[image: image1.wmf]

	

	

Internal assessment resource Music 1.6B v3 for Achievement Standard 91095

PAGE FOR TEACHER USE

[image: image2.emf]

	

	

Internal Assessment Resource

Music Level 1
EXPIRED
	This resource supports assessment against:

Achievement Standard 91095 version 3
Demonstrate knowledge of two music works from contrasting contexts

	Resource title: Two Contrasting Music Works

	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 3
To support internal assessment from 2015

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

NZQA Approved number A-A-02-2015-91095-02-4554

	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 Music 91095: Demonstrate knowledge of two music works from contrasting contexts

Resource reference: Music 1.6B v3
Resource title: Two Contrasting Music Works

Credits: 6

Teacher guidelines

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

Teachers need to be very familiar with the outcome being assessed by Achievement Standard Music 91095. 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

The tasks are based around two musical works. Make sure that you select two works that are of contrasting musical styles and/or eras. Students should carry out the tasks at the end of a unit of teaching and learning that includes a focus on the elements of music, theory, and context of each music work. Each unit should include formative tasks and plenty of opportunity for the students to listen to the works. For this Achievement Standard, students must analyse at least one work using a visual representation, that is, a score or graphic notation. Once you have chosen the two works for study, you should examine the context of each work carefully to determine if one or the other is better suited to being used as “music work 1” or “music work 2” for the activities on musical elements and features.

Conditions

These assessment activities can take place in parts throughout the year to ensure enough time for teaching and formative assessment.

The assessment activities are suited to a supervised time in class. They should occur after the necessary weeks of teaching and learning on the musical works, the composers, musical styles, and genres.

Time should be flexible in order to allow students to hear the recordings of the works more than once.

For assessment purposes, students should be provided with blank, unannotated scores of the music, which they may write on. Classroom notes may not be used.

Resource requirements

Students will need access to:

· recordings of the works, so that each student can hear each work several times

· recording equipment for oral presentations

· a range of sources of information about the composer and/or performer and the purpose and/or function of each work

· scores of the music of at least one of the works, ideally one copy for each student

· a copy of the resource sheet (students could write directly onto this grid or, if they need more space, they could use it as a model to create their own grid).

Additional information
Make sure that you own a copy of the score you have chosen and that you are licensed to use it (or that copyright is no longer applicable) and that you comply with New Zealand copyright laws.

The activities on musical elements and features are to be completed under formal assessment conditions, with assignment sheets and answers to be collected in at the end of every period.

The activities on context collect cumulative evidence but need to be completed individually. An authenticity statement is required for these because homework time is allowed.

Internal Assessment Resource
Achievement Standard Music 91095: Demonstrate knowledge of two music works from contrasting contexts

Resource reference: Music 1.6B v3
Resource title: Two Contrasting Music Works

Credits: 6

	Achievement
	Achievement with Merit
	Achievement with Excellence

	Demonstrate knowledge of two music works from contrasting contexts.
	Demonstrate breadth of knowledge of two music works from contrasting contexts.
	Demonstrate comprehensive knowledge of two music works from contrasting contexts.

Student instructions

Introduction

This assessment activity requires you to demonstrate your knowledge of two musical works by identifying and describing:

· the musical elements and features of the works

· the contexts in which the two works were composed or performed.

Task

Music Work 1 – Musical Elements and Features

Listen to the work and write down any information about the musical elements and features (including compositional devices such as motifs, riffs, repetition, and sequence) that you consider important, significant, or interesting and that help describe what is occurring in the music.

Use the grid provided in the resources to do this or create your own grid using the same headings.

Give as much detail as you can and make links between the music elements and features and the effect they have on the music. Use references to the musical score to back up your responses. You should include at least five elements or features and at least one compositional device.

Music Work 2 – Musical Elements and Features

Listen to the work. Choose three musical elements that you think are the most prominent and/or interesting from the work and rank them in order of importance. Name each element and explain why you have chosen the element for this work.

Give as much detail as you can and make links between the music elements and features and the effect they have on the music, giving examples from the music work studied.

Musical elements may include:

· melody/contour

· rhythm

· harmony

· tonality

· texture

· timbre/tone colour

· tempo

· dynamics

· form.

Choose at least one performance practice that you think is the most effective in the work. Name the performance practice(s) and explain why you have chosen them for this work, giving specific reference to the music where possible.

