	Number
	AS90913
	Version
	1
	Page 1 of 2

Achievement Standard

	Subject Reference
	Visual Arts 1.1

	Title
	Demonstrate understanding of art works from Māori and other cultural contexts using art terminology

	Level
	1
	Credits
	4
	Assessment
	Internal

	Subfield
	Visual Arts

	Domain
	Practical Art

	Status
	Registered
	Status date
	30 November 2010

	Planned review date
	31 December 2014
	Date version published
	30 November 2010

This achievement standard requires students to demonstrate understanding of art works from Māori and other cultural contexts using art terminology.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Demonstrate understanding of art works from Māori and other cultural contexts using art terminology.
	· Demonstrate in-depth understanding of art works from Māori and other cultural contexts using art terminology.
	· Demonstrate comprehensive understanding of art works from Māori and other cultural contexts using art terminology.

Explanatory Notes

1 This achievement standard is derived from The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, and relates to the following strands in Visual Arts, Level 6:

· Understanding the Arts in Context
· Developing Practical Knowledge
· Developing Ideas

· Communicating and Interpreting
and is related to the material in the Teaching and Learning Guide for Visual Arts, Ministry of Education, 2010 at http://seniorsecondary.tki.org.nz.

2 This achievement standard aims to acknowledge the principles of the Treaty of Waitangi and the bicultural foundation and cultural diversity of Aotearoa New Zealand by using aspects of terminology most applicable, relevant or fitting to the cultural conventions of the art and art works. (The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, Pg 9). Other cultural contexts may include, but are not limited to, European, Pacific Island and Asian.

3 Definitions:

Demonstrate understanding refers to identifying and describing art works from Māori and other cultural contexts in the student’s own words and art terminology.

Demonstrate in-depth understanding refers to identifying particular information and explaining this using the student’s own words and art terminology. For example; evidence moves beyond descriptions of art works to identify the relationships between methods and ideas. Responses identify the cause/effect of relationships between art works and their contexts.

Demonstrate comprehensive understanding refers to identifying particular information through the analysis of artworks using the student’s own words and art terminology. For example; evidence explains specific methods that are used to communicate ideas. Responses explain the cause/effect of relationships between art works and their contexts.

Cultural contexts refer to the background, situation or milieu of a particular social or ethnic group.

Art terminology refers to a choice of words or vocabulary used to describe the conventions, processes, procedures, materials and techniques used in the production of art and art works.

4 Contexts may include gallery or museum; marae; public or private collections; urban and/or natural environment; and studio or workshop situations.

5 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 be accredited by NZQA before they can register credits from assessment against achievement standards.

2 Accredited providers and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

	Accreditation and Moderation Action Plan (AMAP) reference
	0233

