	Number
	AS91201
	Version
	2
	Page 1 of 3

Achievement Standard

	Subject Reference
	Classical Studies 2.2

	Title
	Examine the significance of features of work(s) of art in the classical world

	Level
	2
	Credits
	4
	Assessment
	External

	Subfield
	Social Science Studies

	Domain
	Classical Studies

	Status
	Registered
	Status date
	17 November 2011

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

This achievement standard involves examining the significance of features of work(s) of art in the classical world.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Examine the significance of features of work(s) of art in the classical world.
	· Examine, in-depth, the significance of features of work(s) of art in the classical world.
	· Examine, with perception, the significance of features of work(s) of art in the classical world.

Explanatory Notes

1 This achievement standard is derived from Level 7 of the Social Sciences learning area of The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, and is related to the material in the Teaching and Learning Guide for Classical Studies, Ministry of Education, 2010 at http://seniorsecondary.tki.org.nz.
2 Examine the significance involves:
· using primary source evidence

· placing the work(s) of art in their artistic and/or historical context
· explaining the features and effect of the work(s) of art

· drawing conclusions.

Examine, in-depth, the significance involves:
· giving an informed explanation of the features and effects of work(s) of art
· drawing conclusions that are supported by primary source evidence.

An informed explanation includes:

· using primary source evidence of specific relevance to the context

· explaining a range of aspects and/or factors.

Examine, with perception, the significance involves:

· giving an explanation that shows insight the features and effects of work(s) of art
· drawing developed conclusions, eg how the aesthetic features of a classical work of art reflect the ideals of beauty held by the Greeks and/or Romans.

Features of a perceptive explanation may include but are not limited to:

· aesthetic impact

· reasons for similarities and differences

· themes and patterns

· cultural expectations.

3 Work(s) of art may include:

· Pompeian domestic and public art and architecture
· Athenian sculpture and public architecture
· Hellenistic sculpture and public architecture.
4 Examples of work(s) of art in their artistic and/or historical context are:

· the Alexander mosaic illustrating Greek influence

· the Parthenon in the time of Pericles.

Elaboration of specific contexts is provided in the Teaching and Learning Guide and the Assessment Specifications.

5 Features of work(s) of art may include:

· form and function
· style
· techniques
· artistic and/or historical context
· influence on other cultures.
6 Assessment Specifications for this achievement standard can be accessed through the Classical Studies Resources page found at http://www.nzqa.govt.nz/qualifications-standards/qualifications/ncea/ncea-subject-resources/.

Replacement Information

This achievement standard replaced AS90248.

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

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2019

