[image: image1.wmf]

	

	

[image: image2.emf]

	

	

Internal assessment resource Visual Arts 1.1B v3 for Achievement Standard 90913
PAGE FOR TEACHER USE

Internal Assessment Resource

Visual Arts Level 1
	This resource supports assessment against:

Achievement Standard 90913 version 4
Demonstrate understanding of art works from a Māori and another cultural context using art terminology

	Resource title: Research contemporary art works

	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 3
To support internal assessment from 2015

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

NZQA Approved number A-A-02-2015-90913-02-4662

	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 90913: Demonstrate understanding of art works from a Māori and another cultural context using art terminology
Resource reference: Visual Arts 1.1B v3
Resource title: Research contemporary art works
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 Achievement Standard Visual Arts 90913. 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

For this assessment, students select two Māori art works and two art works from another cultural context. They then create a presentation in which they analyse and compare the works.

It is recommended that the works selected be linked by theme and/or genre.

Students are encouraged to research contemporary New Zealand works. Where possible, they should select works that relate in some way to their own cultural background.

The Standard does not specifically require students to compare and contrast their selected works, but if they do so they are more likely to demonstrate in-depth or comprehensive understanding.

While the intention is that this resource be a standalone assessment activity, it will generate a body of work that could be used in conjunction with Achievement Standards 90914 (1.2), 90915 (1.3), 90916 (1.4), and/or 90917 (1.5).
Prior to beginning this assessment task students should have had opportunities to practice analysis of art works and to become familiar with the art terminology they will need. This will typically include formal teaching on the methods and ideas of particular artists. It may also include an overview of traditional European and Māori pictorial features and technical approaches.
Conditions

Students should be given approximately six weeks of in-class and out-of-class time to complete this assessment task.

Students can work in small groups to source and research their art works, but they must create their presentations individually.
Students should negotiate the format/medium for their presentations. If they choose a poster presentation they may find it difficult to demonstrate the in-depth comprehensive understanding that is required for Merit and Excellence.

Resource requirements

Give your students guidance in their selection of art works so that the works they choose offer scope for meaningful comparison. Some possibilities include:

	Genre
	Māori Artists
	Other Artists

	Landscape
	Shane Cotton

Buck Nin
	Colin McCahon

Gerda Leenards

Stanley Palmer

	Abstract
	Buck Nin

Sandy Adsett
	Ian Scott

Don Peebles

Sara Hughes

	Expressive
	Emare Karaka

Kura Te Waru Rewiri
	Phillip Clairmont

Max Gimblett

	Figurative portrait
	Jolene Douglas

Darcy Nicholas

Robin Kahukiwa
	Pat Hanly

Toni Fomison

Rita Angus

Peter Stichbury

	Fabric
	Aromea Tahiwi

Roma Potiki

Diane Prince
	Philippa Blair

Deborah Crowe

	Figurative sculpture
	Jacqueline Fraser

Michael Parakowhai
	Greer Twiss

Richard Reddaway

Terry Stringer

Geoff Thompson

Additional information

None.

Internal Assessment Resource

Achievement Standard Visual Arts 90913: Demonstrate understanding of art works from a Māori and another cultural context using art terminology
Resource reference: Visual Arts 1.1B v3
Resource title: Research contemporary art works
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Demonstrate understanding of art works from a Māori and another cultural context using art terminology.
	Demonstrate in-depth understanding of art works from a Māori and another cultural context using art terminology.
	Demonstrate comprehensive understanding of art works from a Māori and another cultural context using art terminology.

Student instructions

Introduction

This assessment task requires you to create a presentation in which you analyse (using art terminology and your own words) two Māori art works and two art works from another cultural context. It is recommended that the works be linked by theme and/or genre.
Negotiate with your teacher an appropriate presentation mode. It could be, for example, an essay or audio-visual presentation (approximately five minutes in length).
Your presentation must be entirely your own work.
You have <<six>> weeks of in- and out-of-class time in which to complete this task.

Teacher note: If necessary, adjust the total time and how it is allocated to the three phases of the task.

You will be assessed on your analysis and explanations of:

· the artists’ use of different conventions, processes, procedures, materials and techniques to communicate ideas

· the relationship between the art works and the contexts in which (or for which) they were created.

Task

Selection

View a range of contemporary art works by visiting local galleries, marae, museums, and public spaces where art works are to be found, and by exploring art books and websites devoted to art and artists.

Select two Māori art works and two works from another cultural context. The works should be connected by theme and/or genre so that you can meaningfully compare and contrast them. Confirm with your teacher that you have made a suitable selection.

Obtain images of your selected works. These could be in the form of photographs (of works in public spaces), photocopies or scans (from books), prints from websites, or images cut from exhibition catalogues. (Note that it is generally forbidden to take photographs in an exhibition.)

It is suggested that you allocate <<no more than a week>> to this part of the task.

Research and analysis

Find out as much as possible about your selected works. You may find useful information in exhibition catalogues, websites, books about the artists whose work you have chosen, or from education staff at galleries.

Analyse each work in turn, considering colour, technique, form, composition, symbolism, meaning, and context. Make detailed notes using art terminology where possible. See the attached Resource for a suggested approach.

Teacher note: You may wish to give the students a different tool or framework to help them to carry out their analysis.

It is suggested that you allocate <<three weeks>> to this part of the task.

