
[image: image1.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

New Zealand Scholarship

Visual Arts Performance Standard
Outcome Description
The student will use knowledge of design, painting, photography, printmaking, or sculpture to produce an original body of work.
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 Arts learning area in The New Zealand Curriculum (Learning Media, Ministry of Education, 2007) Visual Arts achievement objectives up to and including Curriculum Level 8, and is related to the Visual Arts Teaching and Learning Guide.
2. Subject specific definitions:

· Original body of work refers to the presentation of a distinctive and innovative application of what students have learned. In this context, original work does not carry the meaning normally associated with the work of established artists.
· Logical development involves the application of appropriate methods and approaches within artistic practice, which requires making reasoned decisions on the use of processes and procedures for the creation and production of art works.
· Abstraction, in this instance, is the process of engaging in conceptual and lateral thinking; refining, editing, selecting, and expanding thought processes to demonstrate the regeneration and development of a depth of ideas.
· Convincing communication involves evaluating and reflecting upon the proposition and instigating new and complex investigations that successfully communicate students own visual ideas and concepts.

All work should be authentic and identifiable as the student’s own.

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

