	Number
	AS91460
	Version
	2
	Page 2 of 2

Achievement Standard

	Subject Reference
	Visual Arts 3.5

	Title
	Produce a resolved work that demonstrates purposeful control of skills appropriate to a visual arts cultural context

	Level
	3
	Credits
	4
	Assessment
	Internal

	Subfield
	Visual Arts

	Domain
	Practical Art

	Status
	Registered
	Status date
	4 December 2012

	Planned review date
	31 December 2019
	Date version published
	17 November 2016

This achievement standard involves producing a resolved work that demonstrates purposeful control of skills appropriate to a visual arts cultural context.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Produce a resolved work that demonstrates purposeful control of skills appropriate to a visual arts cultural context.
	· Produce a resolved work that demonstrates refined control of skills appropriate to a visual arts cultural context.
	· Produce a resolved work that demonstrates mastery of skills appropriate to a visual arts cultural context.

Explanatory Notes

1 This achievement standard is derived from The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, Level 8. It is aligned with the achievement objectives in the Understanding the Arts in Context, Developing Practical Knowledge, Developing Ideas, and Communicating and Interpreting strands for Visual Arts, and is related to the material in the Teaching and Learning Guide for Visual Arts, Ministry of Education, 2012 at http://seniorsecondary.tki.org.nz.

This standard is also derived from Te Marautanga o Aotearoa. For details of Te
Marautanga o Aotearoa achievement objectives to which this standard relates, see

the Papa Whakaako for the relevant learning area.
2 Produce a resolved work that demonstrates purposeful control involves the deliberate, independent selection and use of art making processes, procedures, materials, and techniques in a resolved work.

Produce a resolved work that demonstrates refined control involves the deliberate, independent selection and proficient use of art making processes, procedures, materials, and techniques to achieve a particular outcome.

Produce a resolved work that demonstrates mastery of skills involves the critical selection and command of art making processes, procedures, materials, and techniques to achieve an accomplished outcome.

3 Resolved refers to work that is complete and realises an intention.

4 Appropriate refers to the skills most applicable and fitting to the cultural context in the production of the finished artwork.
5 Examples of a cultural context include the art of a social subculture (gothic, punk, cult of cute, emo, technophile); lowbrow art; ethnic art (Māori, Samoan, Chinese); protest art; feminist art; domestic craft.
6 Conditions of Assessment related to this achievement standard can be found at www.tki.org.nz/e/community/ncea/conditions-assessment.php.

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

(New Zealand Qualifications Authority 2017

