	Number
	AS91421
	Version
	1
	Page 1 of 2

Achievement Standard

	Subject Reference
	Music Studies 3.6

	Title
	Demonstrate understanding of harmonic and tonal conventions in a range of music scores

	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 demonstrating understanding of harmonic and tonal conventions in a range of music scores.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Demonstrate understanding of harmonic and tonal conventions in a range of music scores.
	· Demonstrate breadth of understanding of harmonic and tonal conventions in a range of music scores.
	· Demonstrate comprehensive understanding of harmonic and tonal conventions in a range of music scores.

Explanatory Notes

1 This achievement standard is derived from The New Zealand Curriculum, Learning Media, Ministry of Education, 2007; Level 8 achievement objectives Developing Practical Knowledge and Developing Ideas 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 Demonstrate understanding involves a selection from:

· identifying chords and cadences in all major and minor keys using Roman numerals (eg IV, Vb); and in either popular jazz/rock (eg Esus4, Amin7/C, G9) or figured bass terminology (eg
[image: image1.wmf]4

6

,
[image: image2.wmf]3

5

)

· identifying sevenths, ninths, suspensions and other added note chords

· identifying modulations

· completing bass, melodic, or inner part excerpts appropriate to a given harmonic framework.

Demonstrate breadth of understanding involves:

· analysing harmonic conventions, eg non-essential notes, pivot chords and chord functions
· completing harmonic voicings.

Demonstrate comprehensive understanding involves:

· completing harmonic progressions

· completing excerpts in the style of given musical material.

3 A range of music scores includes a selection of excerpts representing Baroque, Classical, and Romantic and early twentieth century eras; music theatre, jazz, and popular styles and genres.

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

This achievement standard replaced AS90530.

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.

2 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

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2012

_1105885815.unknown

_1105885821.unknown

