How to evaluate a performance you have given.
First you need to remember that the person marking your work will not know who you are or what you can do. Your teacher WILL NOT be marking the real exam, so please do not make assumptions that the examiner ‘knows that you play the guitar’ or that you are a soprano and sing in the school choir, because they DO NOT, and need to be told EVERYTHING!!!

Please also remember that the quality of your spelling and grammar is also being marked in this question.

In paragraph 1 include:
· The name of the piece
· Who composed it?

Remember this is not always the same as the person who is famous for performing it!
· What instrument did you perform the piece on?

· Or if you sang, what voice are you?

· Did you perform it completely on your own, or did you have an accompaniment?

· Was the accompaniment ‘live’ and if so who (on what instruments) did you perform with?

· Or did you use a pre-recorded backing track?

In paragraph 2 include:

· How well the performance went?

· Did you make any rhythmical mistakes? If so where in the piece? And what caused this?

· Did you perform any wrong notes? Again if where in this piece and what caused this?

· How will you address these problems when you are practising?

The answer here is fairly universal and when practising you should break the music down into small sections and practise each section slowly until you are happy with it. Then put the sections together and finally speed up to the correct tempo.

In addition to the above if the problem was with pitching is the problem being caused by;

Strings – incorrect positioning, poor tuning before starting to play?

Woodwind and brass – Have you warmed up and tuned properly?

Woodwind – if using a reed is it in perfect condition and is it the right strength?

Brass – did you use the correct position? Do valves need attention? Water collecting?

Voice – did you warm up thoroughly? Is the piece suited to your vocal range?

In paragraph 3 include:

· Did you perform the piece in the way it was intended?

E.g. Relaxed, happy, sad, fast, slow, jazzy, classical, modern (e.g. with distortion) etc

· Did you observe all the correct performance directions?

Strings – up and down bows, pizzicato?

Woodwind and brass – tongues and slurs?

Guitars – strumming, finger plucking? etc

General

Dynamics (loud or soft), Tempi (fast or slow), staccato, legato, in a specific style etc?
· Which area of study is the piece linked to and why?

Music Evolution – using 20th Century methods of composition – use of ICT

Music from Wales – Welsh composers

Musical Structure – describe the structure of the piece

Music for stage and screen – was the piece written for a film or musical?
Finally remember QUALITY not QUANTITY.

Give an honest answer and PLEASE DO NOT waffle for the sake of using words and filling up the page.

Treat this like a series of questions that you have to answer.

For example if you did not make any rhythmical errors say so and be proud!
