Assessment criteria for Unit 1: Performing

Assessment procedure

Begin by using the holistic marking criteria (out of 40), to give an overall reflection of each piece.  Then use the five detailed assessment criteria (each out of 8) to report on specific aspects of technique and expression, before reconciling the totals arrived at by these different routes.  The final raw mark of each piece will need to be scaled according to the difficulty level of the piece.

When you have marked and scaled each piece out of 40, calculate the average to produce a single mark out of 40.  Where decimals of .5 or greater exist, these must be rounded up to the next whole number.  Any decimals smaller than .5 must be rounded down. 

Assessment Criteria (for all performances)
	Holistic (A01)

	36 — 40
	Outstanding
	Impressive and imaginative: the candidate has stamped his/her personal musical authority on the performance.

Complete (or almost complete) control of technique, style and interpretation. Sense of musical wholeness — no passage sub-standard.

	31 — 35
	Excellent
	Convincing throughout: an engaging performance.  Secure technique and sensitivity of style and interpretation.

Any errors and/or misjudgements are marginal.

	26 — 30
	Confident
	Convincing for most of the time in technique, style and interpretation.  Secure technique and sensitive interpretation.

Some errors and/or misjudgements, but too few flaws to have a big impact.

	21 — 25
	Competent
	Generally secure and conscientious in technique and interpretation. Some errors and/or misjudgements, but the piece still has some direction and flow.

	16 — 20
	Adequate
	A serious attempt but probably a performance with limited maturity and assurance. Some control of technique and interpretation.

Errors, misjudgements and technical problems begin to be obtrusive, but the performance still broadly holds together. 

	11 — 15
	Basic
	Positive features are fairly few — performance rather inconsistent and/or immature. Basic technical control, fluency and accuracy, and basic understanding of interpretative issues. Errors, misjudgements and technical problems are obtrusive.

	6 — 10
	Limited
	Positive features are few. A few encouraging signs, but considerable difficulties — a weak performance in most areas. 

	1 — 5
	Poor
	 Positive features are very few indeed, being heavily outweighed by errors, misjudgement and technical problems. 

	0
	No positive features can be clearly identified.


	Criterion 1: Quality of Outcome (A01)

	8
	Outstanding
	Mature, exciting and imaginative interpretation — strong sense of authority and communication. 

Consistently responsive reaction to other parts and if necessary adjustment to them. Thorough awareness of balance.

	7
	Excellent
	Sensitive interpretation, with a good sense of style and communication. Excellent reaction to other parts and if necessary adjustment to them. Good awareness of balance throughout.

	6
	Confident
	Confident (if not always subtle) interpretation, but consistent, and with fairly good communication. Generally good reaction to other parts and if necessary adjustment to them. Good awareness of balance throughout.

	5
	Competent
	Broadly satisfying interpretation — a few weaknesses not seriously detracting from the overall impression — but with limited success in communication. 

Generally reasonably good reaction to other parts and some ability to adjust to them if necessary, but also a few difficulties. Some awareness of balance throughout.

	4
	Adequate
	Serious attempt at interpretation, but some obvious technical weaknesses and/or inconsistency, or very mechanical. 

Some ability to react to other parts and adjust to them if necessary, but with clear difficulties. At least some awareness of balance throughout.

	3
	Basic
	Reasonable attempt (eg in isolated expressive passages), but marred by technical problems. 

Some basic ability to react to other parts, but with clear difficulties, and probably little ability to adjust. At least some awareness of balance throughout.

	2
	Limited
	Limited sense of assurance — seriously compromised by lack of sophistication 

Limited ability to react to other parts. There are numerous difficulties, and probably little or no ability to adjust. Limited awareness of balance.

	1
	Poor
	Very little evidence of competence. 

Very little evidence of reaction to other parts, with numerous difficulties. Little or no awareness of balance.

	0
	No positive features can be clearly identified.


Criteria 2, 3, 4 and 5 for performances from a score

	Criterion 2: Pitch and rhythm (A01)

	8
	Outstanding
	Wholly accurate, or with only one or two tiny slips.

	7
	Excellent
	Very accurate: just one or two small but noticeable errors. 

	6
	Confident
	Generally accurate: a few small errors.

	5
	Competent
	Mainly accurate, despite some obtrusive errors.

	4
	Adequate
	Broadly accurate for the majority of the piece, despite fairly numerous obtrusive errors (perhaps concentrated in the more difficult passages).

	3
	Basic
	Accurate from time to time, perhaps only in the most straightforward passages.

	2
	Limited
	Pitches and/or rhythms are only accurate for a few bars at a time.

	1
	Poor
	Pitches and/or rhythms are only accurate for a few beats at a time.

	0
	No positive features can be clearly identified.


	Criterion 3: Fluency and tempo (A01)

	8
	Outstanding
	Fluent and completely assured throughout — entirely free of hesitation.  Tempo entirely appropriate throughout. 

