[image: image1.wmf]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

	

Internal assessment resource Visual Arts Photography 2.2 v2 and 2.3 v2 for Achievement Standards 91312 and 91317

PAGE FOR TEACHER USE

[image: image2.emf]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

	

Internal Assessment Resource

Visual Arts Level 2

	This resource supports assessment against:

Achievement Standard 91312 version 2 Photography

Use drawing methods to apply knowledge of conventions appropriate to photography

Achievement Standard 91317 version 2 Photography

Develop ideas in a related series of drawings appropriate to established photography practice

	Resource title: Invented Images

	4 (2.2) and 4 (2.3) credits

	This resource:

· Clarifies the requirements of the standard

· Supports good assessment practice

· Should be subjected to the school’s usual assessment quality assurance process

· Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic

	Date version published by Ministry of Education
	February 2015 Version 2
To support internal assessment from 2015

	Quality assurance status
	These materials have been quality assured by NZQA.

NZQA Approved number: A-A-02-2015-91312-02-5728

A-A-02-2015-91317-02-5729

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.

Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.

Internal Assessment Resource

Achievement Standard Visual Arts 91312: Use drawing methods to apply knowledge of conventions appropriate to photography
Achievement Standard Visual Arts 91317: Develop ideas in a related series of drawings appropriate to established photography practice

Resource reference: Visual Arts Photography 2.2/2.3 v2
Resource title: Invented Images
Credits: 4 (91312) and 4 (91317)

Teacher guidelines

The following guidelines are designed to ensure that teachers can carry out valid and consistent assessment using this internal assessment resource.

Teachers need to be very familiar with the outcome being assessed by Visual Arts Achievement Standards 91312 and 91317. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.

Context/setting

This assessment resource requires students to develop photographic artworks in response to a theme. The body of work produced for this assessment will provide evidence for assessment for both Achievement Standards 91312 and 91317.

Achievement Standard 91312 assesses the use of drawing conventions (arrangement of elements and principles) relevant to photography. This includes the selection and application of relevant photographic processes, procedures, materials, and techniques such as lighting, focus, resolution, image composition, production of proofs and work prints, and printing of finals.
Achievement Standards 91317 assesses the development of ideas. This includes the demonstration of pictorial and conceptual linking and refinement through consecutive proofs, work prints, and finals.

The resource is written for a sample context of photomontage and staged photography. However, it could easily be adapted to a range of other contexts including formalist, portraiture, landscape, or documentary photography. Note that it is the process of generating, developing, analysing, and clarifying ideas that is being assessed – the context and subject matter are readily interchangeable to suit different genres of photography.
Before starting the activity, students need to have knowledge of the conventions and methods of photomontage and staged photography. It is expected that they will have a body of knowledge that would allow them to meet the requirements of Achievement Standard 91307 or equivalent.

Conditions

Before developing their ideas, students need to decide on a theme to explore. It’s important that this theme is rich enough to engage the student for the duration of the assessment, but not so broad that it is daunting to approach.

All students in the class could work on the same or a similar theme. This should help them to reflect on their learning and clarify their ideas through peer and group critique. The theme could be co-constructed by the class, with your guidance.
Resource requirements

Students will need:

· access to a camera and analogue or digital printing facilities

· a visual diary of some form in which to record the development of their ideas.

Additional information

None.
Internal Assessment Resource

Achievement Standard Visual Arts 91312: Use drawing methods to apply knowledge of conventions appropriate to photography
Achievement Standard Visual Arts 91317: Develop ideas in a related series of drawings appropriate to established photography practice

Resource reference: Visual Arts Photography 2.2/2.3 v2
Resource title: Invented Images
Achievement Standard 2.2
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Use drawing methods to apply knowledge of conventions appropriate to photography.
	Use drawing methods to apply specific knowledge of conventions appropriate to photography.
	Use drawing methods to apply in-depth knowledge of conventions appropriate to photography.

Achievement Standard 2.3

Credits: 4

	Achievement
	Achievement with Merit
	Achievement with Excellence

	Develop ideas in a related series of drawings appropriate to established photography practice.
	Clarify ideas in a related series of drawings appropriate to established photography practice.
	Extend ideas in a related series of drawings appropriate to established photography practice.

Student instructions

Introduction

This assessment activity requires you to develop ideas through a series of photographic images and supporting notes, based on a theme. You will produce three to six images suitable for exhibition, along with the notes, proof sheets, and work prints that lead up to production of the images.

To demonstrate your knowledge of conventions appropriate to photography and your ability to develop ideas, you must submit your developmental work as well as your final prints.

This is an integrated assessment resource that will provide you with opportunities to achieve both Achievement Standard 91312 and 91317 Photography. Each standard will be assessed separately. It is possible to attain either one or both standards.

