 Any of these reasons:
Unique locations, the production cost is affordable, weather is pretty much predictable, and the exchange rate is attractive.

(Any 3 x 1) (3) [10]

TOTAL SECTION B: 50

SECTION C: MUSIC

QUESTION 9

9.1	С	an orchestra.	(1)
9.2	С	at the same speed as before.	(1)
9.3	В	string instruments.	(1)
9.4	D	an opera.	(1)
9.5	Α	call and response.	(1)
		·	[5]

QUESTION 10

10.1	Solo	(1)
10.2	Reggae	(1)
10.3	Triad	(1)
10.4	Lyrics	(1)
10.5	Conductor	(1)
		[5]

QUESTION 11

11.2 • Correct placement of notes in descending order including slurred semitones. (2 x 1) (2)

Accidentals added (2 x 1) (2) [4]

QUESTION 12

12.2 G Major (2) [10]

QUESTION 13

(5 x 2) **[10]**

QUESTION 14

14.6	Ukufa, Ubuntu Bam, Ndiyabulela, Ikhaya Lam	(3) [11]
14.5	Afro chic style	(1)
14.4	Simphiwe Dana, Ringo Madlingozi, Zama Jobe, Tshepo Tshola (Any 2 x 1)	(2)
14.3	Best new comer; Best produced album; Female vocalist	(3)
14.2	It is an artist who sings alone; an artist who forms his or her own band.	(1)
14.1	Ubuntu Bam	(1)

TOTAL SECTON C: 50

SECTION D: VISUAL ARTS

QUESTION 15: MULTIPLE CHOICE QUESTIONS

15.1	Α	proportion.	(1)
15.2	В	horizontal.	(1)
15.3	С	warm colours.	(1)
15.4	D	Rhythm	(1)
15.5	С	neutral colours	(1)
15.6	В	Focal point	(1)
15.7	С	three	(1)
15.8	В	collage.	(1)
15.9	Α	foreground.	(1)
15.10	D	all of the above.	(1)
			[10]

QUESTION 16

	COLUMN A		COLUMN B
16.1	The lightness or darkness of an area in terms of black to white	С	Negative Space
16.2	Material or technique an artist works in, usually liquid or semi-liquid	D	Medium
16.3	The lightness or darkness of a line, shape or area in terms of black to white	Α	Value
16.4	In a painting or sculpture, the areas where there are no forms (the "empty" areas)	E	Tone
16.5	A form, image, or subject representing a meaning other than the one with which it is usually associated	В	Symbol

(5 x 1) **[5]**

QUESTION 17

17.1 17.1.1 Line

Different lines used for the legs (zigzag lines/ horizontal and diagonal lines.

(2)

17.1.2 **Balance**

The whole chair is asymmetrically balanced. All sides are unequal. (2)

17.1.3 **Rhythm**

The decoration for the sitting part has formed a Patten. Small squares around.

17.2 **Open Response**

Possible answers: Yes it is successful because it looks attractive and comfortable in the eye and looks functional and firm.

(2)

(2)

17.3 Open Response

Possible Answers:

- I would make a part to elevate/support my feet when relaxing.
- I would design a cushion to add comfort. (2)

17.4 A learner may design a personal LOGO. Rubric

Criteria	Excellent 4-5	Good 3	Fair 2	Poor 0-1	Score
Format/Use of Design Principles	Exceptional planning & thought given to the elements and design principles	Good thought given to the elements and design principles	Acceptable thought given to the elements and design principles	Poor use or no thought given to the elements and design principles	
Originality & Simplicity	Original and exceptionally exciting concept; Simple, yet powerful; look good in a variety of contexts and in colour or b/w	Original and interesting concept; Conceptually good, but some aspect may need adaptation for use in other contexts or in colour or b/w	Original concept; Fair, but some aspect may need adaptation for use in other contexts or in colour or b/w	Not an original concept; Lines are not clean; will not be suitable in other contexts (or in colour or b/w)	

(EC/NOVEMBER 2016) CREATIVE ARTS 9

Criteria	Excellent 4-5	Good 3	Fair 2	Poor (0-1)	Score
Company Image and overall Impression	Excellent choice of colours, graphics and design; exceptional represent- ation of the company image; Completed task, well- developed and thought out	Good choice of colours, graphics and design; accurately represents the company image; Good job completed, developed with some thought	Fair choice of colours, graphics and design; accurately represent the company image; Fair completed task, with some thought	Choice of colours, graphics and design elements do not accurately represent the company image, Needs work and appears incomplete, or under developed	

(15) **[25]**

(3)

QUESTION 18

18.1 Name of the artist, date of birth and career path

Lucky Mosa Khuzwayo, born in 1988, with a B tech in Fine and Applied arts

18.2 His engagement in the world of art

He has participated in prestigious art exhibitions, and these include the PPC-YCSA (2010), Absa L'artelier (2011), Arts Alive (2009–2012). He has attributed his primary art time to numerous community engagement art projects in and around the capital city of the Tshwane Metro.

(3)

18.3 Material(s) he uses for painting

Concrete, Clay, found objects, steel, wood, etc.

(2)

18.4 What influenced his work

Social issues and neglected objects

(2) [**10**]

TOTAL SECTION D: 50
GRAND TOTAL: 100