Page 2 of 5

Field
Māori

Registration of new Level 2 Ngā Toi achievement standards and revision of Dance, Drama, and Visual Arts achievement standards

New achievement standards
	Domain
	ID
	Subject reference

	Ngā Toi
	91737–91743
	Toi Ataata

	
	91744–91750
	Toi Puoro

	
	91751–91757
	Ngā Mahi a te Rehia

Revised achievement standards

	Domain
	ID
	Subject reference

	Art History
	91180, 91182, 91183
	Art History 2.1, 2.3, 2.4

	Dance Choreography
	91205, 91206
	Dance 2.1, 2.2

	Dance Performance
	91207
	Dance 2.3

	Dance Perspectives
	91210-91212
	Dance 2.6-2.8

	Drama Creation
	90997, 91214
	Drama 1.2, 2.2

	Drama Performance
	91213, 91218
	Drama 2.1, 2.6

	Drama Studies
	90998, 91215, 91217, 91219
	Drama 1.3, 2.3, 2.5, 2.7

	Media Studies
	91248, 91252, 91253
	Media Studies 2.1, 2.5, 2.6

	Making Music
	91270-91272, 91274, 91275
	Making Music 2.1, 2.4, 2.3, 2.2, 2.5

	Music Studies
	91276-91278
	Music Studies 2.6, 2.7, 2.9

	Practical Art
	90915, 91305-91325
	Visual Arts 1.3, 2.1-2.5

The Ministry of Education has completed the development of the Ngā Toi achievement standards listed above and revised the related English medium achievement standards to indicate that they also derive from the Achievement Objectives of the Ngā Toi Learning Area in Te Marautanga o Aotearoa. The report relating to the revised English medium standards may be accessed at http://www.nzqa.govt.nz/nqfdocs/summaries/2014/nov14/revsumnov14-01.pdf.
New Registration date
November 2015
Date new versions published
December 2015
Planned review date
December 2018
Summary of development and consultation process
In 2010 the Ministry of Education, in association with the New Zealand Qualifications Authority and subject working groups, began to develop achievement standards derived from outcomes in Te Marautanga o Aotearoa (TMoA). This development also addressed duplication of outcomes, credit parity, fairness, consistency and coherence. The development was guided by the direction of Te Marautanga o Aotearoa and the Standards Review Guidelines. A copy of TMoA is available at: http://tmoa.tki.org.nz/Nga-Marautanga-o-Aotearoa/Te-Marautanga-o-Aotearoa.
Draft achievement standards were developed with the involvement of teacher subject working groups. The draft standards were the focus of wide consultation, especially with kaiako (teachers) in wharekura (secondary programmes in Māori-medium schools). Resources were also developed to support the standards.

Although there is no exact duplication among the standards, there is potential for significant overlap between Toi Ataata 2.4 (91740) and Visual Arts 2.5 (91325). This has resulted in mutual exclusion being put in place – see Appendix below for rationale.
The English-medium The Arts learning area achievement standards listed above were revised to show that they also align with outcomes in Te Marautanga o Aotearoa.
Main changes resulting from the development and revision
· All TMoA Level 7 (NZQF Level 2) outcomes are now assessed using achievement standards.

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

· Twenty-one new standards were created at Level 2 for Ngā Toi that align to TMoA outcomes.

· NZC-derived English-medium achievement standards relating to The Arts learning area that were identified as meeting the outcomes in TMoA were amended to show this, and their review date was changed to December 2017.
· Mutual exclusion put in place between Toi Ataata 2.4 (91740) and Visual Arts 2.5 (91325).
For a detailed description of the development process for the Ngā Toi standards see the Appendix at the end of this report.

Impact on existing organisations with consent to assess

None.

Impact on Consent and Moderation Requirements (CMR)

All new achievement standards have been registered on CMR 0233.

Impact on registered qualifications

None.

Impact of changes on Exclusions List
The following exclusion will apply for one new achievement standard.
	Achievement standard
	Excluded against

