
[image: image1.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

New Zealand Scholarship

Design and Visual Communication Performance Standard
Outcome Description
The student will use knowledge of design and visual communication to explore and develop design ideas through creative processes that integrate knowledge and skills, and are expressed visually, applying presentation techniques and principles.
Scholarship Performance Descriptor
The student will demonstrate aspects of high level:

· analysis and critical thinking

· integration, synthesis, and application of highly developed knowledge, skills, and understanding to complex situations

· logical development, precision and clarity of ideas.

Outstanding Performance Descriptor
In addition to the requirements for Scholarship, the student will also demonstrate, in a sustained manner, aspects of:
· perception and insight
· sophisticated integration and abstraction
· independent reflection and extrapolation
· convincing communication.
Explanatory Notes

1. This standard is derived from the Technology learning area in The New Zealand Curriculum (Learning Media, Ministry of Education, 2007) up to and including Curriculum Level 8, and is related to the Design and Visual Communication Teaching and Learning Guide.
2. Subject specific definitions:

· Integration and synthesis involves taking a diverse range of ideas, design and visual communication knowledge and skills, blending them into a coherent whole or combining them in a new way so as to produce an effective outcome.
· Complex situations relates to the demonstration of complexity in design thinking through sophisticated ideation that is well articulated or innovative.
· Logical development involves a coherent use of creative processes, where diverse ideas are being brought together effectively as an entity, with a consistency, clarity or unity of thought and / or purpose that allows the effective exploration and evolution of design ideas.

· Precision and clarity of ideas involves the coherent use of visual communication techniques and strategies in a refined manner.
· Perception and insight involves challenging the obvious or conventional thinking around the brief context in order to extend and transform design ideas.

· Sophisticated integration and abstraction refers to the recombining and integrating of selective themes or features of ideas that embed a convincingly constructed viewpoint or strand of thinking through a dialogue between ideas. This recombination may occur through a process of juxtaposition, hybridisation, or synchronisation.

· Independent reflection and extrapolation involves the expression of a design perspective that emerges through the exploration and evolution of design ideas.
· Convincing communication involves the use of highly refined visual communication techniques, and applying outstanding presentation techniques and principles employed in an innovative and coherent manner with visual impact.
3. This performance standard should be read in conjunction with the Assessment Specifications for the standard, which can be accessed through the Subject page on the NZQA website.
4.
Assessment against this performance standard is administered under the Rules and Procedures for Secondary Schools, which can be found on the NZQA website.
[image: image2.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

� EMBED MSPhotoEd.3 ���

_1131870234.bin

