

Hong Kong Diploma of Secondary Education Examination
 Music Paper 3 (Creating I)
 (no change since 2012 examination)

ASSESSMENT GUIDELINES FOR CREATING

	Ideas & Development	Structure	Use of Medium & Notation
Excellent	<ul style="list-style-type: none"> • Exhibits originality and innovation in the presentation of music ideas and materials, with a strong sense of purpose. • Uses outstanding developmental processes to extend and connect ideas, and shows a wide range of compositional techniques.	Demonstrates inventiveness and originality in the treatment of music materials to achieve convincing formal coherence.	Displays excellent idiomatic writing; having thoroughly explored the characteristics and potential of the performing medium, with accomplished scoring to represent the intended music effectively.
Good	<ul style="list-style-type: none"> • Exhibits good music ideas and materials with a clear sense of purpose. • Uses effective developmental processes to extend and connect ideas, and shows the intended results.	Demonstrates good connections and contrasts among different music materials with a focused direction and structure.	Displays knowledge and understanding of the characteristics and potential of the performing medium and scoring conventions, but with minimal errors or ambiguities.
Average	<ul style="list-style-type: none"> • Exhibits reasonable music ideas and materials with a recognised sense of purpose. • Uses some standard development techniques to extend ideas but without much imagination or inventiveness.	Demonstrates apparent relationships among different materials, but in a straightforward and unimaginative manner.	Displays reasonable understanding of the characteristics and potential of the performing medium, with comprehensible scoring but contains minor errors, omissions and ambiguities.
Fair	<ul style="list-style-type: none"> • Exhibits fundamental music ideas and materials with some sense of purpose. • Shows some attempts in the treatment of various ideas, but the techniques are limited in scope and range.	Demonstrates some structural evidence, but with obviously imbalanced proportion with limited continuity and contrast.	Displays some understanding of the characteristics of the performing medium, with adequate notation but contains major errors, omissions and ambiguities.

	Ideas & Development	Structure	Use of Medium & Notation
Elementary	<ul style="list-style-type: none"> • Exhibits elementary music ideas which lack focus and meaning. • Shows little or no distinct evidence of an understanding of developmental processes.	Demonstrates little evidence of structure and coherence, lacking relationship or contrast.	Displays little understanding of the characteristics of the performing medium, with incomplete notation and serious errors, omissions and ambiguities.
Unsatisfactory	Displays no distinct music ideas and basic compositional techniques, with no sense of structure, unsuitable choice of performing medium, and poor presentation.		

香港中學文憑考試
音樂卷三(創作I)
(適用於2012年或以後考試)

創作評估指引

	意念及發展	結構	媒體及記譜的應用
優異	<ul style="list-style-type: none"> • 展現具原創性的音樂意念和素材，目標強烈而鮮明。 • 能利用出色的發展及處理手法來延展和聯結音樂意念，並展示多樣化的作曲技巧。	音樂素材處理具原創性，曲式有條有理，具說服力。	寫法優異，能充分地發揮表演媒體的特點及潛質；藉熟練的記譜，有效地表達創作意圖。
良好	<ul style="list-style-type: none"> • 展現良好的音樂意念和素材，目標清晰。 • 能利用有效的發展及處理手法來延展和聯結音樂意念；並展示創作的意圖。	不同音樂素材呈現良好的聯結和對比，結構及方向清晰。	認識和理解表演媒體的特點及潛質，以及記譜的常規，但其中有輕微的錯誤或含糊的地方。
中等	<ul style="list-style-type: none"> • 展現合宜的音樂意念和素材，以及可辨認的目標。 • 能利用一些常用的發展技巧來延展和聯結音樂意念，但只能展示少許的想像力及創造力。	不同音樂素材呈現明顯的聯繫，但平鋪直敘，缺乏想像力。	對表演媒體的特點及潛質有合理的理解；具可解讀的樂譜記錄，但其中有輕微的錯誤、紙漏及含糊的地方。
尚可	<ul style="list-style-type: none"> • 展現基本的音樂意念和素材，尚具目標。 • 只能用有限及狹隘的技巧，嘗試處理音樂意念。	作品略具結構，但音樂的延展和對比有限，比例明顯失衡。	對表演媒體的特點有一些理解；樂譜記錄尚可，但其中有重大的錯誤、紙漏及含糊的地方。
初階	<ul style="list-style-type: none"> • 展現初階的音樂意念，缺乏重點及意義。 • 只能約略展示音樂意念發展的理解。	作品欠明顯的結構及條理，缺乏聯繫或對比。	對表演媒體的特點只有少許的理解；樂譜記錄不完全，及其中有嚴重的錯誤、紙漏及含糊的地方。
不滿意	未能展示顯著的音樂意念和基本作曲技巧，無結構性；選擇不合適的表演媒體；而且作品的效果甚差。		