	Number
	AS91518
	Version
	3
	Page 1 of 2

Achievement Standard

	Subject Reference
	Drama 3.7

	Title
	Demonstrate understanding of live drama performance

	Level
	3
	Credits
	4
	Assessment
	External

	Subfield
	Drama

	Domain
	Drama Studies

	Status
	Registered
	Status date
	4 December 2012

	Planned review date
	31 December 2020
	Date version published
	28 November 2019

This achievement standard involves demonstrating understanding of live drama performance.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Demonstrate understanding of live drama performance.
	· Demonstrate informed understanding of live drama performance.
	· Demonstrate perceptive understanding of live drama performance.

Explanatory Notes

1 This achievement standard is derived from The Arts Learning Area of The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, and relates to the strands Communicating and Interpreting Meaning, and Understanding the Arts in Context for Drama Level 8. It also relates to the material in the latest version of the Teaching and Learning Guide for Drama, Ministry of Education, 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 Demonstrate understanding of live drama performance involves making connections between the drama components used in the performance and the director’s and/or designer’s concept.
Demonstrate informed understanding involves making detailed connections between the drama components used in the performance, the director’s and/or designer’s concept.
Demonstrate perceptive understanding involves making insightful connections between the drama components used in the performance, the director’s and/or designer’s concept, and the wider context.
3 The drama components include elements, conventions, techniques and technologies.

4 Live drama performance refers to drama/theatre performance in front of an audience, in real time. The student is expected to have attended a live performance.

5 Assessment Specifications for this achievement standard can be accessed through the Drama Resources page found at http://www.nzqa.govt.nz/qualifications-standards/qualifications/ncea/subjects/.
Replacement Information

This achievement standard replaced AS90612.

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

