Internal assessment resource Visual Arts 3.3 Photography for Achievement Standard 91452
PAGE FOR TEACHER USE

[image: image1.emf]

[image: image2.emf]

	

	

Internal Assessment Resource

Visual Arts Level 3

	This resource supports assessment against:

Achievement Standard 91452

Systematically clarify ideas using drawing informed by established photography practice

	Resource title: Still life photography

	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-12-2012-91452-01-6308

	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 91452: Systematically clarify ideas using drawing informed by established photography practice
Resource reference: Visual Arts 3.3 Photography

Resource title: Still life photography
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 Visual Arts 91452. 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 produce a series of photographic drawings (based on an existing body of work) that extends their ideas within the genre of still life.
Conditions

This individual assessment activity will take place over six weeks of in-class and out-of-class time.

Resource requirements
· Access to appropriate camera and printing equipment
· Where digital processes are used students will need access to computers and software suitable for the manipulation of images, for example, Adobe Photoshop
· Access to a range of visual and written resources detailing issues around the genre of still life.
Additional information

It is recommended that Assessment Standard 91447 Shooting still life photographs be completed as a lead-in to this assessment. If this is not completed, it is suggested that prior to the assessment of this Standard a set of drawings be produced relating to the genre of still life. This will provide an opportunity for students to demonstrate the types of ideas required for Excellence in Assessment Standard 91452. It is not a requirement for assessment of this Standard.

 Internal Assessment Resource

Achievement Standard Visual Arts 91452: Systematically clarify ideas using drawing informed by established photography practice
Resource reference: Visual Arts 3.3 Photography

Resource title: Still life photography
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Systematically clarify ideas using drawing informed by established photography practice.
	Systematically extend ideas using drawing informed by established photography practice.
	Systematically regenerate ideas using drawing informed by established photography practice.

Student instructions

Introduction
This assessment activity requires you to produce a series of photographic drawings, based on an existing body of work, which clarifies your ideas within the genre of still life.
Teacher note: The starting point for this assignment may be still life photographic drawings produced for Achievement Standard 91447.

You will present your photographic drawings on an A1 panel in a systematic sequence accompanied by a journal that shows critical analysis of your ideas.

Teacher note: Possible alternative methods of presentation include journal or workbook only, A3 clear file, or wall display.

You will be assessed on your ability to critically analyse, evaluate, and revisit concepts and subject matter from previous photographic drawings in order to re-form and extend ideas into new still life drawings.

You will have approximately six weeks of in-class and out-of-class time to complete this task.

Task

Identify ideas and develop a personal proposition
Identify an aspect of still life you are interested in. This will form the basis for the development of your ideas for this assessment. Still life is a broad-ranging theme that offers you numerous ideas depending on the approach you take. This could range from a purely formal (for example, pattern, texture, and light) to a purely conceptual approach or a symbolic object vanitas that encompasses both formal and conceptual ideas.

In your journal record ideas based on your still life drawings that you want to investigate.

Gather four to six works from artists relevant to this task. Relevance could include subject matter, stylistic concerns, conceptual aspects, techniques, or processes. Consider artist models from all fields of art practice, not just photography. Include a range of approaches with different types of outcomes in order to demonstrate an in-depth understanding of approaches. Include brief annotations that identify the key conventions used in the works selected.
In your journal record your brainstorming in an appropriate format (for example, mind maps, thumbnails, annotated drawings, notes).
Write a brief proposal identifying:

· What is your broad theme?

· What are the specific features of your broad theme that interest you, formal, conceptual, visual, symbolic, metaphor, and narrative?

· What key artists have you identified?

· What pictorial strategies are you interested in?

· What camera methods or digital processes might you employ?
Generate and develop your ideas

Use the information gathered on your artist models and proposal writing to plan and complete your first photo-shoot.
Make a proof sheet (digital or analogue) of at least 24 images.

Enlarge and critique at least eight images for their pictorial qualities. Display them in a sequence to show progression and regeneration of your ideas. To critique your images you may consider the following features:

· Camera techniques

· Analogue or digital processing techniques (if used)

· Relationship with artist models

· Pictorial features (composition, colour, tone, juxtaposition of imagery)

· Thematic issue (symbolism, metaphor, narrative)

· Strengths and weaknesses.
Document (using notes and/or small thumbnail concept drawings) how you could develop these ideas further. You may need to look at more artists at this stage both for subject matter and technical ideas.

Clarify your ideas

Use the evaluation of your first photo-shoot to plan and complete your second photo-shoot.
Make a proof sheet (digital or analogue) of at least 24 images.

Enlarge and critique at least eight images for their pictorial qualities. Display them in a sequence to show progression and regeneration of your ideas.
Make technical notes and include examples of any relevant photographic techniques or manipulations that you have used to help you to clarify your ideas. Refer to artist models for any technical explorations you undertake. Demonstrate that you are using photography skills with control and understanding. Whatever approach you have decided to take in your work, the technical processes must be used with purpose to help you extend your ideas, not just repeat them. At this stage you could use digital or darkroom manipulation techniques to further develop your images.
Extend and regenerate your ideas

Reflect on the images. Comment on how the ideas are developing and progressing.
Plan a third photo-shoot that builds upon the successes of your previous work. Review your initial ideas and identify new approaches from additional artist models that advance your ideas in different directions.

Complete a third photo-shoot.

Make a proof sheet (digital or analogue) of at least 12 images.

Use darkroom or digital manipulation techniques to reconfigure your images. These should show the critical evaluation of your ideas from your previous work.
Select and present your works

Lay out images on an A1 panel.
Works may be different sizes; some will be small sets of works and some will communicate more resolved ideas as individual images. The layout must be clearly considered and planned. You must show the analysis, evaluation, and regeneration of your ideas.
An accompanying journal should include the proposal and all proof sheets, test prints, and photo-shoot planning and evaluative annotations.

Assessment schedule: Visual Arts 91452 Photography – Still life photography
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student systematically clarifies ideas using drawing informed by established photography practice.
The student’s final selection of images systematically clarifies their ideas. The selection starts with a set of images that explores the subject matter and refers to the chosen approach from selected artist models. The objects are in one centrally located position, shot from one viewpoint. Lighting is also from one position. Most exposures are consistent, and a limited tonal range or consideration of colour is evident.
The student uses annotations to identify the technical and pictorial devices used. More images are made that build on the learning gained from the previous work to progress the ideas identified at the beginning of the learning sequence. The images show a level of technical skills that is appropriate to the approach of the artist model. The final images are edited, selected, formatted, and sized according to the desired reading of the work.

	The student systematically extends ideas using drawing informed by established photography practice.

The student’s final selection of images systematically extends their ideas. The selection starts with a set of images that explores aspects of the subject matter and refers to the chosen approach from selected artist models. The selection includes close-up and far away images and front-on and bird’s-eye viewpoints. Lighting is from a variety of sources and directions. The images are made with consistent and correct exposures. Tonal range and/or colour are carefully considered for their pictorial qualities.
The student uses detailed annotations to explain the technical and pictorial devices used and then develop new responses to the proposition. Further images are made that extend the learning gained from the previous work. The images show an integration and control of technical skills that are appropriate to the approach of the artist model. The final images are purposefully edited, selected, formatted, and sized to enhance the desired reading of the work.

	The student systematically regenerates ideas using drawing informed by established photography practice.

The student’s final selection of images systematically and critically evaluates and revisits their ideas. The selection starts with a set of images that explores a range of ideas about the subject matter and shows a thorough understanding of the approach from the selected artist models. A range or depth of compositional considerations, including close-up and far away, cropped, and scale considerations, are apparent. A range of viewpoints is explored, including bird’s-eye, front-on, and low viewpoint.
Insightful annotations show the critical evaluation of the preceding work. This is then used to generate new and innovative responses to the proposition. The student revisits the subject matter and thematic proposal to generate further images informed by the learning gained from the previous work. The images show an understanding and integration of high-level technical skills that are appropriate to the approach of the artist model. The final images are critically edited, selected, formatted, and sized to successfully enhance the desired reading of the work.

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 draft resource is copyright © Crown 2009
Page 16 of 6
This resource is copyright © Crown 2012

Page 1 of 6

_1285055428.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

