Internal assessment resource Art History 3.6B for Achievement Standard 91487

PAGE FOR TEACHER USE


[image: image1.emf]


[image: image2.emf]


	
  


	


Internal Assessment Resource

Art History Level 3
	This resource supports assessment against:

Achievement Standard 91487

Examine the different values placed on art works 

	Resource title: Report for an exhibition curator

	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-12-2012-91487-01-6017

	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 91487: Examine the different values placed on art works

Resource reference: Art History 3.6B

Resource title: Report for an exhibition curator

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 91487. 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 write a report for a gallery curator examining the different values placed on three art works being considered for inclusion in an exhibition.

This activity can be adapted to suit other contexts. For example, it could be used after examining art works in the local environment or as part of a study of the protection and restoration of heritage buildings.

Presentation of evidence could take other forms such as an oral presentation, supported by PowerPoint slides. 

Conditions

This is an individual assessment activity. 

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

Resource requirements

Access to the Internet.

Additional information

This is not a research standard; therefore you may select art works and provide students with the information necessary to carry out this activity. 
The following resources may be used in class discussions of the value placed on art works:
Schneider Adams, Laurie. Art – A Beginners' Guide. Oneworld Publications, 2012. (Available in paperback and Kindle e-reader formats.)

Moses, Harry. Who the #$&% Is Jackson Pollock, DVD, 2006.

http://www.saatchi-gallery.co.uk/video-tour.htm
http://www.ucl.ac.uk/~uctlsfd/papers/the_value_of_art.pdf
Internal Assessment Resource

Achievement Standard Art History 91487: Examine the different values placed on art works 

Resource reference: Art History 3.6B

Resource title: Report for an exhibition curator

Credits: 4 

	Achievement
	Achievement with Merit
	Achievement with Excellence

	Examine the different values placed on art works.
	Examine, in-depth, the different values placed on art works.
	Examine, perceptively, the different values placed on art works.


Student instructions

Introduction

This assessment activity requires you to present a written report for a curator of a major exhibition of 20th century art. The purpose of this report is to examine the different values placed on three art works that may be selected for the exhibition.

You will be assessed on the perceptiveness of your analysis and your integration of supporting evidence.

This is an individual task, which will take place over four weeks of out-of-class time, with three hours of in-class time.

Task

Select art works

Select three 20th century and/or 21st century art works. Suggested art works include, but are not limited to:

· Marcel Duchamp’s LHOOQ (1919)

· Jackson Pollock’s Lavender Mist Number 1 (1950)

· Judy Chicago’s The Dinner Party (1975-79) 

· Banks, East Jerusalem, 2006

· Michael Parekowhai, Chapman Homer, 2011.

Gather evidence

Research the different values placed on each of the three art works. Values may include:

· artistic and historic values placed on art works, which are seen as influential or stylistically significant

· spiritual or religious values that are placed on the art work by artists and/or groups, such as Christians 

· monetary values placed on the art work through investment and sales 

· societal and cultural values that are placed on art works, which are seen as significant for a society or culture.

Write a report

Write a report for the curator of the gallery. In your report include: 

· an introduction which briefly describes the context of each work

· an analysis of the different values placed on each work (support your analysis with evidence from the art work and other sources).

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

Assessment schedule: Art History 91487 Report for an exhibition curator

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

	The student produces a report that examines and explains the different values that are placed on at least three art works, using supporting evidence.
For example:

Wassily Kandinsky. Untitled (first abstract watercolour). 1910 (1913). Pencil, watercolour, and ink on paper.

Kandinsky’s abstract watercolour is thought to be the first abstract painting and so has historical value as it signposts a turning point in 20th century art. The lack of recognisable subject matter means that this painting is abstract. 

Kandinsky himself recognised the innovative aspect of eliminating recognisable subject matter after he saw another of his paintings turned on its side. Evidence for Kandinsky’s ideas about abstract painting can be found in two important treatises on art he wrote such as On Concerning the Spiritual in Art.

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


	The student produces a report that examines, in-depth, the different values placed on art works by analysing the different values that are placed on at least three art works, using supporting evidence.
For example:

Wassily Kandinsky. Untitled (first abstract watercolour). 1910 (1913). Pencil, watercolour, and ink on paper.

The historic value placed on Kandinsky’s watercolour is because it is generally considered to be the first abstract painting, which he suggests with his title. He described an experience that lead him towards abstraction as he returned to his studio at dusk and came to the realisation that “objectiveness, the depiction of objects, needed no place in my paintings, and was indeed harmful to them”. 

Although the watercolour medium tends to be considered less important than oil in a fine art hierarchy, Kandinsky’s painting gains significance because his words and the neutral title he gave the work make it clear that his intention was to develop abstract painting.

The examples above relate to only part of what is required, and are just indicative.
	The student produces a report that examines, perceptively, the different values placed on art works by providing an insightful analysis of the different values that are placed on at least three art works, integrating supporting evidence.
For example:

Wassily Kandinsky. Untitled (first abstract watercolour). 1910 (1913). Pencil, watercolour, and ink on paper.

Kandinsky’s innovation in moving towards abstraction can be traced to a description in The Blaue Reiter Almanac of his unexpected encounter with his painting in a context that removed immediate reference to subject matter. The ramification of this idea is that “all of the forms I ever used come from themselves”, an idea expanded in his writing on the “inner necessity””. 

Kandinsky elaborates by discussing the connection between colour, music and the “vibration of the soul”. His painting is significant for the relationship between spiritual values embodied into artistic theory.

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


