Page 1 of 9

Field
Arts and Crafts

Review of Practical Art Level 3 achievement and unit standards

Unit standards

	Subfield
	Domain
	ID

	Visual Arts
	Practical Art
	9038, 9039, 9064-9073

Achievement standards

	Domain
	ID
	Subject reference

	Practical Art
	90515, 90659-90662
	Visual Arts 3.1

	
	90516, 90663-90666
	Visual Arts 3.2

	
	90517, 90667-90670
	Visual Arts 3.3

The Ministry of Education and NZQA National Qualifications Services have completed the review of the achievement and unit standards listed above.

New registration date
December 2012

Date new versions published
December 2012

Planned review date
December 2016

Summary of review and consultation process
In 2008 the Ministry of Education (MoE) and NZQA began to review achievement and unit standards in light of the revised New Zealand Curriculum (NZC). This Alignment of Standards (AoS) review also addressed duplication of outcomes, credit parity, fairness, consistency, and coherence. The AoS review was guided by the revised NZC itself and the Standards Review Guidelines. A copy of the NZC is available at: http://nzcurriculum.tki.org.nz/Curriculum-documents/The-New-Zealand-Curriculum.

Teacher subject associations were involved in the review, and draft achievement standards were the focus of wide consultation, especially with secondary schools and teachers. Extensive resources, including student exemplars, were also developed to support these standards, and are available on the MoE and/or the NZQA websites.

The review of unit standards included consultation with tertiary providers to assess continued relevance and likely future use of the standards. Unit standards that duplicate achievement standard outcomes and those without the likelihood of future tertiary use were recommended for expiry.

National consultation was undertaken in 2011, with the results analysed by Research New Zealand. The responses were generally positive.

The review of these Level 3 unit and achievement standards was completed in time for implementation in schools in 2013.

Main changes resulting from the review
· All NZC Level 8 (NZQF Level 3) outcomes derived from the NZC are now assessed using achievement standards, and there are no longer any unit standards linked to the NZC.


Existing achievement standards were reviewed and new achievement standards were developed to align with the NZC. See table below.


Grading criteria for achievement standards were reviewed in accordance with the Standards Review Guidelines.


Unit standards that recognised similar outcomes as achievement standards were recommended for expiry. See table below.

For a detailed description of the review of, and the changes to, the Practical Art standards see the Appendix at the end of this report.

Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	ID
	Level
	Nature of consent
	ID
	Level

	Standard
	9072
	3
	Standard
	91445
	3

	Standard
	9072
	3
	Standard
	91450
	3

	Standard
	9073
	3
	Standard
	91455
	3

Impact on Consent and Moderation Requirements (CMR)

All new and replacement achievement standards have been registered on CMR 0233.
Impact of changes on Exclusions List
For transition purposes, the following exclusions will apply for new achievement standards.

	Achievement standard
	Excluded against each of these standards

	91440
	90515

	91441
	90659

	91442
	90660

	91443
	90661

	91444
	90662

	91445
	90516, 9072

	91446
	90663, 9066

	91447
	90664, 9064

	91448
	90665, 9068

	91449
	90666, 9070

	91450
	90516, 9072

	91451
	90663, 9066

	91452
	90664, 9064

	91453
	90665, 9068

	91454
	90666, 9070

	91455
	90517, 9073

	91456
	90667, 9067

	91457
	90668, 9065

	91458
	90669, 9069

	91459
	90670, 9071

Review Categories and changes to classification, title, level, and credits

The following summary shows the changes made to the standards as a result of the review. All changes are in bold. Where a new or replacement externally assessed achievement standard is registered, the following designation appears after the title [Externally Assessed].

	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement achievement standard with a new ID

	D
	Achievement standard will expire and not be replaced

	Externally assessed achievement standards categorised as category C or D expire at the end of
	December 2012

	Internally assessed achievement standards and unit standards categorised as category C or D expire at the end of
	December 2013

Arts and Crafts > Visual Arts > Practical Art
	ID
	Ref
	Title
	Level
	Credit
	Review Category

	9038
	
	Produce and present photographs that demonstrate the use of available light
	3
	8
	D

	9039
	
	Produce a photographic portfolio for a commercial audience
	3
	6
	D

	9064
	
	Demonstrate understanding of established practice in a drawing study for photography
	3
	8
	C

	90664
	3.2
	Investigate and use ideas and methods in the context of a drawing study in photography
	3
	6
	C

