

B O A R D O F S T U D I E S
NEW SOUTH WALES

2002

**HIGHER SCHOOL CERTIFICATE
EXAMINATION**

Visual Arts

Art criticism and art history

General Instructions

- Reading time – 5 minutes
- Working time – 1½ hours
- Write using black or blue pen

Total marks – 50

Section I Pages 2–7

25 marks

- Attempt Question 1
- Allow about 45 minutes for this section

Section II Pages 8–10

25 marks

- Attempt ONE question from Questions 2–10
- Allow about 45 minutes for this section

Section I

25 marks

Attempt Question 1

Allow about 45 minutes for this section

Allow about 10 minutes for Question 1 (a)

Allow about 15 minutes for Question 1 (b)

Allow about 20 minutes for Question 1 (c)

Answer the question in a writing booklet. Extra writing booklets are available.

Commence each part on a new page.

In your answer you will be assessed on how well you:

- write in a concise and well-reasoned way
 - present an informed point of view
 - use the plates and any other source material provided to inform your response
-

Question 1 (25 marks)

Marks

- (a) What are Robert Rauschenberg's relationships to his artwork? Refer to Plates 1 and 2.

5

© Untitled Press Inc., 1964/VAGA. Licensed by VISCOPY, Sydney 2003.

Plate 1: Robert Rauschenberg silk screen printing in his New York studio, 1964, Photograph by Hans Namuth.

© Untitled Press Inc., 1964/VAGA.
Licensed by VISCOPY, Sydney 2003.

Plate 2: Robert Rauschenberg,
b.1925, USA,
Retroactive I, 1964,
oil and silkscreened ink
on canvas,
213.4 · 152.4 cm.

Question 1 continues on page 4

In your answers you will be assessed on how well you:
write in a concise and well-reasoned way
present an informed point of view
use the plates and any other source material provided to inform your response

Marks

Question 1 (continued)

- (b) Explain the practice of the Italian design company Alessi, by referring to the extract and Plates 3 and 4. **8**

Extract:

‘Alessi is a family company established in 1921. We are a kind of research and development workshop, or laboratory. Our role is to act as a mediator between our designers and the needs of the market.’

Alberto Alessi

Awaiting copyright clearance

Plate 3: Aldo Rossi,
1931–1997, Italy.
Drawing for the Alessi
La Cupola espresso
coffee maker, 1989,
manufactured in cast
aluminium with
optional coloured resin
finish.

Question 1 continues on page 5

Question 1 (continued)

Plate 4: Alessi packaging for *Juicy Salif* (lemon squeezer), 1989,
an object designed by Philippe Starck, b.1949.

Question 1 continues on page 6

In your answers you will be assessed on how well you:

- write in a concise and well-reasoned way
 - present an informed point of view
 - use the plates and any other source material provided to inform your response
-

Marks

Question 1 (continued)

- (c) Explain how the judgements about Michelangelo's *Pietà* represent different points of view. **12**

Viewer 1

It says in the guidebook that 'the marble has been precisely carved in a realistic style. The figures are arranged in the shape of a triangle forming a symmetrical composition. The work is unified by the flowing lines of the figure and drapery. The sculpture can be read as a symbol of classical conventions in art'.

Viewer 2

But can't you feel the emotional power of this masterpiece? It's beautiful! It's the work of a genius! I think it embodies the artist's interpretation of a mother's grief at the loss of her son.

Question 1 continues on page 7

Question 1 (continued)

Plate 5: Michelangelo Buonarroti 1475–1564, Italy,
Pietà, c.1500,
Saint Peter's Basilica, Vatican, Rome,
marble, 174 cm high.

© photo Scala 1990.

End of Question 1

Section II

25 marks

Attempt ONE question from Questions 2–10

Allow about 45 minutes for this section

Answer the question in a SEPARATE writing booklet. Extra writing booklets are available.

In your answer you will be assessed on how well you:

- present a well-reasoned and informed point of view
 - apply your understandings of the different aspects of content as appropriate (Practice, Conceptual Framework, and the Frames)
 - use relevant examples
-

Practice

Question 2 (25 marks)

Discuss how the practices of architects and/or designers are shaped by material and conceptual choices.

OR

Question 3 (25 marks)

Assess the effect of time on the practice of artists.

OR

Question 4 (25 marks)

‘Art critics and art historians create myths and generate debates.’

Do you agree or disagree? Give reasons for your views.

OR

Conceptual Framework

Question 5 (25 marks)

‘As the audience changes, so too does the meaning of artists’ works.’

Argue a case for or against this statement.

OR

Question 6 (25 marks)

Explain how a particular view of the world is represented in an exhibition you have seen or read about.

OR

Question 7 (25 marks)

Explain how contemporary art has shaped our understanding of the different roles of artists.

OR

Please turn over

In your answer you will be assessed on how well you:

- present a well-reasoned and informed point of view
 - apply your understandings of the different aspects of content as appropriate (Practice, Conceptual Framework, and the Frames)
 - use relevant examples
-

Frames

Question 8 (25 marks)

‘The making of art is an intuitive act rather than a planned process.’

Evaluate this statement.

OR

Question 9 (25 marks)

Evaluate the view that art reflects the social values of a particular time and place.

OR

Question 10 (25 marks)

How does a postmodern point of view challenge the idea of art as unique and precious?

End of paper

BLANK PAGE

BLANK PAGE