	7
	Excellent
	Fluent — entirely or virtually free of hesitation.  Tempo appropriate — perhaps one or two minor misjudgements (eg an overdone or missed rit.).

	6
	Confident
	Fluent with no significant hesitation.  Main tempo appropriate — perhaps one or two noticeably misjudged moments.

	5
	Competent
	Reasonably fluent, despite occasional slight hesitation.  Main tempo may be slightly too fast or too slow. Perhaps errors, omissions, or a lack of subtlety elsewhere.

	4
	Adequate
	Fluent for the majority of the piece, although some errors are sufficient to interrupt the flow.   Main tempo may be too fast or too slow. Mechanical: errors, omissions, and a lack of subtlety elsewhere.

	3
	Basic
	Fluency is repeatedly compromised.  Main tempo considerably too fast or too slow. Very mechanical: very noticeable errors and omissions. 

	2
	Limited
	Extremely halting performance, with frequent stops and hesitations.  

	1
	Poor
	Incoherent performance, with no sense of musical flow.

	0
	No positive features can be clearly identified.


	Criterion 4: Tone and technique (A01)

	8
	Outstanding
	Impressive tone quality throughout the pitch range. Thorough technical control.Intonation completely secure.

	7
	Excellent
	Good tone quality throughout the pitch range. Very good technical control.   Intonation secure, despite one or two slightly out-of-tune notes.

	6
	Confident
	Good tone quality, except perhaps at the extremities or at moments of technical difficulty. Generally good technical control. Intonation secure, despite a few slightly out-of-tune notes.

	5
	Competent
	Good tone quality across most of the pitch range.  Fairly good control, but occasional technical weakness.

Intonation reasonably secure, despite some noticeably out-of-tune notes.

	4
	Adequate
	Generally acceptable tone quality, although occasionally dull Some technical control, but problems begin to be obtrusive.   Intonation sometimes secure, but several patches are weak. 

	3
	Basic
	Tone quality acceptable at times, but often dull, thin or coarse. Technical control still evident at times, but there are significant problems.  Intonation rarely secure, or consistently sharp/flat. 

	2
	Limited
	Tone quality acceptable occasionally, but mostly dull, thin or coarse. Technical control only very intermittent. Intonation scarcely ever secure — likely to be very inconsistent.  

	1
	Poor
	Very little control of tone or technique. Intonation severely deficient virtually throughout.

	0
	No positive features can be clearly identified. 


	Criterion 5: Phrasing, articulation and dynamics (A01)

	8
	Outstanding
	Subtle phrasing and articulation throughout. Dynamics appropriate and imaginative throughout.

	7
	Excellent
	Phrasing and articulation are appropriate throughout. Dynamics are convincing and effective, although very occasionally missing, under- or over-played.

	6
	Confident
	Some careful attention to phrasing and articulation. Dynamics are generally effective, although occasionally missing, under- or over-played.

	5
	Competent
	Phrasing is reasonably well shaped and there is some attention to articulation.  Some effective use of dynamics, but a few opportunities are missed or mishandled.

	4
	Adequate
	Some attempt at phrasing and articulation, but needs more control. Some reasonable use of dynamics, but lacking real interest.

	3
	Basic
	Basic attempt to shape the music through phrasing and articulation, but little contrast is achieved nor is the legato secure. Some use of dynamics, but perhaps some errors and misjudgements as well as omissions.

	2
	Limited
	Limited attempt to shape the music through phasing and/or articulation.  Little use of dynamics, probably with errors and misjudgements as well as omissions.

	1
	Poor
	Scarcely any (or no) phrasing and articulation.  Very few or no dynamics.

	0
	No positive features can be clearly identified.


Criteria 2, 3, 4 and 5 for improvised performances

	Criterion 2:   Using the stimuls (A01)

	8
	Outstanding
	An accurate performance of the stimulus.

Ambitious and highly creative realisation of the stimulus throughout – highly imaginative.

	7
	Excellent
	An accurate performance of the stimulus. 

Ambitious and creative realisation of the stimulus throughout.

	6
	Confident
	An accurate performance of the stimulus (apart, perhaps, from one or two very slight slips).

Ambitious and creative realisation of the stimulus, with only occasional weakness.

	5
	Competent
	An accurate performance of the stimulus (apart, perhaps, from one or two very slight slips).

Broadly satisfying realisation of the stimulus — a few weaknesses not seriously detracting from the overall impression.

	4
	Adequate
	An accurate or broadly accurate performance of the stimulus.

Serious attempt at using and developing the stimulus, despite some obvious technical weaknesses, or a mechanical end product.

	3
	Basic
	At least some accuracy in performing the stimulus — there may be obvious errors.

Reasonable attempt to use and develop the stimulus, but marred by technical problems or brevity.

	2
	Limited
	Probably limited accuracy in performing the stimulus, with obvious errors.

Limited use and development of the stimulus, seriously compromised by lack of sophistication and/or brevity. 