	91740
	91325

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

Revised achievement standards
Arts and Crafts > Visual Arts > Art History

	ID
	Ref
	Title
	Level
	Credit

	91180
	Art History 2.1
	Examine the effects of formal elements of art works
	2
	4

	91182
	Art History 2.3
	Examine the influence of context(s) on art works
	2
	4

	91183
	Art History 2.4
	Examine how media are used to create effects in art works
	2
	4

Arts and Crafts > Dance > Dance Choreography

	ID
	Ref
	Title
	Level
	Credit

	91205
	Dance 2.1
	Choreograph a group dance to communicate an intention
	2
	4

	91206
	Dance 2.2
	Choreograph a solo dance to communicate an intention
	2
	4

Arts and Crafts > Dance > Dance Performance

	ID
	Ref
	Title
	Level
	Credit

	91207
	Dance 2.3
	Perform an ethnic or social dance to communicate understanding of the style
	2
	4

Arts and Crafts > Dance > Dance Perspectives

	ID
	Ref
	Title
	Level
	Credit

	91210
	Dance 2.6
	Demonstrate understanding of a range of choreographic processes
	2
	4

	91211
	Dance 2.7
	Provide an interpretation of a dance performance with supporting evidence
	2
	4

	91212
	Dance 2.8
	Demonstrate understanding of a dance genre or style in context
	2
	4

Arts and Crafts > Drama > Drama Creation

	ID
	Ref
	Title
	Level
	Credit

	90997
	Drama 1.2
	Devise and perform a drama
	1
	5

	91214
	Drama 2.2
	Devise and perform a drama to realise an intention
	2
	5

Arts and Crafts > Drama > Drama Performance

	ID
	Ref
	Title
	Level
	Credit

	91213
	Drama 2.1
	Apply drama techniques in a scripted context
	2
	4

	91218
	Drama 2.6
	Perform a substantial acting role in a scripted production
	2
	5

Arts and Crafts > Drama > Drama Studies

	ID
	Ref
	Title
	Level
	Credit

	90998
	Drama 1.3
	Demonstrate understanding of features of a drama/theatre form
	1
	4

	91215
	Drama 2.3
	Discuss a drama or theatre form or period with reference to a text
	2
	4

	91217
	Drama 2.5
	Examine the work of a playwright
	2
	4

	91219
	Drama 2.7
	Discuss drama elements, techniques, conventions and technologies within live performance
	2
	4

Social Sciences > Social Science Studies > Media Studies

	ID
	Ref
	Title
	Level
	Credit

	91248
	Media Studies 2.1
	Demonstrate understanding of the relationship between a media product and its audience
	2
	3

	91252
	Media Studies 2.5
	Produce a design and plan for a developed media product using a range of conventions
	2
	4

	91253
	Media Studies 2.6
	Complete a developed media product from a design and plan using a range of conventions
	2
	6

Arts and Crafts > Music > Making Music

	ID
	Ref
	Title
	Level
	Credit

	91270
	Making Music 2.1
	Perform two substantial pieces of music as a featured soloist
	2
	6

	91271
	Making Music 2.4
	Compose two substantial pieces of music
	2
	6

	91272
	Making Music 2.3
	Demonstrate ensemble skills by performing a substantial piece of music as a member of a group
	2
	4

	91274
	Making Music 2.2
	Perform a substantial piece of music as a featured soloist on a second instrument
	2
	3

	91275
	Making Music 2.5
	Demonstrate aural understanding through written representation
	2
	4

Arts and Crafts > Music > Music Studies

	ID
	Ref
	Title
	Level
	Credit

	91276
	Music Studies 2.6
	Demonstrate knowledge of conventions in a range of music scores
	2
	4

	91277
	Music Studies 2.7
	Demonstrate understanding of two substantial contrasting music works
	2
	6

	91278
	Music Studies 2.9
	Investigate an aspect of New Zealand music
	2
	4

Arts and Crafts > Visual Arts > Practical Art

	ID
	Ref
	Title
	Level
	Credit

	90915
	Visual Arts 1.3
	Use drawing conventions to develop work in more than one field of practice
	1
	6

	91305
	Visual Arts 2.1
	Demonstrate an understanding of methods and ideas from established practice appropriate to design
	2
	4

	91306
	Visual Arts 2.1
	Demonstrate an understanding of methods and ideas from established practice appropriate to painting
	2
	4

	91307
	Visual Arts 2.1
	Demonstrate an understanding of methods and ideas from established practice appropriate to photography
	2
	4

	91308
	Visual Arts 2.1
	Demonstrate an understanding of methods and ideas from established practice appropriate to printmaking
	2
	4

	91309
	Visual Arts 2.1
	Demonstrate an understanding of methods and ideas from established practice appropriate to sculpture
	2
	4

	91310
	Visual Arts 2.2
	Use drawing methods to apply knowledge of conventions appropriate to design
	2
	4

	91311
	Visual Arts 2.2
	Use drawing methods to apply knowledge of conventions appropriate to painting
	2
	4

	91312
	Visual Arts 2.2
	Use drawing methods to apply knowledge of conventions appropriate to photography
	2
	4

	91313
	Visual Arts 2.2
	Use drawing methods to apply knowledge of conventions appropriate to printmaking
	2
	4

	91314
	Visual Arts 2.2
	Use drawing methods to apply knowledge of conventions appropriate to sculpture
	2
	4

	91315
	Visual Arts 2.3
	Develop ideas in a related series of drawings appropriate to established design practice
	2
	4

	91316
	Visual Arts 2.3
	Develop ideas in a related series of drawings appropriate to established painting practice
	2
	4

	91317
	Visual Arts 2.3
	Develop ideas in a related series of drawings appropriate to established photography practice
	2
	4