For Achievement Standard 91312, you will be assessed on your ability to use drawing conventions (the arrangement of elements and principles) relevant to photography. You will need to select and apply appropriate photographic processes, procedures, materials, and techniques, such as lighting, focus, resolution, image composition, production of proofs and work prints, and printing of finals.
For Achievement Standard 91317, you will be assessed on the development of your ideas. Your work will need to show pictorial and conceptual linking and refinement through consecutive proofs, work prints, and finals.

You have 12 weeks of in- and out-of-class time to complete this activity.

Teacher note: Adjust this timeframe if necessary to suit the needs of your students

Task

Generate ideas

Decide on a theme to work with, then note down six to eight ideas for photographic images based on it. Consider the approaches taken by artists listed in Resource A, but try to produce ideas that are as innovative as possible. Ideas may be in the form of written notes and/or thumbnail sketches. For each idea you should record the:

· main subject and other visual elements (props, costumes, background)

· story, meaning or symbolism

· viewpoint

· light conditions

· composition

· shutter speed and aperture if significant

· other photography techniques and compositional conventions.

Working from these ideas, shoot at least one roll of film or card of images (24–36 images). You should aim to produce a range of images that you can develop and clarify over the next eight weeks. (If you are working with photomontage, you will need to shoot or collect the imagery and then assemble your montages in place of shooting film or a card.)

Produce a proof sheet and paste it into your visual diary.

Select six to eight images that offer potential for further development. When making this selection, your primary consideration should be the options that the images provide for further development in relation to your theme. Technical problems and problems with the arrangement of elements and principles can be solved as your work progresses. Ask yourself, “What could I do to make these images more clearly communicate my ideas?”

Outcome: Planning page, proof sheet and six to eight work prints.
This task contributes evidence towards Achievement Standard 91312.

Analyse images and develop ideas

Working in pairs, critique your work prints. Your criteria for this critique should be how successfully the photographs use elements and principles to demonstrate knowledge of conventions appropriate to photography. Make notes around your work prints indicating how they might be improved to more successfully show conventions appropriate to photography. Refer to the following:

· elements – line, shape, space, colour, tone, texture, form, mass, reflection, pattern

· principles – balance, harmony, rhythm, tension, contrast, foreground, background
· photography techniques – depth of field, aperture, shutter speed, viewpoint, framing, motion blur, light source, light direction, light quality
· photography conventions - staged or natural, leading lines, rule of thirds, centre of interest
· pictorial meaning – story, message, symbolism.

Based on the feedback from your critique, develop a plan for a SECOND photoshoot that builds upon the ideas generated in task one. Ideas may be in the form of written notes and / or thumbnail sketches.
For each idea, record details as you did for the first photoshoot.
Shoot a new roll of film or card of images (24–36 images). Produce a proof sheet and paste it into your visual diary.

Select from your first and second shoots six to eight more images that clarify your ideas and that use elements and principles to demonstrate your knowledge of conventions appropriate to photography. It’s important that these works are produced in a related series – that there is a demonstrated connection between them.

Outcome: Critique of first images, new planning page, proof sheet and six to eight work prints.
This task contributes evidence towards Achievement Standards 91312 and 91317.

Clarify and extend your ideas

Repeat the analysis process. Give special consideration to how the particular techniques you have used contribute to the specific meaning or message of the image. Also consider how the images relate to each to form a series.

Remember that relationships between images can be established through similar pictorial approaches (use of similar colours or saturation; similar lighting and set type, and so on.) and conceptual links (all exploring a similar idea or ideas), and do not necessarily rely on sequential narrative or individual frames making up part of a larger whole image or assemblage.
Based on the feedback from your critique, develop a plan for a THIRD photoshoot that builds upon the ideas generated. Ideas may be in the form of written notes and/or thumbnail sketches.
For each idea, record details as you did for the first and second photoshoots. This time, also record details of manipulation and presentation techniques: cropping and editing, sequencing of images (if relevant), photomontage, collage elements, digital changes to images, tones, colour, printing processes, framing and mounting.
Shoot a new roll of film or card of images (24–36 images). Produce a proof sheet and paste it into your visual diary.

You may need to undertake additional analysis, planning and photography cycles until you are satisfied that you have successfully clarified your ideas and demonstrated the full extent of your knowledge of conventions appropriate to photography.

Outcome: Critique and planning pages and three to six final images in a form suitable for exhibition.
This task contributes evidence towards Achievement Standard 91317.

