	Number
	AS91273
	Version
	2
	Page 1 of 2

Achievement Standard

	Subject Reference
	Music Studies 2.8

	Title
	Devise an instrumentation for an ensemble

	Level
	2
	Credits
	4
	Assessment
	Internal

	Subfield
	Music

	Domain
	Making Music

	Status
	Registered
	Status date
	17 November 2011

	Planned review date
	31 December 2020
	Date version published
	20 November 2014

This achievement standard involves devising an instrumentation for an ensemble.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Devise an instrumentation for an ensemble.
	· Devise an effective instrumentation for an ensemble.
	· Devise a convincing instrumentation for an ensemble.

Explanatory Notes

1 This achievement standard is derived from The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, Level 7 achievement objective 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, 2011 at http://seniorsecondary.tki.org.nz.
2 Instrumentation for an ensemble involves an instrumentation that can be realised by an ensemble, and shows:

· knowledge of instrument ranges

· knowledge of instrument playing techniques

· understanding of instrument combinations

· clear and mostly accurate written scores.

Effective instrumentation involves the instrumentation showing:

· developed understanding of instrument combinations, timbres and ensemble writing

· variety of textural density.

Convincing instrumentation involves the instrumentation showing:

· imaginative and idiomatic use of instruments

· skilful use of timbres and textural density

· clear, accurate, and detailed written scores.

An instrumentation is the allocation of existing musical material to a range of instruments sounding in combination. The existing music material must comprise at least 48 bars and must provide the potential for instrumentation in at least four parts. An appropriate instrumentation must be scored for at least four independent parts. An independent part is an instrumental or vocal line of music. Suitable instrumentations could comprise:

· a piano piece scored for a small ensemble of single woodwinds and strings

· a piano piece scored for a small jazz band

· a hymn or chorale scored for a brass ensemble

· a song scored for a rock group

· a song scored for a vocal ensemble.

3 Where the source material repeats, the instrumentation must be scored differently, for example, showing changes in texture or textural density and/or instruments.
4 This is an instrumentation activity, not an arrangement. Students are not expected to create new material, although in some instances this may be appropriate (eg adding a drum kit part, creating idiomatic accompaniment figures in keeping with the style of the music).
5 The instrumentation is to be submitted as a notated score. The student is also required to submit an audio file playable on a CD player or computer without specialised music software, and the original source material.

6 The generation and editing of computer scores must be undertaken by the student.

7 Conditions of Assessment related to this achievement standard can be found at http://ncea.tki.org.nz/Resources-for-Internally-Assessed-Achievement-Standards.
Replacement Information

This achievement standard replaced AS90267.
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 2019

