Internal assessment resource for Art History 3.7B Achievement Standard 91488

PAGE FOR TEACHER USE


[image: image1.emf]


[image: image2.emf]


	
  


	


Internal Assessment Resource

Art History Level 3
	This resource supports assessment against:

Achievement Standard 91488

Examine the relationship(s) between a theory and art works 

	Resource title: Renaissance theory 

	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-12-2012-91488-01-6019

	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 91488: Examine the relationship(s) between a theory and art works

Resource reference: Art History 3.7B

Resource title: Renaissance theory

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 91488. 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 activity requires students to create a script and a PowerPoint presentation examining the relationships between a selected theory and selected art works. The script and content in the PowerPoint presentation will provide the evidence used for assessment.

The quality of the PowerPoint presentation should not affect the final grade.

Before using this resource, you will need to select or negotiate a context that will engage your students, amend relevant details of the assessment to suit your context, and ensure that the assessment schedule aligns with the activity in its final form.

Students will be assessed on the perceptiveness of their evaluation of the relationship(s) between the theory and the art works and their integration of supporting evidence.
Conditions 

This assessment task will take place over three weeks of in-class and out-of-class time.

You will need to keep a copy of the students’ PowerPoint presentations and scripts for your records. 

Resource requirements

None.

Additional information

None.

Internal Assessment Resource

Achievement Standard Art History 91488: Examine the relationship(s) between a theory and art works

Resource reference: Art History 3.7B

Resource title: Renaissance theory

Credits: 4

	Achievement
	Achievement with Merit
	Achievement with Excellence

	Examine the relationship(s) between a theory and art works.
	Examine, in depth, the relationship(s) between a theory and art works.
	Examine, perceptively, the relationship(s) between a theory and art works.


Student instructions

Introduction

This assessment task requires you to create a script and a PowerPoint presentation that examine the relationships between a Renaissance theory (such as humanism or Neo-Platonism) and Italian Renaissance art works. 

Your PowerPoint presentation will support your script by explaining the main principles of the theory and by identifying visual evidence of the theory in selected Italian Renaissance art works.

Teacher note: Adapt this assessment activity to suit your context. For example, there is a wide range of appropriate theories such as Platonism, Marxism, theosophy, utopianism, neo-plasticism, psychoanalytical theory, existentialism, feminism or post-colonialism.

You will present your PowerPoint presentation to the class. You will not be assessed on the creativity and quality of your slides or your presentation skills.

Teacher note: Modify the mode of presentation to a video or scripted role-play with students interviewing key players involved in the theories, as appropriate to your context.

You will be assessed on the perceptiveness of your evaluation of the relationship(s) between the theory and the art works and your integration of supporting evidence.

This is an individually assessed task. You will have three weeks of in-class and out-of-class time.
Task

Research

Select an Italian Renaissance theory that has had an impact on art, such as humanism or Neo-Platonism. Make notes on:

· the origins of the theory

· key principles of the theory that relate to art

· the effect(s) of the theory on aspects of art works such as style, content, and subject matter. 

Select three Renaissance art works and use them to explore the relationship(s) between the theory and art works. 

Create your script and presentation

Use the information you have gathered to produce a presentation that examines the relationship(s) between the theory and the three art works. Include 8–12 annotated PowerPoint slides. In your presentation: 

· explain the key principles of the theory 

· explain and analyse the relationships between the key principles of the theory and the art works – use slides to provide visual evidence of the principles of the theory in three Renaissance art works.

· evaluate the significance of the relationship(s) between the theory and the art works, integrating supporting evidence from the art works and other sources. 
Present your examination to the class, using your script and supporting PowerPoint presentation. Give your teacher a copy of the script and a reference list showing the sources used.

Assessment schedule: Art History 91488 Renaissance theory
	Evidence/Judgements for Achievement 
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student presents a written script that examines the relationship(s) between an Italian Renaissance theory (such as humanism or Neo-Platonism) and art works.

In the script, the student has explained the key principles of the theory and identified evidence of the theory within three selected art works. 
For example:

Humanism was a reconciliation of classical ideals with Christian beliefs. The emphasis on education and learning in the humanities was embraced. There was a celebration of man and human achievement, which is also linked with the revival of antiquity and rebirth of the Classical and Ancient Greek theories, values, and way of life. Ancient texts were becoming more accessible, and Italy, especially Florence, was being inspired by Classical ideals in terms of painting, sculpture, architecture, and literature. 
Artists such as Michelangelo and Raphael were influenced greatly by humanism. Paintings such as Raphael’s La Belle Jardinière include examples of the effects of the theory. Humanist painters were inspired by Greek classical sculpture, and the soft idealised form of Mary in this painting was directly influenced by Greek classical sculptures. Raphael would have looked at these sculptures to create the young, innocent face of Mary and her soft delicate form.
The examples above relate to only part of what is required, and are just indicative.


	The student presents a written script that examines, in depth, the relationship(s) between the key principles of an Italian Renaissance theory (such as humanism or Neo-Platonism) and art works.

In the script, the student has analysed the relationships between the key principles of the theory and the selected art works. The student has used evidence from the art works and other sources to support their analysis.

For example:

Humanist painters such as Raphael embraced the revival of the classics, and of the humanities and education. Raphael’s paintings typify Greek Classical artistic conventions through his use of idealised figures, an idealised and ordered composition, within a harmonious use of space. In Raphael’s many Madonna and Child paintings the figures are placed in a pyramidal composition that creates an ordered and harmonious space that exemplifies the Greek ideals of order, balance and harmony. 
Raphael, like other Renaissance masters, was influenced not only by Greek ideals but also by Greek subject matter. For example, Raphael’s School of Athens, 1509-1510, gathers together philosophers and intellectuals from western history to create an allegory of philosophy and intellect. The significance of this painting lies in the context of it being a commission by Pope Julius II for the Papal apartments. The nature of it being painted across from his other fresco The Disputa is directly linked to Neo-Platonist ideals that Raphael and the Pope were influenced by. 

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


	The student presents a written script that examines, perceptively, the relationships between an Italian Renaissance theory (such as humanism or Neo-Platonism) and art works.

In the script, the student has evaluated the relationships between the key principles of the theory and the art works. The student has integrated relevant evidence (from the art works and other sources) into their evaluation. 
For example:

The art of a period is a direct reflection of the religious and political forces at work during that period. Cosimo de’ Medici was an important humanist patron who held the ‘Court of the Medici’, which was the centre of literary and philosophical culture. It was there that Marsilio Ficino formed the Platonic academy. It was also there that Michelangelo was exposed to Neo-Platonist thought and the classical Greek sculptures. Although Michelangelo struggled to reconcile his Christianity with his Neo-Platonic beliefs, Neo-Platonism had a profound impact on his paintings and his sculptures.

Michelangelo’s philosophies were very much Neo-Platonic. He believed in the term ‘intelleto’, which described one’s innate talent and ability to sculpt and paint from God. “Fine painting is nothing other than a copy of perfections of God and a remembrance of his painting.” For Michelangelo, his role as an artistic genius was to represent ideal beauty. Therefore, his sculptures often had exaggerated proportion and he broke the rules of perspective in his paintings, making the objects in the background appear larger than they should be, in order to dramatise his narrative and heighten emotion. Michelangelo did not stress the literal imitation of nature at all and completely worked with Neo-Platonic ideals of beauty in mind. He also believed that his role as the sculptor was not to create but to free the forms that already existed in the stone.
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.
NZQA Approved


� EMBED Word.Picture.8 ���


This resource is copyright © Crown 2012 

Page 1 of 6

_1285311013.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA


