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

	

Internal assessment resource Visual Arts Printmaking 2.2 v2 and 2.3 v2 for Achievement Standards 91313 and 91318

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 91313 version 2 Printmaking

Use drawing methods to apply knowledge of conventions appropriate to printmaking

Achievement Standard 91318 version 2 Printmaking

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

	Resource title: Bringing the still to life

	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-02-2015-91313-02-5730

 A-A-02-2015-91318-02-5731

	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 91313: Use drawing methods to apply knowledge of conventions appropriate to printmaking

Achievement Standard Visual Arts 91318: Develop ideas in a related series of drawings appropriate to established printmaking practice

Resource reference: Visual Arts Printmaking 2.2/2.3 v2
Resource title: Bringing the still to life
Credits: 4 (91313) and 4 (91318)

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 91313 and 91318. 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 combines Achievement Standard 91313 and Achievement Standard 91318. Students may gain credit for both Achievement Standard 91313 and Achievement Standard 91318 or either standard individually.

The activity requires students to use drawing to apply knowledge of conventions and develop ideas in a related series of drawings appropriate to printmaking.

Students are required to gather individual resources and generate ideas in relation to the theme. You can adapt the theme of the activity to make best use of the resources, interests, and expertise available within your school. Alternative themes for this resource may include landscape, figure, portraiture, or architectural spaces.
Facilitate a discussion of printmaking techniques and pictorial elements in relation to the theme “Bringing the still to life”. The students then select three examples of printmaking specific to this theme. See Resource A for some suggested artists and their methods, ideas, and themes.

Before starting the activity, students need to have knowledge of the conventions and methods of established printmaking practice. It is expected that they will have a body of knowledge that would allow them to meet the requirements of Achievement Standard 91308 or equivalent.

Resource requirements

The students need quality resources, such as colour photocopies or photographs to work from. They are responsible for gathering these, but you will need to provide class time and, where appropriate, resources to support them.

Conditions and additional information

None.

Internal Assessment Resource

Achievement Standard Visual Arts 91313: Use drawing methods to apply knowledge of conventions appropriate to printmaking

Achievement Standard Visual Arts 91318: Develop ideas in a related series of drawings appropriate to established printmaking practice

Resource reference: Visual Arts Printmaking 2.2/2.3 v2
Resource title: Bringing the still to life
Achievement Standard 2.2

Credits: 4

	Achievement
	Achievement with Merit
	Achievement with Excellence

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

Achievement Standard 2.3
Credits: 4

	Achievement
	Achievement with Merit
	Achievement with Excellence

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

Student instructions

Introduction

This assessment activity requires you to demonstrate your knowledge of printmaking conventions. You will create drawings that reflect printmaking conventions and then generate a series of related drawings and prints.

In the context of this assessment, “drawings” refers to annotations, sketches, monochromatic and colour studies, collage, and printmaking.

You will be assessed on the depth of your understanding of the conventions of printmaking and the development of your ideas in relation to printmaking practice.

This activity will provide opportunities to achieve both Achievement Standard 91313 Printmaking and Achievement Standard 91318 Printmaking. Each standard will be assessed separately, and it is possible to achieve either or both.

You have 44 hours of class time and homework time to complete this activity.

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

Part 1: Drawing for print purposes
Choose three printmaking artists from Resource A and select at least two examples of their work. These artists, and the printmaking conventions they use, will form the basis for this assessment activity.

Gather resources that illustrate each artist’s approach – at least six per artist. For example, appropriate resources for Dick Frizzell would be kiwiana and comic images. Appropriate resources for Chris Denton would be fruit and containers.

Head up an A3 page for each artist. Identify ways that each artist has applied conventions in print. Make annotations about this at the top of each page.

Select and use your resources to generate drawings that focus on appropriate ideas relating to each artist’s use of printmaking conventions. Make three drawings per A3 page.

· Drawing one should focus on particular compositional/layout formats specific to each artist. Critically analyse the way your artist has used layout in their work. Produce a drawing that demonstrates your understanding of selected compositional conventions.

· Drawing two should focus on process specific mark-making techniques, for example, tonal modelling, translucency, painted marks, colour, cross hatching, or pointillist techniques. Consider the artist’s choice and handling of printmaking materials. Carefully choose drawing materials that will allow you to express these ideas. For example, with woodcut you may use white crayon lines, curves and dashes on black paper to emulate the type of marks a cutting tool can make.

· Drawing three should focus on how the artist approaches space, for example, perspective, scale, cropping, and shadow (or are the images floating in shallow picture depth?). These drawings should show your knowledge of printmaking conventions.

Part 2: From drawings to print
For each of your selected artists produce an A5-size drawing in the centre of an A3 page that demonstrates your knowledge of the specific pictorial conventions explored in Part 1. The drawing should demonstrate careful editing and selection of the most successfully executed techniques. In the surrounding space, include detailed annotations that outline how specific printmaking processes and procedures may be applied. These annotations may refer to:

· composition
· selection and juxtaposition of imagery

· use of particular printing processes

· arrangement of pictorial space
· use of colour.
From your drawing, make an A4–A5 size print. Select and use printmaking techniques, processes, and procedures that most appropriately reflect the specific conventions studied in your selected artworks.

You should produce one drawing and one print for each artist (three drawings and three prints in total).