	91318
	Visual Arts 2.3
	Develop ideas in a related series of drawings appropriate to established printmaking practice
	2
	4

	91319
	Visual Arts 2.3
	Develop ideas in a related series of drawings appropriate to established sculpture practice
	2
	4

	91320
	Visual Arts 2.4
	Produce a systematic body of work that shows understanding of art making conventions and ideas within design
	2
	12

	91321
	Visual Arts 2.4
	Produce a systematic body of work that shows understanding of art making conventions and ideas within painting
	2
	12

	91322
	Visual Arts 2.4
	Produce a systematic body of work that shows understanding of art making conventions and ideas within photography
	2
	12

	91323
	Visual Arts 2.4
	Produce a systematic body of work that shows understanding of art making conventions and ideas within printmaking
	2
	12

	91324
	Visual Arts 2.4
	Produce a systematic body of work that shows understanding of art making conventions and ideas within sculpture
	2
	12

	91325
	Visual Arts 2.5
	Produce a resolved work that demonstrates control of skills appropriate to cultural conventions
	2
	4

New achievement standards

Māori > Te Marautanga o Aotearoa > Ngā Toi

	ID
	Ref
	Title
	Level
	Credit

	91737
	Toi Ataata 2.1
	Te whakamātau i ngā pūkenga toi o ngā toi ataata
	2
	4

	91738
	Toi Ataata 2.2
	Te whakamātau i ngā huānga toi o ngā toi ataata
	2
	4

	91739
	Toi Ataata 2.3
	Te whakamātau i ngā tukanga toi o ngā toi ataata
	2
	4

	91740
	Toi Ataata 2.4
	Te whakaoti mahi toi nō te ao onamata i roto i ngā toi ataata
	2
	6

	91741
	Toi Ataata 2.5
	Te whakamātau hangarau matihiko hei whakaniko i tētahi mahi toi i roto i ngā toi ataata
	2
	4

	91742
	Toi Ataata 2.6
	Te arotake i ngā mahi toi a tētahi kaitoi nō iwi taketake i roto i ngā toi ataata
	2
	4

	91743
	Toi Ataata 2.7
	Te whakataurite i tētahi toi taketake ki tētahi mahi toi o ēnei rā i roto i ngā toi ataata
	2
	4

	91744
	Toi Puoro 2.1
	Te whakamātau i ngā pūkenga toi o ngā toi puoro
	2
	4

	91745
	Toi Puoro 2.2
	Te whakamātau i ngā huānga toi o ngā toi puoro
	2
	4

	91746
	Toi Puoro 2.3
	Te whakamātau i ngā tukanga toi o ngā toi puoro
	2
	4

	91747
	Toi Puoro 2.4
	Te whakaoti mahi toi nō te ao onamata i roto i ngā toi puoro
	2
	6

	91748
	Toi Puoro 2.5
	Te whakamātau hangarau matihiko hei whakaniko i tētahi mahi toi i roto i ngā toi puoro
	2
	4

	91749
	Toi Puoro 2.6
	Te arotake i ngā mahi toi a tētahi kaitoi nō iwi taketake i roto i ngā toi puoro
	2
	4

	91750
	Toi Puoro 2.7
	Te whakataurite i tētahi toi taketake ki tētahi mahi toi o ēnei rā i roto i ngā toi puoro
	2
	4

	91751
	Ngā Mahi a te Rēhia 2.1
	Te whakamātau i ngā pūkenga toi o ngā mahi a te rēhia
	2
	4

	91752
	Ngā Mahi a te Rēhia 2.2
	Te whakamātau i ngā huānga toi o ngā mahi a te rēhia
	2
	4

	91753
	Ngā Mahi a te Rēhia 2.3
	Te whakamātau i ngā tukanga toi o ngā mahi a te rēhia
	2
	4

	91754
	Ngā Mahi a te Rēhia 2.4
	Te whakaoti mahi toi nō te ao onamata i roto i ngā mahi a te rēhia
	2
	6

	91755
	Ngā Mahi a te Rēhia 2.5
	Te whakamātau hangarau matihiko hei whakaniko i tētahi mahi toi i roto i ngā mahi a te rēhia
	2
	4

	91756
	Ngā Mahi a te Rēhia 2.6
	Te arotake i ngā mahi toi a tētahi kaitoi nō iwi taketake i roto i ngā mahi a te rēhia
	2
	4

	91757
	Ngā Mahi a te Rēhia 2.7
	Te whakataurite i tētahi toi taketake ki tētahi mahi toi o ēnei rā i roto i ngā mahi a te rēhia
	2
	4

Appendix

Development of Ngā Toi Level 2 Achievement Standards
Process of aligning standards with Te Marautanga o Aotearoa

The process of aligning achievement standards with Te Marautanga o Aotearoa (TMoA) was informed by a series of audits across all learning areas conducted by Māori-medium subject specialists. The specialists determined the extent to which the existing English medium achievement standards met the whāinga paetae (achievement objectives) within the Ngā Toi learning area of TMoA. Although the existing standards met some of the TMoA whāinga paetae, it was decided that new Māori medium achievement standards were required in order to meet all of the TMoA whāinga paetae. The existing standards derived from the NZC that reflected some of the whāinga paetae within TMoA were also identified and revised to reflect this.
A Ngā Toi writing panel, comprising subject specialists working in wharekura, was convened to develop the new suite of standards.

The new Level 2 Ngā Toi achievement standards were developed to align with the whāinga paetae within the Level 7 Te Tūhura (Exploration), Te Mahi (Creating), Te Mōhiotanga (Knowing) and Te Maioha (Appreciation) strands. The standards are grouped within the three pou (fields) of the Ngā Toi learning area (Ngā Mahi a te Rēhia, Toi Puoro, Toi Ataata).

Each standard within a pou has its equivalents within the other pou. So, for example, Ngā Mahi a te Rēhia 2.1 (AS91751), Toi Puoro 2.1 (AS91744) and Toi Ataata 2.1 (AS91737) are comparable standards that have been tailored to reflect the unique aspects of each pou. Maintaining a degree of consistency across the three pou was a strategic decision to maintain the holistic ethos of the Ngā Toi learning area as set out in TMoA.

The new standards provide maximum opportunity for students to demonstrate knowledge, understanding and practice in relevant skills, elements, techniques and processes.

Conditions of Assessment have been developed to assist in the interpretation of achievement standards and the development of teaching and learning programmes.

Addressing duplication
The achievement standards were compared in detail with the NZC Arts standards to ensure that there was no duplication with the existing standards, with the following exception.
Toi Ataata 2.4 (91740) and Visual Arts 2.5 (91325) have the potential to recognise similar outcomes. However, Toi Ataata 2.4 (91740) was considered sufficiently different in its intent, and in the achievement it recognises, for it to be registered.

Rationale for registration of Toi Ataata 2.4 (91740) and mutual exclusion with Visual Arts 2.5 (91325)
While assessment evidence that meets the requirements of Ngā Toi Ataata 2.4 (91740) will also meet the requirements of Visual Arts 2.5 (91325), this is not true the other way around. Explanatory Note 5 in Visual Arts 2.5 defines cultural conventions as follows:
Cultural conventions are defined as the customs, formalities, practices and protocols that relate to the shared knowledge and values of a specific way of working, society, cultural or ethnic group. Traditional and/or ethnic practices may include: whakairo, siapo, tivaevae. Contemporary and/or wider cultural practices may include: street art, mural making, knitting, jewellery, tattoo, mask making.

Assessment evidence meeting the requirements of Visual Arts 2.5 would only meet the requirements of Toi Ataata 2.4 if the cultural context was a traditional Māori one.

However, Visual Arts 2.5 fails to provide the specific acknowledgement of a Māori cultural context. The cultural context of Toi Ataata 2.4 relates to the central vision of Te Marautanga o Aotearoa: “to develop successful learners, who will grow as competent and confident learners, effective communicators in the Māori world, healthy of mind, body and soul and secure in their identity, and sense of belonging”. This context is not provided by Visual Arts 2.5, which has a different kaupapa: to provide a meaningful context for students from various cultures.
Addressing credit parity
The credits allocated to the standards reflect the time required for the teaching and learning involved.

External and internal assessment
The mode of assessment for each standard best reflects the teaching and learning involved for each standard.

Internal assessment was considered the most appropriate mode of assessment for all the Ngā Toi standards at Level 2. This approach was taken to focus the students on a balance of exploration and understanding of Ngā Toi skills, techniques, processes and elements.

What has changed (summary)?
At Level 2, each standard builds on the skills and understandings developed at Level 1.

In each medium – Ngā Mahi a te Rēhia, Toi Puoro and Toi Ataata – standards 2.1–2.3 (91751–91753, 91744–91746, 91737–91739) move on from the exploration of Ngā Toi skills, concepts and processes introduced at Level 1 to experimenting with the skills, concepts and processes in a practical context. Work towards these standards can contribute to the creation of a work or works based on an understanding of traditional arts practice, as required to satisfy standard 2.4 in each set.

In each medium, achievement standard 2.5 (91755, 91748 and 91741) relates to the use of digital technology to enhance an artwork, while standard 2.6 (91756, 91749, 91742) requires students to compare different indigenous art forms and standard 2.7 (91757, 91750, 91743) requires students to contrast an indigenous art form with a Western art form.
S:\FR\eQA Standards\Application Folder\Reports for publishing\AS 2014-0073 Nga Toi.docx
7/12/2015
Printed 7/12/2015

