Page 1 of 3

Field
Arts and Crafts

Review of Arts and Crafts unit standards

	Subfield
	Domain
	ID

	Performing Arts General
	Performing Arts Technology
	12824-12826, 14954-14957

	Drama
	Drama Performance
	16431, 16432

NZQA National Qualifications Services (NQS) has completed the review of the unit standards listed above.

Date new versions published
April 2013
Planned review date
December 2017

Summary
This review deals with Level 3 standards from the Drama Performance and Performing Arts Technology domains. Performance Arts Technology standards at Levels 1 and 2 were reviewed in 2010 and 2011 respectively. The review and development of a suite of Performing Arts Technology standards was discussed and agreed by the NZQA/Ministry of Education joint Overview Working Group overseeing the review and alignment of standards with the New Zealand Curriculum 2007.

As a result of the review, seven new standards were developed. The Overview Working Group envisaged that these standards would provide flexibility for assessment programmes for Senior Secondary students in performing arts disciplines and should also be accessible to a number of user groups including, tertiary students and the performing arts sector.

In December 2008, a review panel containing representatives from Toi Whakaari, Entertainment Technology New Zealand, Tai Poutini Polytechnic (MAINZ), Māori Performing Arts Whakaruruhau, Pacific Institute of Performing Arts (BEST Training), Drama New Zealand, Dance Association of New Zealand (DANZ), Music Educators New Zealand Aotearoa (MENZA) along with NZQA and the Ministry of Education met to develop a matrix of unit standards for Performing Arts Technology at Levels 1–3.

The panel also considered the inclusion of merit and excellence grades in the standards and identified outcomes that could allow for a meaningful differentiation of performance within the standard. Draft standards were developed and then further refined at a meeting in July 2009. The development was then deferred while the review of the criteria for registration of unit standards was completed.

The project resumed in June 2010 with a workshop to develop assessment support material for the standards containing merit and excellence grades. Final drafts of the Level 3 standards were distributed for consultation through November 2012.

Main changes
· Current standards have been replaced by new graded unit standards or will expire without replacement.

Category C and D unit standards will expire at the end of December 2014
Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	Classification or ID
	Level
	Nature of consent
	Classification or ID
	Level

	Standard
	12824
	3
	Standard
	28007
	3

	Standard
	14955
	3
	Standard
	28004
	3

	Domain
	Drama Performance
	3+
	Standard
	28003
	3

Impact on registered qualifications

	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification

The following NQS qualifications are impacted by the outcome of this review and will be updated when they are reviewed later in 2013. The standards that generated the status Affected are listed in below.

	Ref
	Qualification Title
	ID

	0597
	National Certificate in Drama (Level 3)
	14954-14957

	0612
	National Certificate in Performing Arts Technology (Level 2)
	12824-12826, 14954-14957

Detailed list of unit standards – classification, title, level, and credits

All changes are in bold.

	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 standard with a new ID

	D
	Standard will expire and not be replaced

Arts and Crafts > Performing Arts General > Performing Arts Technology

	ID
	Title
	Level
	Credit
	Review Category

	12824

12825

12826

28007

	Describe the operation of public address and recording systems for a performing arts situation

Operate and maintain a public address system for a performing arts situation

Operate a recording system for a performing arts situation

Select and apply a range of processes to enhance sound in a performance context
	3

3

3

3

	2

2

2

6

	C

C

C

	14954

28006
	Develop a set design concept and model for stage production

Research, develop and visually communicate a set design concept for a given work
	3

3
	6

6

	C

	14955

28004

	Demonstrate knowledge and skills in make up design and application for a stage production

Research, develop, visually communicate and apply a make-up design concept for a given work
	3
3

	6
6

	C

	14956

28002
	Develop costume design concept and presentation drawings for stage production

Research, develop and visually communicate a costume design concept for a given work
	3

3
	6

6
	C

	14957
	Demonstrate knowledge of stage technology in the context of performing arts production
	3
	3
	D

	28005
	Stage manage a production
	3
	6
	New

	28008
	Apply set construction skills to meet a set design concept for a given work
	3
	3
	New

Arts and Crafts > Performing Arts General

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	16431

28003

	Drama Performance
Performing Arts Technology
	Design and operate lighting for stage production

Research, develop and apply a stage lighting design concept for a given work
	3

3

	6

6

	C

Arts and Crafts> Drama > Drama Performance

	ID
	Title
	Level
	Credit
	Review Category

	16432
	Design and operate the sound system for a stage production
	3
	6
	D

S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2013-0010 Arts and Crafts Review.doc
13/05/2013
S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2013-0010 Arts and Crafts Review.doc
Printed 13/05/2013

