[image: image1.wmf]

	

	

[image: image2.emf]

	

	

Internal assessment resource Making Music 2.4B v2 for Achievement Standard 91271
PAGE FOR TEACHER USE

Internal Assessment Resource

Making Music Level 2

	This resource supports assessment against:

Achievement Standard 91271 version 2
Compose two substantial pieces of music

	Resource title: From Fragments

	6 credits

	This resource:

· Clarifies the requirements of the standard

· Supports good assessment practice

· Should be subjected to the school’s usual assessment quality assurance process

· Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic

	Date version published by Ministry of Education
	February 2015 Version 2
To support internal assessment from 2015

	Quality assurance status
	These materials have been quality assured by NZQA.

NZQA Approved number: A-A-02-2015-91271-02-5572

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.

Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.

Internal Assessment Resource

Achievement Standard Making Music 91271: Compose two substantial pieces of music

Resource reference: Making Music 2.4B v2
Resource Title: From Fragments
Credits: 6
Teacher guidelines

The following guidelines are designed to ensure that teachers can carry out valid and consistent assessment using this internal assessment resource.

Teachers need to be very familiar with the outcome being assessed by Achievement Standard Making Music 91271. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.

Context/setting

This activity requires students to develop and structure two substantial and contrasting original pieces of music from fragments of musical ideas or motifs.

The task is designed to support students composing individually, but may be adapted for collaborative composition. (A student may compose either two compositions as an individual, or two compositions as a member of a group(s), or one of each.)

Before beginning the task, students will need to be familiar with compositional devices such as repetition, sequence, extension, melodic and rhythmic manipulation, decoration, fragmentation, diminution, augmentation, layering, inversion, and variation of timbre, texture, and harmony.

The activity includes opportunities for students to study music works that demonstrate the development and structuring of musical ideas from motifs.

Conditions

This activity will take approximately 60 hours of in- and out-of-class time.

This standard requires the student to present two forms of evidence for assessment of each individually composed piece of music.
Resource requirements

· Appropriate spaces, such as practice rooms, for individual composition
· Computers and/or paper to prepare a visual representation
· A venue for recording
· Recording equipment.
Additional information

Other ways of generating musical motifs, for example, deriving motifs from bird song, could be explored, either individually, in groups, or as a class.
The resource document provides information that you may use with students in order to assist students with the structure of this activity. This resource may be edited to suit the conditions.

Internal Assessment Resource

Achievement Standard Making Music 91271: Compose two substantial pieces of music

Resource reference: Making Music 2.4B v2
Resource title: From Fragments
Credits: 6
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Compose two substantial pieces of music.
	Compose two effective substantial pieces of music.
	Compose two convincing substantial pieces of music.

Student instructions
Introduction
This activity requires you to compose two substantial, contrasting pieces of original music from fragments of musical ideas or motifs.
You will have 60 hours of in- and out-of-class time to complete this activity.
Teacher Note: You may wish to insert a different time period here.
Before you begin the composition process, you will study how other composers have developed and structured substantial musical compositions from small musical motifs.

Task

Use compositional devices to generate a range of small musical motifs and from these develop and structure the two substantial original compositions. In the Resources section, you will find suggestions about how to develop your composition.

As evidence for assessment for each of your two compositions, you must present:

· an audio file, playable on a CD player or computer without specialised music software
· a visual representation conveying your compositional intent as appropriate to the style/genre e.g. standard music notation, lyric and chord chart, lead sheet, tab with rhythmic indications, graphic notation, narrative description, or a combination of these.

If your composition includes improvised passages, you must play them yourself.

A quality composition at this level should show:

· understanding of idiomatic writing for specific instruments
· effective use of scales and/or modes, such as major, minor, Dorian, Lydian, or personally devised mode(s)
· development or manipulation of musical ideas using compositional devices such as sequence, decoration, extension, inversion, ostinato, diminution, augmentation, layering, fragmentation, and variation of texture, timbre, and harmony
· use of subtle variation to avoid literal repetition
· ability to structure ideas into a coherent whole (for example, the music has an appropriate balance of repetition and variety, a clear beginning, middle, and end, and a sense of shape and progression)
· ability to create and/or maintain an assured sense of style and flair and to communicate with impact.

