[image: image1.wmf]

	

	

Internal assessment resource Music 1.3 v3 for Achievement Standard 91092

PAGE FOR TEACHER USE

[image: image2.emf]

!

Internal Assessment Resource

Music Level 1
EXPIRED
	This resource supports assessment against:

Achievement Standard 91092 version 3
Compose two original pieces of music

	Resource title: Compose Music

	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 2013

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

NZQA Approved number A-A-11-2012-91092-01-4552

	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 91092: Compose two original pieces of music
Resource reference: Music 1.3 v3
Resource title: Compose Music

Credits: 6

Teacher guidelines

The following guidelines are supplied to enable teachers to 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 Music 91092. 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 assessment activity requires students to compose two original pieces of music, either individually or collaboratively.
The compositions are to include visual representation and an audio recording. Compositions should be long enough to show the development and structuring of ideas. The visual representation should be appropriate to the style/genre and convey compositional intent. It may take the form of standard music notation, lyrics and a chord chart, a lead sheet, tab, graphic notation, a narrative description, or a combination of these. Visual representation may be handwritten or computer-generated. If using music notation software (for example, Sibelius) the sound track should be exported as an audio file.

Conditions

This activity requires an extended period of both teacher-directed and student-directed application. Ongoing feedback to the student is essential.

You could either allow students to develop the compositions based on their strengths and musical interests or assign a more prescriptive task, such as:

· a piece for solo instrument (the student’s own instrument)

· a song (setting words to music)

· music for a specific purpose.
Task designs need to be open enough to allow for students to develop their ideas over time.

Composition work will be presented in a portfolio on due dates that you decide. All workings and drafts will be available to you for feedback during class time and will be included along with the completed compositions as part of the portfolio. Only the final compositions are required for moderation purposes.

If the student is working collaboratively, you will assess their contribution through observing the composition process and performance. Other ways of verifying a student’s creative contribution include teacher/student conferencing, student annotations and diaries, and snapshot videos of collaborative processes. Provide a form for students to sign to attest that the compositions submitted for assessment are their own work.

If a composition includes improvisation, students need to include clearly documented performance instructions in the visual representation to explain their creative intentions.

Give the students a formative assessment grade with feedback for each completed task. However, the final grade judgment should be based on the overall weight of evidence across the two compositions.

Resource requirements

Students will need:
· access to instruments as they compose in order to trial their work
· appropriate computer generated software, for example, Notepad, Sibelius, or Garageband.
Additional information
Possible local adaptations include the use of computer sequences, multi-tracking, or live musicians.

Internal Assessment Resource
Achievement Standard: Music 91092: Compose two original pieces of music
Resource reference: Music 1.3 v3
Resource title: Compose Music

Credits: 6

	Achievement
	Achievement with Merit
	Achievement with Excellence

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

Student instructions

Introduction

This assessment activity requires you to compose two original compositions. For each piece, you may work either as an individual or in a group of between two and five students.
Task

The compositions will be completed by the dates given to you by your teacher. Your final assessment grade will be based on the overall weight of evidence across the two compositions.

Your compositions should be long enough to show that you can develop and structure your musical ideas.
You should think about the technical capabilities of the instruments you are writing for, as well as the ranges and registers of these instruments.

If improvisation is included, you must give sufficient detail to give a clear indication of your creative intentions. When recording the compositions, you must be the performer of improvised passages.

You may choose to include an accompaniment if you are writing for an instrument that is capable of playing only one line. If you do include this as part of the composition, it will be assessed.

Each composition must include both audio or audio-visual recording and visual (written) representation. You can visually represent your composition using standard music notation, lyrics and a chord chart, a lead sheet, tab, graphic notation, a narrative description, or a combination of these. You should use the notation most appropriate to the style/genre of your pieces. Include appropriate performance markings on your scores.

Your compositions must show evidence of generation (creation) of musical ideas that are then developed, structured, and represented.
· The generation of your ideas involves creating original musical ideas through using riffs, motifs, themes, chords, ostinato, and/or use of tonal centres.

· Your musical ideas will be developed using compositional devices, such as contrast, imitation, sequence, extension, or variation.

· Your pieces will be structured into cohesive and coherent compositions, for example, using verse/chorus, ABA, whakapapa or harmonic logic.
· Your compositions will be represented through audio and written formats appropriate to the style/genre.
For individual compositions, you must provide an audio file playable on a CD player or computer. This file could be a recording of a live performance of your pieces or could be generated from music software. If using music notation software (for example, Sibelius) for an individual composition, the sound track should be exported as an audio file. For group compositions, an audio-visual recording must be provided of the composers performing their compositions.

Submit your composition work in a portfolio, including any rough drafts along with your finished work. If you have been working in a group, you should keep a diary of the process to show how you have made a contribution to the composition. Your teacher will observe your group working and will talk to you about the group/collaborative process.
Assessment schedule: Music 91092 Compose Music
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student has composed two original pieces of music.

To do this, they have:

· generated musical ideas, using riffs, motifs, chords, ostinato, or tonal centres

· developed their ideas using compositional devices and techniques such as repetition, contrast, sequence, and extension

· organised their ideas into compositions with structure, for example, verse and chorus, ABA, or whakapapa
· represented their ideas in an appropriate audio and visual form.

	The student has composed two effective original pieces of music.

To do this, they have:

· generated musical ideas, using riffs, motifs, chords, ostinato, or tonal centres

· developed their ideas coherently and with stylistic control, using compositional devices and techniques such as repetition, contrast, sequence, and extension

· organised their ideas into compositions with coherent structure, unity, and contrast, for example, verse and chorus, ABA, or whakapapa

· represented their ideas coherently in an appropriate audio and visual form.

	The student has composed two convincing original pieces of music.

To do this, they have:

· generated musical ideas, using riffs, motifs, chords, ostinato, or tonal centres

· developed their ideas skilfully and with stylistic assurance using compositional devices and techniques such as repetition, contrast, sequence, and extension

· organised their ideas into compositions with skilful structure, unity, contrast, and structural balance, for example, verse and chorus, ABA, or whakapapa

· represented their ideas skilfully in an appropriate audio and visual form.

Final grades will be decided using professional judgment 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 5 of 6

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