Performance practices may include:

· improvisation

· articulation (such as accents, slurring, and staccato)

· ornaments (such as trills, turns, appoggiaturas, and acciaccaturas)

· instrumental techniques (such as bowing, mutes, pizzicato, and flutter tonguing)

· call and response

· realisation of chord indications.

Music Works 1 and 2 – Context

This activity requires you to present information about the context of the music work. Your presentation should explain why the composer is a significant figure in music. You should also include information about the work, such as:

· who commissioned it

· its style and genre

· its historical importance

· influences on its style and composition

· its purpose and/or function

· a synopsis (if relevant)

· where you might hear it performed today.

You should also give your opinion of the work. Keep a record of all the resources you use, as you will need to hand in a bibliography at the end of your presentation.

Choose one method of presentation for each music work from the list below.

Teacher note: You may select which activities to offer for each music work for the students to choose from and delete the others. You will need to review the methods of presentation to ensure that the form of text completed by the student is appropriate to the resources available and work studied.
Please delete before printing.

	Presentation method (choose one for each work)
	Instructions

	Pre-performance talk
	Imagine that you have been asked to give a pre-performance talk for a local performance of the work. Use the resources provided and your own research to prepare a talk about the context in which this work was composed or performed. You may use written notes or cue cards.

	Digital presentation
	Use the resources provided and your own research to create a digital presentation for the class about the context in which this work was composed or performed.

	Review
	Imagine that you have attended a performance of the work. Use the resources provided and your own research to write a review including information about the context in which this work was composed or performed that would be suitable for the local newspaper.

	Marae speech
	Imagine that you are on a marae and a member of your whānau has asked you to explain about the background to the work. Use the resources provided and your own research to prepare and give a speech about the context in which this work was composed or performed. You may use written notes or cue cards.

	Radio programme
	Imagine that you have been asked to prepare and record a radio programme about the composer and their work. Use the resources provided and your own research to create an audio recording in which you can include audio excerpts of the work.

Resources

Musical Elements and Features – Music Work 1

	Elements and features
	Description
	Score references

	Melody/pitch range
	
	

	Rhythm
	
	

	Harmony/tonality
	
	

	Timbre/tone colour
	
	

	Texture
	
	

	Tempo
	
	

	Dynamics

	
	

	Form

	
	

	Special features

(Name and define these)
	
	

Name compositional devices used in this work, define and outine the effect of each device, and state where in the score it occurs.

	Compositional device
	Definition and effect
	Score references

	
	
	

	
	
	

	
	
	

Assessment Schedule: Music 91095 Two Contrasting Music Works
	Evidence/Judgments for Achievement
	Evidence/Judgments for Achievement with Merit
	Evidence/Judgments for Achievement with Excellence

	The student has demonstrated knowledge of two music works from contrasting contexts.

For music work 1: The student correctly describes five elements and features and one compositional device in the work and provides score references for each.

For music work 2: The student provides two accurate answers with supporting statements for musical elements and one accurate answer with supporting statements for performance practice.
The student makes some accurate comments about the use of elements and features in the work.
For example, a student might include the following examples for Aaron Copland’s Hoedown from Rodeo.

Melody: “fiddle like”

Rhythm: uses syncopation and vamp

Harmony: in D major, uses brass appeggios, vamp, and is built on open 5ths

Timbre: a wide register; uses the full orchestra with a large percussion section

Texture: mostly homophonic

Tempo: fast and lively

Dynamics: mostly loud, with occasional quiet, in-transition passages

Special features: dance within a dance; use of percussion; use of theme from McLeod’s Reel (Bonyparte)

Compositional devices: Could include repetition, fragmentation, sequence, or imitation.

The student carries out some investigation of the contexts in which the work was composed or performed. The student’s context presentation includes mostly accurate points directly relating to the composer or the work.

For example, a student might include the following examples for Aaron Copland’s Hoedown from Rodeo.

Commissioned by Agnes de Mille

Style: American nationalist music

Genre: Ballet – but played mostly as an orchestral suite now

Synopsis: Ballet about a young cowgirl who has always been a tomboy and is now trying to attract the attention of the head wrangler.

Historical importance: Hoedown, or a version of it, is almost always used as the background piece of music whenever a rodeo or round-up is shown in the movies or on television.

Musical Influences: Copland uses the traditional melody McLeod’s Reel as his main theme.