Resource
Developing your composition

Fragments and motifs

Your teacher will introduce you to a range of music works in different styles and genres. Explore the way each composer develops and structures substantial pieces of music from fragments of musical ideas or motifs.

Teacher Note: Provide a range of music works in different styles and genres for students to investigate the development and structuring of musical ideas from motifs. Suitable examples could include a Bach fugue, the first movement of Beethoven’s Symphony No. 5 in C minor, an example of 12-bar rhythm and blues, a minimalist work by Philip Glass or Steve Reich, and Lilburn’s Aotearoa Overture. The selected works may be studied as part of a larger teaching unit that involves assessment of another achievement standard, such as Music Studies 2.6 (Demonstrate knowledge of conventions in a range of music scores) or Music Studies 2.9 (Investigate an aspect of New Zealand music).

Your teacher will then provide a number of musical motifs. Working as a class or in groups, develop these motifs into musical ideas using musical devices such as repetition, sequence, extension, melodic and rhythmic manipulation, decoration, fragmentation, diminution, augmentation, layering, inversion, and variation of timbre, texture, and harmony. You could use each device individually, or in combination with other devices.

Share the ideas you have developed. You will see how one motif can be developed into a range of contrasting musical ideas.

The fragments of an idea

Brainstorm to generate as many musical fragments and motifs of your own as you can. These may be short rhythmic and/or melodic figures, a chord, a short progression of chords, or melodic intervals. You are not composing a tune. Don’t rush this initial creative phase. Jot down these fragments and motifs on paper, sing them to help you store them in your memory, or record them. You may find that you have ideas when you are having breakfast or sitting on the bus, or that ideas come to you most freely when you are playing your instrument or singing.

Teacher Note: Provide opportunities for students to work individually and also to share with others (in pairs, in groups, or as a class) the musical fragments and motifs they generate.

Growing the fragments

Select the musical fragments and motifs that interest you most.

Develop these into longer musical ideas by using the compositional devices you have studied. You may create a series of musical phrases that will form one section of your final composition.

As you develop your musical ideas, think about the instrument/s that will best express them. Take care to create musical ideas that suit the instruments you are composing for (for example, consider the range of the instrument).

Notate your ideas in visual form using standard music notation, tab with rhythmic indications, lead sheet, graphic notation, narrative description, or a combination of these, either on paper or using a computer notation programme.

You must record a performance of your composition, so check with your teacher to ensure your chosen instruments and players are available.

Teacher Note: You may wish to specify the instrument/s to be used, according to circumstances such as availability.

Ensure that all students have a range of motifs to work with.

Encourage the students to share in pairs or groups their selected motifs and to discuss their choices of instruments.

Structure your ideas

Using the musical ideas you have developed from your initial musical fragments and motifs, structure them to create the first of your substantial music compositions. Aim to compose a piece of music that is at least two minutes in length, but remember that the quality of your music is more important than the quantity.

Teacher Note: Discuss with the class the selection of appropriate forms, or select a form. Ternary form (ABA) is particularly appropriate, as the structure assists students to understand the concepts of repetition and variety.

Prepare a draft of your composition in visual form using standard music notation, lyric and chord chart, tablature, lead sheet, graphic notation, narrative description, or a combination of these, either on paper or using a computer notation programme.

Refine your composition

Refine your draft composition (re-work it) until you think it is effective and convincing.

Listen to a rehearsal of your composition. Ask your players if their musical lines are comfortable to play. Ask them if they have suggestions to make your composition more effective and convincing.

Listen carefully to the advice of your players, and further refine (re-work) your draft. Repeat the refining process until you feel your composition is as effective and convincing as you can make it.

Present your composition
Remember that if your composition includes improvised passages, you must play them yourself.

Second composition

Repeat the process you followed for Task 2 to compose your second substantial piece of music.

Your musical fragments and motifs will be the same, but your second composition must develop these to create a different and contrasting composition. You can create a contrasting composition by using different:

· instruments

· tempo (for example, if your first composition was a slow piece, your second could be fast.)

