Internal assessment resource reference number MkMusic/3/1 – A3

PAGE FOR TEACHER USE

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

2006

Internal Assessment Resource
Subject Reference: Making Music 3.1
Internal assessment resource reference number: MkMusic/3/1 – A3

Group performance

Supports internal assessment for:

Achievement Standard AS90526 v2

Present a performance of a programme of music as a member of a group
Credits: 4
Date version published:
January 2006
Ministry of Education
For use in internal assessment
quality assurance status
from 2006
Teacher Guidelines:

The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.

Context/setting:

This activity is the performance of a programme of music before an audience by a student as a member of a group.

The group performance should represent the upper level of the student’s ability.

The context of the group needs to be such that the student who is being assessed is able to be advantaged by the calibre and setting of the group.

Ideally a group consists of three - seven members. Where the group consists of only two performers e.g. violin and piano, each individual part needs to provide the student with the opportunity to meet the criteria for assessment.

Students are assessed individually as part of a group. The part must be uniquely identifiable.

Voice is an instrument.

The performance should reflect the technical and musical demands equivalent to a fifth year of study through itinerant lessons.

The programme will comprise a performance of at least two pieces or movements of a contrasting nature. The teacher will need to determine an appropriate length and complexity for the performance(s) in order that valid assessment can take place at this level.

The performed programme must show evidence of:

· Musical understanding refers to awareness of and response to style, interpretative detail, phrasing dynamics, rhythm and feel.

· Ensemble awareness refers to individual contribution to the cohesive sound of the group including sensitivity to role, the composer’s intention, communication, and an awareness of intonation, blend and balance.

· Technical skills refers to techniques specific to the instrument being used for the performance.

· Communication skills include the individual’s ability to engage with and respond to other members of the group, appropriate stagecraft and presentation skills.

Improvisation skills should be assessed where appropriate to the musical style.

Conditions:

· The student must nominate the selected instrument(s), and provide the assessors with a copy of the music where appropriate or the audio source. Sufficient time should be allowed for the teacher to make arrangements for the assessment, including the attendance of specialist musicians or teachers if required.

· The student must be uniquely identifiable and individually audible on the audio-visual recording of the performed programme.

· The performed programme must be in front of an audience. The performed programme may be based in the classroom, school or community.

· People who are not being assessed may be part of a group for this assessment.

· There must be a quality audio-visual recording of the performed programme.

Resource requirements:
· Access to instruments, a group/ensemble, and an audience.

· Access to audio-visual recording facilities.

2006

Internal Assessment Resource

Subject Reference: Making Music 3.1
Internal assessment resource reference number: MkMusic/3/1 – A3

Group performance

Supports internal assessment for:

Achievement Standard AS90526 version 2

Present a performance of a programme of music as a member of a group

Credits: 4
Student Instructions Sheet

1. You are to present a performance of a programme of music as a member of a group before an audience.

2. People who are not being assessed may be part of the group for this assessment.
3. Voice is considered an instrument.
4. Ideally, a group consists of three - seven members. Where the group consists of only two performers e.g. violin and piano, each individual part needs to be able to satisfy the criteria for assessment.

5. The performed programme should consist of at least two pieces or movements of a contrasting nature reflecting a fifth year of study through lessons from itinerant teachers. Your teacher will determine an appropriate length and complexity for the performances, which will allow valid assessment to take place at this level.

6. You must provide the assessors with a copy of the music where appropriate or the audio source.

7. Your performed programme must show evidence of:
· Musical understanding refers to awareness of and response to style, interpretative detail, phrasing dynamics, rhythm and feel.

· Ensemble awareness refers to individual contribution to the cohesive sound of the group including sensitivity to role, the composer’s intention, communication, and an awareness of intonation, blend and balance.

· Technical skills refers to techniques specific to the instrument being used for the performance.

· Communication skills include the individual’s ability to engage with and respond to other members of the group, appropriate stagecraft and presentation skills.

8. If you include improvisation as part of your performance, it should be appropriate to the musical style and will be assessed.

9. Your contribution and response to the group must be audible and assessable and you should be the only person playing your part.

10. The performed programme will be recorded audio-visually to assist with moderation of assessment.

Assessment schedule: MkMusic/3/1 – A3: Group performance

	Evidence
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Student’s group performance of a programme of at least two contrasting pieces or movements.

The whole performance will be considered as evidence towards making a judgement for awarding this achievement standard.

	Present a programme of music that demonstrates musical understanding, ensemble awareness, technical and communication skills.
	Present a programme of music that demonstrates musical understanding, appropriate ensemble awareness, secure technical skills and effective communication skills.
	Present a programme of music that consistently demonstrates musical understanding, sensitive ensemble awareness, and convincing technical and communication skills.

	
	The student demonstrates:

· Musical understandings through awareness of and response to style, interpretative detail, phrasing dynamics, rhythm and feel

· Ensemble awareness through contributing to the cohesive sound of the group including sensitivity to role, the composer’s intention, communication, and an awareness of intonation, blend and balance

· Technical skills specific to the instrument

· Communication skills including interacting and responding to other group members and appropriate stagecraft and presentation.

	The student demonstrates:

· Musical understandings through awareness of and response to style, interpretative detail, phrasing dynamics, rhythm and feel

· Appropriate ensemble awareness through contributing effectively to the cohesive sound of the group including sensitivity to role, the composer’s intention, communication, and an awareness of intonation, blend and balance

· Secure technical skills specific to the instrument

· Communication skills including effective interaction and response to other group members and effective stagecraft and presentation.
	The student demonstrates:

· Musical understandings consistently through response to style, interpretative detail, phrasing dynamics, rhythm and feel

· Sensitive ensemble awareness through contributing consistently to the cohesive sound of the group including sensitivity to role, the composer’s intention, communication, and an awareness of intonation, blend and balance

· Convincing technical skills specific to the instrument, consistently

· Communication skills including convincing interaction and response to other group members, stagecraft and presentation, consistently.

PAGE
1
© Crown 2006

