Number AS91422 Version 1 Page 1 of 2

Achievement Standard

Subject Reference Music Studies 3.7

Title Analyse a substantial music work

Level 3 Credits 4 Assessment External

Subfield Music

Domain Music Studies

Status Registered Status date 04 December 2012

Planned review date 31 December 2016 Date version published 04 December 2012

This achievement standard involves analysing a substantial music work.

Achievement Criteria

Achievement	Achievement with Merit	Achievement with Excellence
Analyse a substantial music work.	Critically analyse a substantial music work.	Perceptively analyse a substantial music work.

Explanatory Notes

- This achievement standard is derived from *The New Zealand Curriculum*, Learning Media, Ministry of Education, 2007; Level 8 achievement objectives Understanding the Arts in Context, Developing Practical Knowledge, and Communicating and Interpreting in the Music Sound Arts strand; and is related to the material in the *Teaching and Learning Guide for Music*, Ministry of Education, 2012 at http://seniorsecondary.tki.org.nz.
- 2 Analyse involves explaining musical elements and features, compositional and structural devices, and representation, in order to understand the style and structure of the work.

Critically analyse involves discussing how musical features and structural devices contribute to the expressive qualities and intent of the work.

Perceptively analyse involves evaluating how musical features are integrated to communicate the expressive qualities and musical meaning of the work.

3 Substantial indicates that the music work has significance and/or complexity in the chosen style or era. The work is of sufficient substance to allow for critical and perceptive analysis.

Number AS91422 Version 1 Page 2 of 2

4 Traditional and contemporary forms of Māori music may be used for assessment against this standard.

Assessment Specifications for this achievement standard can be accessed through the Music Resources page found at http://www.nzqa.govt.nz/qualifications-standards/qualifications/ncea/subjects/.

Replacement Information

This achievement standard replaced AS90498.

Quality Assurance

- 1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.
- Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

Consent and Moderation Requirements (CMR) reference

0233