· time signature

· scales or modes

· compositional devices

· timbre and texture (for example, if your first piece is homophonic, you could try composing polyphonically for your second piece.)

· style

· form.
Assessment schedule: Making Music 91271 From Fragments

	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student composes two substantial pieces of music in which he or she has generated musical motifs, developed the motifs into longer musical ideas, structured the ideas into a musical form, and represented the composition visually to convey the compositional intent.

For example, the first composition of a piano piece is approximately two minutes in length. It uses a dotted motif and the interval of a rising 4th to create a melody for the right hand in triple time, accompanied by left hand block chords. A middle section is contrasted by using a different key and faster tempo, and the opening section is repeated to create an extended structure in ternary form. The student provides a recording of the composition and a visual representation using standard musical notation.

The second composition for jazz quartet (saxophone, piano, bass, and drums) is approximately three minutes in length, converts the dotted motif into a fast paced swing rhythm, and uses the interval of a rising 4th to create a key change within an extended structure of rondo form. The student provides a recording of the composition and a visual representation of a lead sheet with chords. The bass rhythm and drum fills are notated.

	The student composes two effective substantial pieces of music in which he or she has generated musical motifs, purposefully developed the motifs into longer musical ideas, structured the ideas into a coherent musical form, and represented the composition visually to convey the compositional intent. The composition demonstrates style and character.

For example, the first composition of a piano piece is approximately two minutes in length. It uses a dotted motif and the interval of a rising 4th to create a characterful melody for the right hand in triple time, accompanied by a flowing alberti bass line. A middle section is contrasted by an effective move from major to minor key that creates a different mood and by transferring the melodic line into the bass, punctuated by decorated figures in the right hand. The opening section melody is repeated to create an extended structure in ternary form, with some variations to the accompanying harmony and figuration. The student provides a recording of the composition and a visual representation using standard musical notation.

The second composition for jazz quartet (saxophone, piano, bass, and drums) is approximately three minutes in length, converts the dotted motif into a fast paced swing rhythm with characterful unison syncopated hits. The interval of a rising 4th creates a sequence of key changes using extended chords and the sections within the rondo structure are linked. The student provides a recording of the composition and a visual representation of a lead sheet with chords. The bass rhythm and drum fills are notated.

	The student composes two convincing substantial pieces of music In which he or she has generated musical motifs, skilfully developed the motifs into longer musical ideas, skilfully structured the ideas into a coherent musical form, and represented the composition visually to convey the compositional intent. The composition demonstrates stylistic assurance and flair and communicates with impact.

For example, the first composition of a piano piece is approximately two minutes in length. It uses a dotted motif and the interval of a rising 4th to create a characterful melody for the right hand in triple time, accompanied by a flowing alberti bass line, punctuated by arpeggiated chords. A middle section is contrasted by an effective move from major to minor key, and a skilfully managed shift from homophonic to a three-part polyphonic texture that demonstrates assured harmonic control. A virtuosic cadenza develops the dotted motif, providing both dramatic impact and an effective link back to a decorated form of the opening melody – creating an extended structure in ternary form. A flairful coda refers back to the musical material in the cadenza. The student provides a recording of the composition and a visual representation using standard musical notation.

The second composition for jazz quartet (saxophone, piano, bass, and drums) is approximately three minutes in length. It converts the dotted motif into a fast-paced swing rhythm with characterful unison syncopated hits. The interval of a rising 4th creates a sequence of rapid key changes using extended chords. Transitions between each section of the rondo are fluently managed. Each rondo section features varying articulations, varying pitch ranges, and each line is idiomatically appropriate for the instrument. The C section skilfully uses trading solos in four-bar phrases. The student provides a recording of the composition and a visual representation of a lead sheet with chords. The bass rhythm and drum fills are notated.

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.

� EMBED Word.Picture.8 ���

This draft resource is copyright © Crown 2009
Page 16 of 8
PAGE
This resource is copyright © Crown 2015
Page 7 of 9

_1221637059.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