Resource A

Useful resources include (but are not limited to) books, websites, magazine and newspaper articles, and exhibition visits about the following art movements and artists.
	Photomontage
	Staged photography

	Hannah Hoch (Germany)
	Loretta Lux (Germany)

	John Heartfield (Germany)
	Sandy Skoglund (USA)

	Laszlo Moholy Nagy (Hungary)
	Sam Taylor-Wood (UK)

	Surrealism (Int.)
	Anthony Giocolea (USA)

	Max Ernst (Germany)
	David Hilliard (USA)

	Bob Bennet (USA)
	Duane Michals (USA)

	Anne Liebowitz (USA)
	Cindy Sherman (USA)

	Maggie Taylor (USA)
	Wang Qingsong (China))

	Peter Greenaway (UK)
	Gregory Crewdson (USA)

	Jerry Uelsmann (USA)
	AES+F (Russia)

	Gilbert and George (UK)
	Mariko Mori (Japan)

	Jan Saudek (Czech)
	Anne Noble (NZ)

	Luis Gonzalez Palma (Guatemala)
	Yvonne Todd (NZ)

	Martina Lopez (Aus)
	Fiona Pardington (NZ)

	Barbara Kruger (USA)
	Margaret Dawson (NZ)

	Annette Messager (France)
	Rhondda Bosworth (NZ)

	David Hockney (UK)
	Ben Cauchi (NZ)

	Mary Macpherson (NZ)
	Tracey Moffat (Aus)

	Ava Seymour (NZ)
	Christine Webster (NZ)

	Boyd Webb (NZ)
	Marie Shannon (NZ)

	Megan Jenkinson (NZ)
	Deborah Smith (NZ)

	Lisa Reihana (NZ)
	Ben Cauchi (NZ)

Assessment schedule: Visual Arts Photography 91312 Invented Images
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	Images demonstrate the deliberate application of visual elements and principles (shape, tone, balance, etc) and photographic techniques and conventions (viewpoint, shutter speed, etc). These elements, principles, techniques and conventions are appropriate to an intended purpose such a specific meaning or narrative.

For example, the student presents theatrically staged images using props and artificial lighting to illustrate a scene from a fairy tale. Images are correctly exposed, processed and printed.
	Images demonstrate the controlled and considered application of particular visual elements and principles (shape, tone, balance, etc) and specific photographic techniques and conventions (viewpoint, shutter speed, etc). These elements, principles, techniques and conventions are used to communicate a specific meaning or narrative.

For example, the student presents theatrically staged images with lighting controlled to produce a black background and a brightly lit figure that contributes to the dramatic content of the narrative. The exposure, processing and printing are without noticeable flaws and enhance the pictorial intention of the images.

	Images demonstrate the skilled and critical application of particular visual elements and principles (shape, tone, balance, etc) and photographic techniques and conventions (viewpoint, shutter speed, etc). The evidence demonstrates an awareness and understanding of a variety of photography conventions which have been successfully integrated with the students own work to enhance the communicative and pictorial strength of the outcomes.

For example, the student presents theatrically staged images using props and artificial lighting, skilfully controlled to produce a dark image with figures looming out into light that evokes the atmosphere and emotional content of a particular scene from a fairy tale. A strong understanding of particular photographic practices is demonstrated in the consistently high technical and production values that convincingly create the world of the narrative.

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.

Assessment schedule: Visual Arts Photography 91317 Invented Images
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student presents a set of photographic images (proof sheets, work prints, final prints) and associated notes that show common pictorial concerns and build on ideas in response to the set theme.

For example, progressive proof sheets, work prints, and final prints show that the student has selected images that illustrate their theme and made compositional improvements to them. The techniques and conventions are appropriate to established photographic practice.
	The student presents a set of photographic images (proof sheets, work prints, final prints) and associated notes that show the clarification of particular pictorial concerns. These images show that student has reflected upon previous works and made changes accordingly, to advance visual and technical ideas in response to the set theme.

For example, progressive proof sheets, work prints, and final prints show that the student has selected images that illustrate their theme, reflected on what is successful about them and what is not, and made improvements to them according to this analysis. Particular photographic techniques and conventions are used to improve images.
	The student presents a set of photographic images (proof sheets, work prints, final prints) and associated notes that show a critical consideration of pictorial and conceptual links. These images show that the student has reflected and built upon previous works in a sustained manner to refine them pictorially and conceptually. The final outcomes successfully communicate a personal response to the set theme.

For example, progressive proof sheets, work prints, and final prints show that the student has selected images that illustrate their theme, reflected on what is successful about them and what is not, and refined them according to this analysis. This process is sustained through three or more of developmental cycles to significantly advance to pictorial and conceptual ideas. Particular photographic techniques and conventions are integrated to enhance intended outcomes.

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.

� EMBED Word.Picture.8 ���

PAGE
This resource is copyright © Crown 2015
Page 8 of 10

_1221637059.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

