Internal assessment resource Visual Arts 3.5C for Achievement Standard 91460
PAGE FOR TEACHER USE

[image: image1.emf]

[image: image2.emf]

	

	

Internal Assessment Resource

Visual Arts Level 3

	This resource supports assessment against:

Achievement Standard 91460

Produce a resolved work that demonstrates purposeful control of skills appropriate to a visual arts cultural context

	Resource title: Flip book – critiquing consumerism

	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-12-2012-91460-01-6301

	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 91460: Produce a resolved work that demonstrates purposeful control of skills appropriate to a visual arts cultural context
Resource reference: Visual Arts 3.5C

Resource title: Flip book – critiquing consumerism
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 familiar with the outcome being assessed by Achievement Standard Visual Arts 91460. 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 flip book that makes social comment about consumerism in a society that is concerned with environmental sustainability and globalisation. It is a convention of art practice to comment on events in society, and the flip book will operate within the cultural context of social critiquing.

Conditions

This is an individual assessment activity and will take place over six weeks of in-class and out-of-class time.
Resource requirements
· Access to appropriate camera and printing equipment

· A range of visual/written resources about consumerism

· Information relating to the tradition of vanitas painting and the symbolism relating to decay and transience of life could be useful for students

· Some useful time-lapse references are:

http://www.youtube.com/watch?v=MIzXWGcb3u0
http://www.youtube.com/watch?v=SIl9rO9sURE
http://www.youtube.com/watch?v=Q_0_goF0of4
Additional information

None.
Internal Assessment Resource

Achievement Standard Visual Arts 91460: Produce a resolved work that demonstrates purposeful control of skills appropriate to a visual arts cultural context
Resource reference: Visual Arts 3.5C
Resource title: Flip book – critiquing consumerism
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Produce a resolved work that demonstrates purposeful control of skills appropriate to a cultural visual arts context.
	Produce a resolved work that demonstrates refined control of skills appropriate to a visual arts cultural context.
	Produce a resolved work that demonstrates mastery of skills appropriate to a visual arts cultural context.

Student instructions
Introduction
This assessment activity requires you to produce a flip book that makes social comment about consumerism in a society that is concerned with environmental sustainability and globalisation. It is a convention of art practice to comment on events in society, and your flip book will operate within the cultural context of social critiquing.

You will be assessed on your mastery of photographic skills and your critical selection of images.

You will have approximately six weeks of in-class and out-of-class time to complete this assessment activity. Part of this time should be used to research flip book conventions, develop personal ideas, and test appropriate materials and techniques.
The conventions associated with this cultural context include:

· Photography, image creation, digital manipulation skills

· Narrative engagement – humour, originality, surprise, etc

· Narrative purpose – clearly communicates a particular message

· Image sequencing – smooth progress of animation

· Technical proficiency – smooth flipping operation.
Teacher note: You may choose to alter the context of this assignment to suit the needs of your students. The flip book could be produced as a digital animation. Text elements such as a title or commentary could also be introduced.
Task

Research and brainstorm
Begin this activity by brainstorming ideas and issues relating to consumerism (ecological issues, consumption and waste in society, environmental sustainability, globalisation). Because the issues are vast, it is critical to your overall success that you identify a particular aspect that you would like to focus on.

Teacher note: This could be done individually, in groups, or as a whole class. A variety of issues around this context could be explored, for example, deforestation, oil spillage, land stripping, etc.

Identify a variety of flip book examples. Include copies of these in your workbook and annotate to explain the conventions of physical structure and visual layout. Identify a variety of pamphlets/books/brochures/websites with information about consumerism and other socially conscious issues. Include copies of these in your workbook and annotate to explain how images (and text) have been used to enhance understanding of the particular issue.

Once you have defined your issue and researched appropriate established practice, choose an object(s) that you can use to depict your ideas. Make sure that they will work to achieve your visual outcome (for example, if you choose to use decomposing fruit to depict consumption and waste in society, a banana will brown and rot quicker than an apple). In order to demonstrate mastery of skills, you need to show critical selection of objects relating to the visual communication of your ideas.

Working individually, brainstorm changes that might to happen to your object(s) over time. This change will need to capture in some way your ideas about your chosen aspect of consumerism. Record your brainstorming in an appropriate format, for example, mind maps, thumbnails, annotated drawings, or notes.

Generate images and resolve ideas
Gather, set up, and photograph the object(s) for your images. The images may need to be completed over a period of time, for example, if you choose to show your object(s) decomposing. Consider this when you set up your object(s) and choose a place where you can leave them for some time. You may also choose to digitally modify the raw images.
Produce a small prototype of your flip book. Evaluate this outcome in terms of its strengths and weaknesses. Decide what changes or revisions need to be made to make your flip book more technically resolved, engaging, and/or effective.
Select and construct
Use the evaluation above to revise your plan. Make new photographs. Further modify your images digitally if required.

Print at least 20 images.

Construct a working flip book from your images. It needs to be secured (glued, stapled, or bound) so that it can be viewed.
Write a short summary of how your images express ideas about consumerism.
Teacher note: For archive and moderation purposes it is useful to include the developmental evidence along with the final resolved work.
Assessment schedule: Visual Arts 91460 Flip book – critiquing consumerism
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student produces a resolved work that demonstrates purposeful control of skills appropriate to a visual arts cultural context.
The student produces a flip book that demonstrates a deliberate selection and use of images that show decomposition of the object(s) to comment on consumption in society.
For example, the flip book shows fruit rotting over a period of three weeks. Photographic techniques of composition, exposure, lighting, focus, and printing are used to record the details of the decay.

The flip book is complete and works, showing a sequencing of images that relates the student’s ideas on consumerism.
The examples above relate to only part of what is required, and are just indicative.

	The student produces a resolved work that demonstrates refined control of skills appropriate to a visual arts cultural context.
The student produces a flip book that demonstrates a deliberate selection and proficient use of images that show decomposition of the object(s) to comment on consumption in society.
For example, the flip book shows fruit rotting over a period of three weeks. The student uses photographic techniques with control to record the details of the decay. The compositions show a good understanding of pictorial conventions and photographic process: exposure, lighting, focus, and printing are consistent and support the reading of the images.
The flip book is complete and works, showing a smooth sequencing of images that express the student’s ideas and views on consumerism.
The examples above relate to only part of what is required, and are just indicative.

	The student produces a resolved work that demonstrates mastery of skills appropriate to a visual arts cultural context.
The student produces a flip book that demonstrates a critical selection and commanding use of images that show decomposition of the object(s) to comment on consumption in society.
For example, the flip book shows fruit rotting over a period of three weeks as a comment on consumerism as decay in society, by leaving only the label that was originally on the fruit remaining. Thus the student is commenting on conclusions that only the superficial lasts or that by inflicting ourselves on nature, mankind causes nature to decay.

The photographic techniques used show command of the processes involved to achieve an accomplished and polished outcome. The compositions show thorough understanding of pictorial conventions and use depth of field to focus attention on the label remaining. Exposure, lighting, and printing are used with knowledge and confidence to produce high-quality images.
The flip book is complete and works, showing a fluid sequencing of images that effectively express the student’s ideas and views on consumerism.
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 draft resource is copyright © Crown 2009
Page 16 of 5
This resource is copyright © Crown 2012

Page 1 of 5

_1285055616.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

