
Musical Investigation A

Musical Investigation B

Musical Investigation C

Musical Investigation D

Musical Investigation E

Musical Investigation F

Musical
Investigation

Musical Cultures being investigated
Moderated

Mark
Component

Grade

A

The Music Led Zeppelin and Indian Folk Music of Debashish
Bhattacharya

A. The cultures and pieces are appropriate, and the links are
musical enabling a sustained investigation.
B. This is a very interesting investigation, with a thoughtful
and effective description of the musical links, supported by
excellent musical examples on the CD (not available here)
and in the script.
C. Consistently good terminology is used throughout the
investigation.
D. Organisation and presentation are appropriate, with
references and citations.
E. This investigation is innovative and engaging throughout.

19 7

B

Andes Folk and Spanish Flamenco

A. The cultures and pieces are appropriate, and the links are
musical enabling a sustained investigation.
B. There is very good description and comparison, focusing
on the musical examples chosen, which is well expressed and
with some attention to detail. Examples are consistently
used to support the arguments.
C. Musical terminology is used extensively and accurately
throughout.
D. This is a well referenced and well organised investigation
with interesting presentation and good detailing of
resources.
E. The work shows good evidence of the qualities for this
criterion.

18 7

C

“Praise Name Dance Song” from Dagborn, Ghana and
Experimental Music from Sweden

A. The cultures and pieces are appropriate, though the
second link of ‘unclear tonality’ is vague. The link does allow
for some scope for investigation.
B. There are some interesting observations, though the
description lacks sophistication and detail, particularly with
regard to the complex polyrhythms and relationship to
(western) time signatures. Tonality needs further
exploration, and the vocal colour/range observations are not
convincing. There is some satisfactory comparison.
C. Appropriate language is used, though not always with full
understanding.
D. The format was not entirely successful as a magazine
article, though the investigation is adequately organised.

12 4

E. Some evidence of initiative is shown, though perhaps the
engagement with the audience needs more attention – it
was not easy to read.

D

Western Classical and Western Pop Music

A. The musical cultures are distinct enough, with specific
musical examples, but the link is vague.
B. A lot of contextual information is given, which limits the
opportunity for in-depth analysis and comparison. The words
for each song are unnecessarily included. While some good
points are made about the pieces individually, there is little
meaningful musical comparison.
C. Terminology is used, but not always effectively, not always
demonstrating a thorough knowledge and detailed study of
the music.
D. The investigation is generally well organised, with a
bibliography, but no citations. Too many words are perhaps
used on each slide for the medium (PowerPoint).
E. There is some evidence of initiative and understanding,
though the investigation lacked depth.

9 3

E

Klezmer and Gregorian Chants

A. The musical cultures and pieces are suitable, and the
perceived link stated in the body of the text rather than on
the cover sheet allows for some investigation.
B. The general writing is interesting but makes minimal
reference to the specific musical examples selected. The link
differs in terminology from that on the cover sheet, and is
quoted here as being ‘the use and effects of modes’. The
investigation that follows is therefore about modes rather
than the chosen pieces of music, (though there is some
reference to them at times). There are misunderstandings
and inaccuracies.
C. There are misunderstandings, such as ‘harmonies’ on the
last page, but some knowledge is displayed.
D. There is no citation, and the investigation is over the
word-count stipulation of 2000 words.
E. Some initiative is displayed, but the investigation lacks
depth of understanding.

7 3

F

Taiko Drums and Haitian Song
A. The link is not musical (that is, to do with musical
elements) and therefore the cultures, whilst different, do not
lend scope for investigation.
B. The focus of the investigation is instrumental, not musical,
with minimal description of the musical features of the
chosen examples, and little meaningful comparison.
C. There is limited use of subject-specific terminology.
D. There are no references and citation, and the format is

5 2

superficial, with unnecessary dramatic flourishes.
E. There is limited evidence of any depth of understanding or
intellectual initiative.