Now systematically compare and contrast: (i) the two Māori works; (ii) the other two works; and (iii) the Māori with the non-Maori works. Identify similarities and differences, again considering colour, technique, form, composition, symbolism, meaning, and context.

Consider how the art works are different because they are the product of different intentions and different cultural contexts.

It is suggested that you allocate <<one week>> to this part of the task.

Presentation

Present your findings in the mode or format agreed with your teacher.

Use appropriate art terminology and your own words to describe each work and:

· identify and describe the conventions, processes, procedures, materials, and techniques that the artist has used to communicate ideas

· explain how the methods used by the artist have been effective in conveying these ideas

· explain the cause/effect relationship between the work and the context in which (or for which) it was created

Considering the four works:

· What similarities do you notice in the way the artists treat their subjects? Explain these similarities in relation to personal intentions and cultural contexts.

· What differences do you notice in the way the artists treat their subjects? Explain these differences in relation to personal intentions and cultural contexts

It is suggested that you allocate <<one week>> to this part of the task.
Resource: Artist analysis

Artist:

Artwork:

Date:

Medium:

Size:

Analysis

1. What objects and images you can see in the work?
2. What colours has the artist used? Describe how these colours have been used.

3. What tones have been used (light, dark, contrasting)?

4. What materials and techniques have been used? How have they been used?
5. Is the treatment of objects naturalistic or abstract?

Composition

1. How has the artist shown all the things in this work (simple or complex, chaotic or organised, organic or geometric)?
2. Is there a central point of focus? If so, what picture-making devices has the artist used to create this effect?

3. Where has the artist placed objects in the picture and what effect is created?

4. Can this work be read from right to left or top to bottom? Is there something that leads your eye into the work? If so, what and where?

5. Describe the artist’s use of space in this work. Do you sense depth of space? Describe what you actually see and explain how the artist has brought the various things in the work together.

Symbolism and meaning

1. How has the cultural context influenced the art work? What can you see in the work that you recognise as distinctly New Zealand or distinctly international?
2. Can you see objects that might be symbolic? If so, what might they symbolise?

3. Do the subject matter and title of the work suggest a message or idea that the artist could be trying to convey? If so, what might that message or idea be?
4. How are the technical features (colour, tone, composition, media, etc) used to support the message or idea?
Assessment schedule: Visual Arts 90913 Research contemporary art works

	Judgements for Achievement
	Judgements for Achievement with Merit
	Judgements for Achievement with Excellence

	The student demonstrates understanding of art works from a Māori and another cultural context using art terminology.

The student selects for study two Maori art works and two works from another cultural context.

Using their own words and a range of art terms the student:

· identifies and describes the conventions, processes, procedures, materials, and techniques that the artist has used.
In their discussion, the student will typically use simple art terms such as: colour, background, pattern, composition, tone, and meaning.
Possible response to:
Ohaururu – Whangaroa, print, 2004
(Stanley Palmer)

“This is a print and 100 copies have been made. The print combines two different printmaking processes. The colours are naturalistic.”

Note: This does not represent a complete response – a more sustained analysis is required from students.

	The student demonstrates in-depth understanding of art works from a Māori and another cultural context using art terminology.

The student selects for study two Maori art works and two works from another cultural context.

Using their own words and art terminology the student:

· identifies and describes the conventions, processes, procedures, materials, and techniques that the artist has used to communicate ideas

· explains how the methods used by the artist have been effective in conveying these ideas

· explains the cause/effect relationship between the work and the context in which (or for which) it was created.

In their discussion, the student will typically use technical art terms such as: blending, glazing, dry brushing, hue, negative space, and symbolism.
Possible response to:
Ohaururu – Whangaroa, print, 2004
(Stanley Palmer)

“This art work combines bamboo engraving with lithographic processes. This process was invented by Stanley Palmer. This means that the artist is able to create different effects or textures for different surfaces such as land, sea and sky.

Palmer is trying to show the magic of the harbour at sunset. It is a very calm and relaxing time of the day.”

Note: This does not represent a complete response – a more sustained analysis is required from students.

	The student demonstrates comprehensive understanding of art works from a Māori and another cultural context using art terminology.

The student selects for study two Maori art works and two works from another cultural context.

Using their own words and art terminology the student:

· identifies and describes the conventions, processes, procedures, materials, and techniques that the artist has used to communicate ideas

· explains how the methods used by the artist have been effective in conveying these ideas

· explains the cause/effect relationship between the work and the context in which (or for which) it was created

· identifies similarities in the way the artists treat the chosen theme or genre and discusses possible explanations for these similarities

· identifies differences in the way the artists treat the chosen theme or genre and discusses possible explanations for these similarities.

In their discussion, the student will typically use advanced art terms such as: juxtaposition, sfumato, genealogy, physiognomy, metaphorical, and iconography.
Possible response to:
Ohaururu – Whangaroa, print, 2004
(Stanley Palmer)

“The bamboo engraving process means that minor cracks and flaws are visible in the sea and sky. This is a unique feature of Palmer’s process and means that only 100 or so prints can be made before the block disintegrates. This makes the very limited edition more valuable.

The yellow for the water is unexpected but accurately reflects the golden reflections created by the setting sun on the water just at the end of the day.
This image captures the essence of the tranquillity of sunset. The absence of people and golden light create an almost spiritual atmosphere which is like the romantic painting of the 18th century.”

Note: This does not represent a complete response – a more sustained analysis is required from students.

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 ���

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

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

