	Number
	AS90917
	Version
	3
	Page 1 of 2

Achievement Standard

	Subject Reference
	Visual Arts 1.5

	Title
	Produce a finished work that demonstrates skills appropriate to cultural conventions

	Level
	1
	Credits
	4
	Assessment
	Internal

	Subfield
	Visual Arts

	Domain
	Practical Art

	Status
	Registered
	Status date
	30 November 2010

	Planned review date
	31 December 2020
	Date version published
	20 November 2014

This achievement standard requires students to produce a finished work that demonstrates skills appropriate to cultural conventions.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Produce a finished work that demonstrates skills appropriate to cultural conventions.
	· Produce a finished work that demonstrates control of skills appropriate to cultural conventions.
	· Produce a finished work that demonstrates fluent control of skills appropriate to cultural conventions.

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.

2 Definitions:

Cultural conventions are defined as the customs, formalities, practices and protocols that relate to the shared knowledge and values of a specific society, cultural or ethnic group. Traditional and/or contemporary practices may include: whakairo, salon painting, street art, siapo, tukutuku, tattooing, knitting, mask making, tivaevae, jewellery making.

Control refers to the ability to use media according to an art-making intention.

Fluency refers to the ability to comprehensively manage the production of work.

Appropriate is defined as the skills most applicable, relevant or fitting to the cultural convention in the production of the finished art work.

Skills appropriate to cultural conventions could include:

· knowledge of processes and procedures specific to the cultural context

· thinking through the use of materials and processes

· planning and development of ideas that contribute to the final work

· collaborative and/or other protocols appropriate to the cultural context.

3 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