	91447
	Photography 3.2
	Use drawing to demonstrate understanding of conventions appropriate to photography
	3
	4
	

	91452
	Photography 3.3
	Systematically clarify ideas using drawing informed by established photography practice
	3
	4
	

	9065
	
	Demonstrate understanding of existing procedures and practices in photography
	3
	18
	C

	90668
	3.3
	Produce original work within photography to show extensive knowledge of art-making methods and ideas
	3
	14
	C

	91457
	Photography

3.4
	Produce a systematic body of work that integrates conventions and regenerates ideas within photography practice [Externally Assessed]
	3
	14
	

	9066
	
	Demonstrate understanding of established practice in a drawing study for painting
	3
	8
	C

	90663
	3.2
	Investigate and use ideas and methods in the context of a drawing study in painting
	3
	6
	C

	91446
	Painting 3.2
	Use drawing to demonstrate understanding of conventions appropriate to painting
	3
	4
	

	91451
	Painting 3.3
	Systematically clarify ideas using drawing informed by established painting practice
	3
	4
	

	9067
	
	Demonstrate understanding of existing procedures and practices in painting
	3
	18
	C

	90667
	3.3
	Produce original work within painting to show extensive knowledge of art-making methods and ideas
	3
	14
	C

	91456
	Painting 3.4
	Produce a systematic body of work that integrates conventions and regenerates ideas within painting practice [Externally Assessed]
	3
	14
	

	9068
	
	Demonstrate understanding of established practice in a drawing study for printmaking
	3
	8
	C

	90665
	3.2
	Investigate and use ideas and methods in the context of a drawing study in printmaking
	3
	6
	C

	91448
	Printmaking 3.2
	Use drawing to demonstrate understanding of conventions appropriate to printmaking
	3
	4
	

	91453
	Printmaking 3.3
	Systematically clarify ideas using drawing informed by established printmaking practice
	3
	4
	

	9069
	
	Demonstrate understanding of existing procedures and practices in printmaking
	3
	18
	C

	90669
	3.3
	Produce original work within printmaking to show extensive knowledge of art-making methods and ideas
	3
	14
	C

	91458
	Printmaking 3.4
	Produce a systematic body of work that integrates conventions and regenerates ideas within printmaking practice [Externally Assessed]
	3
	14
	

	9070
	
	Demonstrate understanding of established practice in a drawing study for sculpture
	3
	8
	C

	90666
	3.2
	Investigate and use ideas and methods in the context of a drawing study in sculpture
	3
	6
	C

	91449
	Sculpture 3.2
	Use drawing to demonstrate understanding of conventions appropriate to sculpture
	3
	4
	

	91454
	Sculpture 3.3
	Systematically clarify ideas using drawing informed by established sculpture practice
	3
	4
	

	9071
	
	Demonstrate understanding of existing procedures and practices in sculpture
	3
	18
	C

	90670
	3.3
	Produce original work within sculpture to show extensive knowledge of art-making methods and ideas
	3
	14
	C

	91459
	Sculpture 3.4
	Produce a systematic body of work that integrates conventions and regenerates ideas within sculpture practice [Externally Assessed]
	3
	14
	

	9072
	
	Demonstrate understanding of established practice in a drawing study for a design problem
	3
	8
	C

	90516
	3.2
	Investigate and use ideas and methods in the context of a drawing study in design
	3
	6
	C

	91445
	Design 3.2
	Use drawing to demonstrate understanding of conventions appropriate to design
	3
	4
	

	91450
	Design 3.3
	Systematically clarify ideas using drawing informed by established design practice
	3
	4
	

	9073
	
	Demonstrate understanding of existing procedures and practices in design
	3
	18
	C

	90517
	3.3
	Produce original work within design to show extensive knowledge of art-making methods and ideas
	3
	14
	C

	91455
	Design 3.4
	Produce a systematic body of work that integrates conventions and regenerates ideas within design practice
	3
	14
	

	90515
	3.1
	Research and analyse approaches within established design practice
	3
	4
	C

	91440
	Design 3.1
	Analyse methods and ideas from established design practice
	3
	4
	

	90659
	3.1
	Research and analyse approaches within established painting practice
	3
	4
	C

	91441
	Painting 3.1
	Analyse methods and ideas from established painting practice
	3
	4
	

	90660
	3.1
	Research and analyse approaches within established photography practice
	3
	4
	C

	91442
	Photography 3.1
	Analyse methods and ideas from established photography practice
	3
	4
	

	90661
	3.1
	Research and analyse approaches within established printmaking practice
	3
	4
	C

	91443
	Printmaking 3.1
	Analyse methods and ideas from established printmaking practice
	3
	4
	

	90662
	3.1
	Research and analyse approaches within established sculpture practice
	3
	4
	C

	91444
	Sculpture 3.1
	Analyse methods and ideas from established sculpture practice
	3
	4
	

	91460
	3.5
	Produce a resolved work that demonstrates purposeful control of skills appropriate to a visual arts cultural context
	3
	4
	New

Appendix

Development of Level 3 Visual Arts Standards

Process of Aligning Standards with the New Zealand Curriculum

The revised NZC does not make significant changes to the learning outcomes for Visual Arts.