Performances today: At an orchestral concert, at a ballet, and on cowboy movies.

Opinion: I like Hoedown because it is fun, fast-paced, and dancelike.
	The student has demonstrated breadth of knowledge of two music works from contrasting contexts.

For music work 1: The student correctly describes five elements and features and one compositional device in the work and provides score references for each.

The student has also provided additional evidence/detail for each element.

For music work 2: The student provides two accurate answers with supporting statements for musical elements and one accurate answer with supporting statements for performance practice.
The student has also provided additional details supported by explanations and examples for elements and features in the work.

For example, a student might include the following examples for Aaron Copland’s Hoedown from Rodeo.

Melody: The tune is based on the traditional tune McLeod’s Reel, as first seen in the violins at figure 5.
Rhythm: Syncopation is used throughout the work and is easily heard during the vamp section (figure 3), where the off-beats are played by the piano, the violins, and the woodblock.

Compositional devices: Repetition – an exact reoccurrence of an idea, for example, figure 5 is repeated exactly at figure 7.

The student carries out an investigation of the contexts in which the work was composed or performed. The student’s context presentation includes accurate points directly relating to the composer or the work as well as additional evidence/detail for each aspect of context.

For example, a student might include the following examples for Aaron Copland’s Hoedown from Rodeo.

Historical importance: Aaron Copland is considered the father of American music, and Hoedown is a good example of the sort of nationalist music that has earned Copland that title. It is considered quintessential American orchestral music.

Performances today: While sometimes Hoedown is still performed as part of the ballet, Rodeo, it is mainly performed as a solo orchestral work or as part of the orchestral suite of four pieces. Hoedown is often heard on cowboy movies and television shows.
	The student has demonstrated comprehensive knowledge of two music works from contrasting contexts.

For music work 1: The student correctly describes five elements and features and one compositional device in the work and provides score references for each.

The student has also provided additional evidence/detail for each element by selecting pertinent musical examples and/or making insightful and perceptive links between the musical elements and their effect on the music.

For music work 2: The student provides two accurate answers with supporting statements for musical elements and one accurate answer with supporting statements for performance practice.

The student makes a range of in-depth comments that are accurate, comprehensive, and perceptive about the use of elements and features in the work.
For example, a student might include the following examples for Aaron Copland’s Hoedown from Rodeo.

Melody: The tune is based on the traditional tune McLeod’s Reel, as first seen in the violins at figure 5. The use of a pre-existing “American” melody builds on the idea of the hoedown being a nationalist piece of music. It starts with the opening tune on a D, used from the beginning of the work. This melody reminds the listener of fiddle music because it is at a quick tempo. The fast semiquaver movement and use of accents keep a forward drive. It has a range of a 10th through the first half of the melody and a range of a 5th in the second half.

Rhythm: Syncopation is used extensively throughout the work and is easily heard during the vamp section (figure 3), where the off-beats are played by the piano, the violins, and the woodblock. This work uses plenty of percussion instruments, which helps emphasise the syncopated nature of this work.

Compositional devices: Repetition – an exact reoccurrence of an idea, for example the first half of the main theme (figure 5) is repeated exactly at figure 7, 10, and 19, providing a cohesive element for the listener throughout this work.

The student carries out an in-depth investigation of the contexts in which the work was composed or performed. The student’s context presentation includes accurate, comprehensive points directly relating to the composer or the work as well as additional evidence and detail for each aspect of context in which the work was composed or performed.

The student also makes insightful and perceptive links between context and its effect on the music.

For example, a student might include the following examples for Aaron Copland’s Hoedown from Rodeo.

Historical importance: Aaron Copland is considered the father of American music, and Hoedown is a good example of the sort of nationalist music that has earned Copland that title. This work was written after America had joined the Allies in World War II. National pride was called for and exhibited. It is one of the most performed pieces of American music and the most easily identifiable American work throughout the world.

Performances today: While sometimes Hoedown is still performed as part of the ballet, Rodeo, it is mainly performed as a solo orchestral work or as part of the orchestral suite of four pieces. Versions of Hoedown are often heard on cowboy movies and television shows, and it is also well known in America for its use in a beef advertisement. Most often in New Zealand we would hear this work in a concert hall, perhaps featuring American music.

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 resource is copyright © Crown 2015

Page 7 of 10

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

