[image: image1.wmf]

	

	

Internal assessment resource Visual Arts 2.5D v2 for Achievement Standard 91325
PAGE FOR TEACHER USE

[image: image2.emf]

	

	

Internal Assessment Resource

Visual Arts Level 2

	This resource supports assessment against:

Achievement Standard 91325 version 2
Produce a resolved work that demonstrates control of skills appropriate to cultural conventions

	Resource title: Kōwhaiwhai: Recontextualised

	4 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-02-2015-91325-02-5738

	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 91325: Produce a resolved work that demonstrates control of skills appropriate to cultural conventions
Resource reference: Visual Arts 2.5D v2
Resource Title: Kōwhaiwhai: Recontextualised
Credits: 4
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 Standard 91325. 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 requires students to produce a finished work that demonstrates control of skills appropriate to cultural conventions.

Cultural narratives are significant to Māori because they consolidate their place in the universe. They explain complex histories and are linked inextricably to whakapapa (genealogies). A common thread explored through Māori artworks is the strong connection to narrative (storytelling). Kōwhaiwhai are imbued with symbolism and narratives.

Before beginning this assessment activity, students need to have an understanding of the appropriate cultural conventions. A preparatory activity (see Teacher resource A) provides an introduction to customary and contemporary approaches to Māori cultural conventions.

Conditions

None.
Resource requirements

See Resource A for a list of reference books and background information on five artists.
Additional information

None.
Internal Assessment Resource

Achievement Standard Visual Arts 91325: Produce a resolved work that demonstrates control of skills appropriate to cultural conventions
Resource reference: Visual Arts 2.5D v2
Resource Title: Kōwhaiwhai: Recontextualised
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Produce a resolved work that demonstrates control of skills appropriate to cultural conventions.
	Produce a resolved work that demonstrates sustained control of skills appropriate to cultural conventions.
	Produce a resolved work that demonstrates facility with skills appropriate to cultural conventions.

Student instructions

Introduction

This assessment activity requires you to re-contextualise the use of kōwhaiwhai in a one-off art piece. Kōwhaiwhai are painted patterns used to adorn Māori material culture. They are often to be found on the heke (rafter panels) of a wharenui. Kōwhaiwhai designs are significant to Māori because they consolidate their place in the universe. They explain complex histories and link people through whakapapa (genealogies).

You will be assessed on your handling of materials and how you display fluidity and control of the cultural conventions explored.

Your have 24 hours of in-class and home time to complete this activity.
Teacher note: Adjust this timeframe as necessary to suit the needs of your students.
Teacher note: If your students are not familiar with the cultural conventions that underpin kōwhaiwhai art forms, the preparatory activity in Resource B will be of help. This preparatory activity should not be assessed.
Task

Part 1: Investigation
Create three A5 drawing studies of possible kōwhaiwhai designs.

The drawings you present should be personal – they should reflect your response to an idea that may be related to your identity, tell a story of cultural significance, or deal with a social issue. The selection of your personal topic is important, as it will provide a direction for your artwork.

Consider the following questions/prompts, and write notes in response to each:
· How will the artworks be viewed? Will they be at eye level, above the head, or freestanding? How do you want the work to be read?

· What viewpoint will you draw the design from? (What perspective? Aerial? Frontal? Rotational? Reflected? A combination?)

· What colour relationships are you interested in exploring? What makes them appropriate?

· Think about the significance of the mode of production. Refer to the techniques of the artists in the preparatory activity. How might you re-contextualise kōwhaiwhai?

Part 2: Begin your drawings

Your drawings should reflect an understanding of the conventions you wish to extend into a completed artwork. The designs can be derivative of customary tribal affiliated designs, but they need to be re-contextualised.

From the three designs, select the ideas that are most successful. Discuss your decisions with your classmates and teacher.

Produce an A4 drawing of a final design in its context. Your drawing should identify how the work will be installed and displayed. Include notes about the size, colour, and materials to be used.
Write a brief “artist statement” explaining how your design communicates ideas of cultural significance, social issues or personal identity.
Outcome: Three A5 drawings, one A4 final design and an “artist statement”.
Part 3: Produce the artwork

Use your final design from Part 2 as your guide to inform the completion of an A1 (or equivalent size) artwork.

Media and processes may include:

· paint

· natural and synthetic materials

· carved elements

· screen-print and stencil.

Your handling of materials needs to display fluidity and control of the cultural conventions explored.

Note: Often when working from preparatory sketches, the initial ideas change. This may be due to the change in media, size, or orientation. As you work, reassess your intended purpose and if necessary, make adjustments accordingly.

Once your artwork is finished, take a photograph of it in your chosen context.
Outcome: One A1 (or equivalent size) finished artwork and one photograph.
Teacher resource A: Preparatory activity

Provide the students with visual examples of customary and contemporary kōwhaiwhai use. Include work of the six artists listed in Resource B.
A common thread explored through cultural artworks is the strong connection to narrative (storytelling). Cultural narratives are significant because they consolidate our place in the universe. They explain complex histories and are linked inextricably to whakapapa (genealogies).
Facilitate a discussion to help students understand how symbols and narratives are portrayed through customary and contemporary interpretations of kōwhaiwhai designs. Discussion points may include:

· figurative and abstract kōwhaiwhai

· positive and negative associations

· symbols, narrative, and meaning

· customary and contemporary context.

Resource C is a list of questions that can be given to the students as a hand-out. Students should reflect on the information presented and make notes. The hand-out can be checked, returned to students, and discussed before they begin the task. This will help teachers gauge whether their students have sufficient knowledge to sustain a project worth 4 credits.
Resource C covers these areas:

· What materials are used in the production of kōwhaiwhai, and what is the significance of these materials? (Refer to the visual examples both customary and contemporary)

· What meanings are associated with customary kōwhaiwhai designs? What ideas are explored through contemporary interpretations?
For example, a customary interpretation may be seen on rafters in the wharenui. The designs represent living organisms – their placement in the roof represents the ribcage of an ancestor. A contemporary interpretation may be seen in the work of Chris Bryant. In his Iwi Coronation, the kōwhaiwhai designs take on the figurative style of 19th century painters. The work is comprised of six, painted heke (rafter panels), which are free standing and lean against each other to form the word IWI.

· How does the context in which the art works are displayed affect their meaning?

· What meaning is associated with the location in which the kōwhaiwhai is placed?

· What colour relations are explored? How is colour used to represent ideas?
Teacher resource B
Useful reference books
Smith, Huhana, ed. (2007). Taiawhio II: Contemporary Māori Artists – 18 New Conversations. Wellington: Te Papa Press.

Neich, Roger (1993). Painted Histories: Early Māori Figuratve Painting. Auckland: Auckland University Press.

Adsett, Sandy; Whiting, Cliff; and Ihimaera, Witi (1996) Mataora: The Living Face: Contemporary Māori Art. Wellington: Bateman and Te Waka Toi, Maori Arts Board of Creative New Zealand.

Background information on artists

Ngataiharuru Taepa (Te Arawa, Te Āti Awa, and Pākēhā) Textual (2005)

An installation artist, Ngataiharuru Taepa draws his inspiration from the way that kōwhaiwhai reflects ancestral heritage and, in particular, the play between positive and negative space.
http://www.pageblackiegallery.co.nz/artist.php?artistid=34.
Darryn George (Ngāi Tahu, Ngāpuhi) Kete #10 (2009)
Darryn George’s works combine hard-edge abstraction with kōwhaiwhai elements. His works explore the relationships between rotation, placement, orientation, and scale.

http://www.gowlangsfordgallery.com/artists/darryngeorge/.
Ngahina Hohaia (Ngāti Moeahu, Ngāti Haupoto) Roimata Toroa (2009)

Ngahina Hohaia is known for her mixed media installation work based on the historic experiences of her ancestors relating to Parihaka. The works are made up of objects such as poi, which she configures into kōwhaiwhai inspired arrangements.

http://iwiart.co.nz/artists.php?artist=48.
http://www.govettbrewster.com/Events/EventDetail/e/155/title/ngahina-hohaia-roimata-toroa.aspx.
Chris Bryant (Ngāti Porou) A Good Ribbing (1994), Iwi Coronation (1997)

Chris Bryant explores the relationship between figurative paintings, whakairo, and kōwhaiwhai. He experiments with fire (describing the process as “painting with fire”), layering over time to create a type of patina effect.

http://www.maoriart.org.nz/visual-artists-c-52_73.html.
Smith, Huhana, ed. (2007). Taiawhio II: Contemporary Māori Artists – 18 New Conversations. Wellington: Te Papa Press.

Donna Tupaea (Ngāti Tipa, Ngāti Pikiao, Te Arawa) Ihi: A Contemporary Māori Painting Project 2003
Donna Tupaea explores the physical act of customary paint practice. The relationship between kōwhaiwhai and other taonga are explored in her work. Tupaea’s later works incorporate elements of neon light and painted surfaces, exploring the subtle nuances between the two.
http://www.maoriart.org.nz/visual-artists-c-52_73.html.
Lonnie Hutchinson
Lonnie Hutchinson is a multi-media artist who has exhibited extensively throughout Australasia and in exhibitions internationally. Her output, which is informed by her Ngāi Tahu and Sāmoan heritage, regularly pays homage to Pacific women and their traditional arts. Working across media in sculpture, painting, screen-printing and performance art, Hutchinson's work is most recognisable for its cut-out style, often incorporating kowhaiwhai.
http://www.lonniehutchinson.com/.
Teacher resource C
Questions for students to consider
Kōwhaiwhai in a traditional context

What materials are used and what is the significance of these materials in the production of kōwhaiwhai?

What meanings are associated with the stylised kōwhaiwhai designs?

How does the context in which the art works are displayed affect their meaning?

What meaning is associated with the location in which the kōwhaiwhai is placed?

What colour relations are explored? How is colour used to represent ideas?
Kōwhaiwhai in a contemporary context

What materials are used and what is the significance of these materials in the production of kōwhaiwhai?

What contemporary meanings or interpretations are associated with and explored in the kōwhaiwhai designs?

How does the context in which the art works are displayed affect their meaning?

What meaning is associated with the location in which the kōwhaiwhai is placed?

What colour relations are explored? How is colour used to represent ideas?
Assessment schedule: Visual Arts 91325 Kōwhaiwhai: Recontextualised
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The resolved work is complete and realises an intention.

Control means the student demonstrates the ability to manage media according to that intention.

Appropriate cultural conventions will be evident in the use of kōwhaiwhai motifs, which include composition, orientation, media application, and its connection to the environment in which the artwork is displayed.
	The resolved work is complete and realises a particular intention.

Sustained control means the student demonstrates the ability to consistently manage processes, procedures, materials, & techniques.

The evidence will present clear control of skills in the planning and execution of kōwhaiwhai artworks. The work will be supported by consistent application and handling of appropriately selected materials in relation to composition and orientation in connection to the kōwhaiwhai conventions and the environment in which the artwork is displayed.
	The resolved work is complete and realises a unique personal intention.

Facility means the student demonstrates easy and ready control of skills applied.

The evidence will apply a deeper level of competency and conceptualisation through the planning and execution of a personal idea that’s operates within contemporary kōwhaiwhai conventions. The outcome demonstrates consistent control of specific materials and techniques, and sensitivity to the relationship between the work and environment to enhance the personal and cultural content of the work.

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 ���

This resource is copyright © Crown 2015
Page 2 of 9

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