Placing the student at the centre of learning as emphasised in the 2007 NZC has been an underlying concern when discussing changes to Visual Art standards. Student progress through levels of achievement and pathways for learning have underpinned the structure of the matrix at all three levels.

The NZC Key Competencies, Principles, Values, and the Essence Statement for the Arts have significantly underpinned discussions and decisions in shaping the standards, and have been embedded in achievement criteria. Potential for collaborative work, moving image, time-based art, and allowance for future technologies and approaches have been included.

The language of the Visual Art strands has been used where possible to explicitly or implicitly address the intentions and outcomes of each standard.

The research standards (1.1, 2.1, and 3.1) relate specifically to the Understanding the Arts in Context (UC) and Communicating and Interpreting (CI) strands.

The drawing standards (1.2, 1.3, 2.2, 2.3, 3.2, and 3.3) relate specifically to the Developing Practical Knowledge (PK) and Developing Ideas (DI) strands.

The production standards (1.4, 1.5, 2.4, 2.5, 3.4, and 3.5) relate specifically to the UC, PK, DI, and CI strands.

Addressing Duplication

Unit standards that duplicate the assessment of achievement outcomes of the achievement standards have been removed from the matrix and recommended for expiry.

Addressing Credit Parity

The relative weighting of research, drawing, and production standards is consistent between NZQF levels.

Consideration has been given to the relationship between evidence expectations for Visual Arts and those for other subject areas.

Fair, reasonable, and manageable evidence expectation feedback from the sector has been considered when developing achievement criteria for each standard in relation to the credit weighting.

External and Internal Assessment

The credit allocation for all external standards remains unchanged.

Additional internal achievement standards have been developed to provide alternative assessment pathways for students and programme flexibility for teachers.

What Has Changed?

AS3.1 Analyse methods and ideas from established design/painting/ photography/printmaking/sculpture practice.
· Changes have been made to the Explanatory Notes to provide consistency between each of the levels, and to reflect feedback from Level 1 consultation.

· This is now a research standard solely and the practical component in the previous 3.1 has been removed. Practical work is one valid method of researching but is not a requirement. The application of research in practical work is able to be demonstrated in 3.2. This would be best delivered as part of a holistic programme where the research in 3.1 informs work made in 3.2 and/or 3.3.

AS3.2 Use drawing to demonstrate understanding of conventions appropriate to design/painting/ photography/printmaking/sculpture

AS3.3 Systematically clarify ideas using drawing informed by established design/painting/ photography/printmaking/sculpture practice
· The previous 3.2 standard has been separated into two achievement standards:

· The revised 3.2 uses drawing skills (media, methods and techniques to arrange elements and principles)

· The revised 3.3 explores ideas (develop in a related series). This means that the standards are better able to recognise the particular strengths of students.

· It is recommended that these two standards are part of a combined holistic learning programme that can be assessed individually.

· The four credit allocation for each of these standards reflects the production expectations.

· The credit weightings for these standards are consistent across all three levels of the Visual Art matrix.

AS3.4 Produce a systematic body of work that integrates conventions and regenerates ideas within design/painting/photography/printmaking/sculpture practice
· Three criteria have been reduced to a single criterion so that it is easier to make a holistic judgement against the standard.

· The language of this criterion reflects the significance of the evidence required and credit weighting of this external standard.

AS3.5 Produce a resolved work that demonstrates purposeful control of skills appropriate to visual arts cultural conventions
· This standard is designed to provide opportunity for students to produce a one-off art work. As such it does not require developmental evidence for credit in this standard.

· It may be useful and appropriate to offer a period of teaching and learning prior to the assessment of this standard such as evidence for 3.3.

· This standard is intended as an alternative pathway for students unable to engage in the sustained development process required for a twelve credit body of evidence.

· This standard is not field specific and students can only be awarded credits for this once.

Moving Image

In order to align with the NZC Visual Arts Essence Statement, p 21, Assessment Specifications are being developed for Level 2 external assessment that will allow for assessment of moving image artworks.

