	Number
	AS90915
	Version
	2
	Page 1 of 2

Achievement Standard

	Subject Reference
	Visual Arts 1.3

	Title
	Use drawing conventions to develop work in more than one field of practice

	Level
	1
	Credits
	6
	Assessment
	Internal

	Subfield
	Visual Arts

	Domain
	Practical Art

	Status
	Registered
	Status date
	30 November 2010

	Planned review date
	31 December 2019
	Date version published
	20 November 2014

This achievement standard requires students to use drawing conventions to develop work in more than one field of practice.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Use drawing conventions to develop work in more than one field of practice.
	· Use drawing conventions with understanding to develop work in more than one field of practice.
	· Use drawing conventions with comprehensive understanding to develop work in more than one field of practice.

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.

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 Definitions:

Drawing refers to an ongoing thinking, working and decision making process, which may involve different processes, procedures, materials and techniques.
· Painting drawing may include drawing notes, sketches, monochromatic and colour studies, collage, and painting.

· Photography drawing may include sketches, compositional notes, proof sheets, working prints, photograms, collage, montage, and photographs.

· Printmaking drawing may include sketches, drawing notes, monochromatic and/or colour studies, collage, proofs, and prints.

· Sculpture drawing may include drawing in two-dimensions and/or three-dimensions, sketches, drawing notes, worksheets, plans, models, maquettes, and photocollage.

· Design drawing may include research, analysis, recording, concept visualisation, roughs, prototypes, models and evaluative notes, refinements and solutions.

Use drawing conventions refers to the arrangement of formal elements (line, shape, space, colour, tone, point, texture, form, mass) and principles (balance, harmony, rhythm, tension, contrast, etc).

Use drawing conventions with understanding refers to the arrangement of formal elements (line, shape, space, colour, tone, point, texture, form, mass) and principles (balance, harmony, rhythm, tension, contrast, etc) informed by established practice.

Use drawing conventions with comprehensive understanding refers to the arrangement of formal elements (line, shape, space, colour, tone, point, texture, form, mass) and principles (balance, harmony, rhythm, tension, contrast, etc), demonstrating how and why these particular conventions from established practice are used.

Develop work refers to building on pictorial, technical and/or conceptual ideas in a series of art works.

3 Digital images may be evidence of drawing.

4 Fields of practice are identified as design, painting, photography, printmaking, and sculpture.

5 Conditions of Assessment related to this achievement standard can be found at http://ncea.tki.org.nz/Resources-for-Internally-Assessed-Achievement-Standards.
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