	1
	Poor
	Very little accuracy in performing or developing the stimulus. 

Seriously under-length.

	0
	No positive features can be clearly identified.


	Criterion 3:  Coherence (A01)

	8
	Outstanding
	Imaginative, with sophisticated and/or complex structure.

Completely convincing balance between unity and variety.

	7
	Excellent
	A sense of wholeness, with sophisticated and/or complex structure.

Convincing balance between unity and variety.

	6
	Confident
	Some feeling of wholeness, with sophisticated and/or complex structure.

Generally convincing balance between unity and variety, despite a few minor misjudgements.

	5
	Competent
	Satisfactory use of basic, balanced structures. 

Some balance between unity and variety, despite minor misjudgements.

	4
	Adequate
	Serious attempt at using basic, balanced structures, but perhaps repetitive, predictable or formulaic.

Serious attempt to create variety, but repetitive or lacking contrast in parts.

	3
	Basic
	Basic sense of structure, but repetitive, predictable and/or formulaic.

Some attempt to create variety.

	2
	Limited
	A limited sense of structure, design and balance, lacking flow and contrast.

	1
	Poor
	Very little evidence of structure, design or balance.

	0
	No positive features can be clearly identified.


	Criterion 4: Tone and technique (A01)

	8
	Outstanding
	Impressive tone quality throughout the pitch range. Thorough technical control. Intonation completely secure.

	7
	Excellent
	Good tone quality throughout the pitch range.  Very good technical control.   Intonation secure, despite one or two slightly out-of-tune notes.

	6
	Confident
	Good tone quality, except perhaps at the extremities or at moments of technical difficulty. Generally good technical control.

Intonation secure, despite a few slightly out-of-tune notes.

	5
	Competent
	Good tone quality across most of the pitch range.  Fairly good control, but occasional technical weakness.

Intonation reasonably secure, despite some noticeably out-of-tune notes.

	4
	Adequate
	Generally acceptable tone quality, although occasionally dull Some technical control, but problems begin to be obtrusive.   

Intonation sometimes secure, but several patches are weak. 

	3
	Basic
	Tone quality acceptable at times, but often dull, thin or coarse. Technical control still evident at times, but there are significant problems.  Intonation rarely secure, or consistently sharp/flat. 

	2
	Limited
	Tone quality acceptable occasionally, but mostly dull, thin or coarse.  Technical control only very intermittent. 

Intonation scarcely ever secure — likely to be very inconsistent. 

	1
	Poor
	Very little control of tone or technique.  Intonation severely deficient virtually throughout.

	0
	No positive features can be clearly identified.


Criterion 5 for improvised performances

	Criterion 5: Use of resources (A01)

	8
	Outstanding
	Imaginative. Full understanding and thoughtful exploitation of instrument/ voice.  Imaginative use of an appropriate range of textures.

	7
	Excellent
	Very good understanding and exploitation of instrument/voice.  A range of appropriate textures handled very successfully.

	6
	Confident
	Generally effective — some attempt to exploit instrument/voice.  Range of textures handled securely with only a few minor misjudgements.

	5
	Competent
	Broadly satisfying — although not much attempt to extend instrument/voice.  Textures generally well handled, but perhaps a little lacking in variety.

	4
	Adequate
	Rather functional treatment of instrument/voice.  Textures reasonably well handled, but probably lacking in variety.

	3
	Basic
	Some basic ability in handling instrument/voice, but perhaps with some unidiomatic writing.

Textures sometimes misjudged and/or unvaried.

	2
	Limited
	Limited awareness of instrumental/vocal idiom or texture (probably with some unplayable/unsingable material).   

	1
	Poor
	Very little evidence of good judgement in handling instrument/voice and textures.

	0
	No positive features can be clearly identified.


Performance Scaling Grid

This grid should be used to scale the students’ total ‘raw’ marks, according to the difficulty of the piece performed.

	Standard (Grade 5)
	More Difficult (Grade 6)
	Higher (Grade 7 and above)

	0
	0
	0

	1
	1
	1

	2
	2
	2

	3
	3
	3

	4
	4
	4

	5
	5
	5

	6
	6
	6

	7
	7
	7

	8
	8
	8

	9
	9
	9

	10
	10
	10

	11
	11
	12

	12
	12
	13

	13
	13
	14

	14
	14
	15

	15
	15
	16

	16
	17
	18

	17
	18
	19

	18
	19
	20

	19
	20
	21

	20
	21
	22

	21
	23
	24

	22
	24
	25

	23
	25
	26

	24
	26
	27

	25
	27
	28

	26
	29
	30

	27
	30
	31

	28
	31
	32

	29
	32
	33

	30
	33
	34

	31
	35
	36

	32
	36
	37

	33
	37
	38

	34
	38
	39

	35
	39
	40

	36
	40
	40

	37
	40
	40

	38
	40
	40

	39
	40
	40

	40
	40
	40


Prepared by MRF 09/09/07