Part 3: Develop ideas

Select and combine your most successful ideas in a series of four drawings. Carefully consider the pictorial ideas of the three artists explored in earlier parts.

Analyse the relationships between the drawings produced in Parts 1 and 2. Working from the earlier ideas that you explored, make a series of four A5 drawings that reflect the ongoing decision-making and selection of pictorial ideas. These may include composition, media, technique, colour, space, light, line, scale, picture depth, surface manipulation, and mark making.

Produce two A5 prints based on two of the drawings from this task. The prints should demonstrate your ability to apply particular characteristics within printmaking.

Part 4: Clarify and extend ideas
Look at the work of two additional artists from Resource A:
Note how these artists use additional visual elements (for example, borders, inserts, and grid compositions) to create meaning and visual interest.

Consider the personal or cultural significance of the objects you have selected. Gather at least ten additional visual elements that help to communicate personal or cultural ideas related to the selected objects. These may include words, artefacts, plants, flowers, animals, people, and/or other cultural historical imagery.
Generate a series of four A5-size drawings that combine these new visual elements with your previous drawings. Place these drawings in the centre of an A3 page. In the surrounding space, include detailed annotations that outline how specific printmaking processes and procedures may be applied. These annotations may refer to:

· composition devices used to balance a variety of visual elements

· how drawing media relates to particular printing processes

· arrangement of pictorial space

· significance of colour choices

· how the symbolic features communicate ideas about the objects.

Produce two prints (A4 or A3). These works are larger in scale than those produced in earlier tasks. The images should represent a substantial clarification of ideas and exemplify your best printmaking practice.

Resource A

The following are appropriate artists. You may identify additional artists in consultation with your teacher.
Morandi (Italy)
Mimmo Paladino (Italy)
Peter Doig (UK)

Alice Jarry (Canada)
Jim Dine (USA)

David Hockney (UK)

Harvey Daniels (UK)

Roy Lichtenstein (USA)

Jennifer Bartlett (USA)
Pat Steir (USA)
Richard Diebencorn (USA)
Andy Warhol (USA)

Robert Rauschenberg (U.S.A.)

Wayne Thiebaud (USA)

Donald Baechler (USA)

John Pule (NZ/Niue)
Marion McGuire (NZ)
Chris Denton (NZ)
Barry Cleavin (NZ)
John Drawbridge (NZ)

Vanessa Edwards (NZ)
Tony de Latour (NZ)

Fatu Feu’u (NZ)

Brad Novak (NZ)

Dick Frizzell (NZ)

Painters that may be used for Part 4

Picasso (France)

Michael Smither (NZ)
Jude Rae (NZ)

Jason Hicks (NZ)

Patrick Caulfield (USA)

Marilyn McAvoy (Canada)

David Salle (USA)

Michael Shepherd (NZ)

Assessment schedule: Visual Arts Printmaking 91313 Bringing the still to life
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student arranges art elements and uses principles to inform their use of processes, procedures, materials and techniques when making the artworks.

The student demonstrates knowledge of printmaking by using printmaking processes and procedures appropriately to produce prints.

An example of applying knowledge would be that the student can use printmaking techniques appropriate to the visual qualities of the subject matter such as using short cuts to simulate leaves and long curved cuts to depict flax.
	The student selects and uses particular processes, procedures, materials, and techniques according to an intended purpose when making the artworks.

The student demonstrates knowledge of specific printmaking conventions by producing drawings that show sensitivity to the printmaking processes and intention to purpose.

An example of applying specific knowledge would be a student selecting a process such as screen-printing and using this to recreate the mechanical effects synonymous with screen-printing. In the case of woodcut specific knowledge would mean three of more different types of cutting techniques to successfully articulate different surface qualities of objects and create overall visual interest.
	The student critically selects and uses particular processes, procedures, materials, and techniques according to an intended purpose when making the artworks.

The student demonstrates an in-depth knowledge of printmaking conventions by creating drawings that reflect conventions and show thorough knowledge through the handling of printmaking processes deliberate to purpose.

An example of applying in-depth knowledge would be that the student can recognise and apply the mechanical effects of screen-printing with confidence. In the case of woodcut in-depth knowledge would mean the use of a wide variety of cutting techniques using a range of blade sizes appropriate to the content of the image. A degree of (largely) error free technical execution is also an implied expectation for in-depth knowledge.

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 Printmaking 91318 Bringing the still to life
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The work builds on, interprets, and responds to a concept, subject matter, problem, or situation in drawings informed by established practice.

The drawings make some pictorial relationship to one another in relation to established practice. The works show processing of information within a limited range of pictorial connections.

	The work analyses, reflects on and further develops a concept, subject matter, problem, or situation, in drawings informed by established practice.

The drawings establish a clear pictorial relationship to one another. This is visible through the related series of drawings, which show thinking in relation to established practice. Images have identified a clear pictorial purpose through editing and decision-making to refine identified pictorial, conceptual and/or technical ideas.

	The work critically analyses, evaluates, and extends a concept, subject matter, problem, or situation in drawings informed by established practice.

The drawings establish a clear relationship to one another and are informed by those characteristics that underpin established practice. The strongest compositions are identified and explored in-depth. The ongoing thinking and inter-connecting of ideas are formulated, refined, and enhanced through confident handling of materials. Over the course of study, the student refines strategies and uses them to address and show the sustained advancement of particular pictorial concerns.

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 7 of 9

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

