Internal assessment resource Art History 3.5A for Achievement Standard 91486

PAGE FOR TEACHER USE

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

	

Internal Assessment Resource

Art History Level 3

	This resource supports assessment against:

Achievement Standard 91486

Construct an argument based on interpretation of research in art history

	Resource title: Debating Cubism and related movements

	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
	December 2012

To support internal assessment from 2013

	Quality assurance status
	These materials have been quality assured by NZQA. NZQA Approved number A-A-12-2012-91486-01-6014

	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 Art History 91486: Construct an argument based on interpretation of research in art history

Resource reference: Art History 3.5A

Resource title: Debating Cubism and related movements

Credits: 4

Teacher guidelines

The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.

Teachers need to be very familiar with the outcome being assessed by Achievement Standard Art History 91486. 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 activity requires students to construct an argument for a class debate on aspects of Cubism and the related art movements of Orphism and Futurism.

There is no expectation that a formal debate will occur but informal discussion, sharing of ideas, and debating could take place as the students gather research and establish affirmative and negative points of view.

You may substitute other art movements, styles, or artists that are relevant to your students’ needs and which will generate debate based on points of view. For example, you might focus on a visit(s) to local exhibitions, galleries, museums or marae or on local artists or a current art issue in the media.

Students should acknowledge the sources of their information, for example, by recording text titles, authors and publishing dates and website URLs in a bibliography.

To facilitate individual assessment, students will need to identify their own contributions.

Conditions

This assessment task will take place over three weeks, including four hours of class time.

Students will collaborate in groups of three for preparatory activities.

They will be assessed only on their individually written speeches.

Resource requirements

None.

Additional information

Useful resources include:

Books

Britt, David (ed). (1999). Modern Art: Impressionism to Post-Modernism. London: Thames and Hudson.

Cooper, Douglas. (1994). The Cubist Epoch. London: Phaidon.

Cooper, Philip. (1995). Cubism. London: Phaidon.

Dempsey, Amy. (2002). Art in the Modern Era: A Guide to Styles, Schools and Movements: 1860 to the Present. New York: Harry N. Abrams.

Fleming, William. (1974). Arts and Ideas. New York: Holt Rinehart and Wilson.

Foster, Hal, Krauss, Rosalind, Bois, Yve-Alain, and Buchloh, Benjamin H.D. (2004). Art Since 1900: Modernism, Anti-Modernism and Post-Modernism. London: Thames and Hudson.

Hobbs, Jack A, and Duncan, Robert L. (1989). Arts, Ideas and Civilization. New Jersey: Prentice-Hall.

Lynton, Norbert. (1980). The Story of Modern Art. London: Phaidon.

Parmesani, Loredano. (2000). Art of the Twentieth Century: Movements, Theories, Schools and Tendencies 1900-2000. Milano: Skira.

Schapiro, Meyer. (1982). Modern Art: Nineteenth and Twentieth Centuries. New York: George Braziller.

Internet

Major galleries usually feature online education sections.

Google gallery: This new application offers an exciting opportunity to visit overseas collections.

Tate Modern: http://www.tate.org.uk/modern/
MOMA PS1: http://www.moma.org/
Guggenheim Museum, New York: http://www.guggenheim.org/
Whitney Museum of Modern Art: http://whitney.org/Exhibitions/SingularVisions/

Internal Assessment Resource

Achievement Standard Art History 91486: Construct an argument based on interpretation of research in art history

Resource reference: Art History 3.5A

Resource title: Debating Cubism and related movements

Credits: 4

	Achievement
	Achievement with Merit
	Achievement with Excellence

	Construct an argument based on interpretation of research in art history.
	Construct a reasoned argument based on interpretation of research in art history.
	Construct a perceptive argument based on interpretation of research in art history.

Student instructions

Introduction

This assessment activity requires you to construct an argument for a class debate on aspects of Cubism and the related art movements of Orphism and Futurism.

You will collaborate with a partner or two other students to outline the framework of a debate on a chosen topic statement.

You will write a speech that presents your argument. This will be handed in at the end of the activity. You are not expected to participate in a debate although there may be informal discussion, sharing of ideas, and debating as you gather research and establish affirmative or negative points of view.

You will be assessed on how well you construct a perceptive argument using researched information.

You have four hours of in-class time to meet with your partner or team for collaborative planning, discussion, and research of the overall argument.

You have three weeks of out-of-class time to research, plan, and write your individual speech.

Task

Choose a topic statement

With your partner or team choose a topic statement from the following list:

· The invention of a new pictorial language by Cubist, Orphic, and Futurist artists heralds the beginning of a modern age.

· Technology and science impacted on the development of modernist art movements, such as Cubism, Orphism, and Futurism.

· Modernist architecture was more concerned with function than appearance.

· Modernist styles, including Cubism, Orphism, and Futurism, challenged the traditions of representational art.

· Geometric forms reflected the modern spirit of the early 20th century more than natural or organic subjects.

· Either colour or line dominates Cubism, Orphism, and Futurism.

· Dynamism is the only form important in early modernist styles of Cubism, Orphism, and Futurism.

· Cubism, Orphism, and Futurism are primarily concerned with inventions in pictorial space (or inventions in simultaneity).

Alternatively, negotiate another topic with your teacher.

Gather evidence through research

Research is essential preparation for your written speech but is not formally assessed.

Working collaboratively, gather researched information and evidence.

You should use a range of at least three sources that express different points of view. These could include articles, chapters, excerpts, manifestos, artist statements, and quotes by critics.

Share your research materials with your team.

Select relevant evidence

Select and analyse art works that can be used to support points of view about your selected topic.

Write your speech

Imagine you are the team leader who is writing a speech to sum up a class debate from either the affirmative or negative position, including a rebuttal of the opposite position, and a conclusion.

Plan and clearly establish the key points of view for your affirmative or negative argument and select information, ideas, and quotes from your research to support your argument.

Write the speech, including in it:

· an explanation of the overall argument

· explanations of key points of view supported by relevant researched information

· a convincing conclusion that draws together the ideas and research presented in your argument.

Hand in your written speech, along with a reference list showing the sources you used.

Assessment schedule: Art History 91486 Debating Cubism and related movements

	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student constructs an argument based on interpretation of research in art history by presenting a point of view on the selected topic and supporting the argument with appropriate researched information.

Example

Topic: Either colour or line dominates Cubism, Orphism, and Futurism.

Through new approaches to representation, line is a dominant element in Cubism and Futurism, whereas colour is more important in Orphism.

Line sits outside planes and facets in an early Cubist painting, gradually becoming a stronger element as forms dissolve in analytical Cubism.

A futurist painter uses line force to demonstrate dynamism. Orphic Cubism in contrast experiments with the effects of simultaneous colour contrast.

The examples above relate to only part of what is required, and are just indicative

	The student constructs a reasoned argument based on the interpretation of research in art history by presenting a point of view on the selected topic and justifying the argument with interpretations of researched information.

Example

Topic: Either colour or line dominates Cubism, Orphism and Futurism.

Early modernist artists attempted to develop a new pictorial language to represent reality on a 2D picture plane. Thus the formal elements of design, such as colour or line, assume importance over illusionistic devices of perspective and tonal modelling.

For the Cubists, line overrides form, by defining and enclosing the facets and small geometric planes of analytical Cubism. Dynamism is represented through the devices of line force in Futurist painting as form dissolves in a compenetration of planes.

Orphic Cubism substitutes planes of colour for form and line.

The examples above relate to only part of what is required, and are just indicative
	The student constructs a perceptive argument on an art history topic by synthesising relevant researched information and evidence to support an evaluative conclusion.

Example

Topic: Either colour or line dominates Cubism, Orphism, and Futurism.

Cubism and its variants, Futurism and Orphism, adopt a formalist approach, moving into modernism where the emphasis sits on innovation and rejection of traditional modes of narrative and representation.

Panofsky’s iconographic mode of analysis would put the emphasis on ‘reading’ meaning into the symbolism of representational imagery.

The formalist argument implied in the statement is seated within the 19th century debate proposed by art historians like Heinrich Wölfflin (who argued the subsequent merit of line or disegno over the painterly or colour in the contrary precepts and principles in Principles of Art History) and carried on in the formalist approach typified by Roger Fry (who was resisting the growing field of psychoanalysis).
The examples above relate to only part of what is required, and are just indicative

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 ���

NZQA Approved

This resource is copyright © Crown 2012
Page 5 of 6

_267252788.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

