

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

2006

**HIGHER SCHOOL CERTIFICATE
EXAMINATION**

Visual Arts

Art criticism and art history

General Instructions

- Reading time – 5 minutes
- Working time – 1 $\frac{1}{2}$ 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)

- (a) Mary Cassatt was a wealthy American woman who lived, studied and worked in France. The urban scenes that fill the canvases of male painters in the late 19th century were off-limits to her.

5

Use the cultural frame to identify some aspects of Cassatt's work. Refer to Plate 1 in your response.

Plate 1:
Mary Cassatt, 1844–1926, USA
The Bath, 1891/2
Oil on canvas, 100 × 66 cm.

Question 1 continues on page 4

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
-

Marks

Question 1 (continued)

- (b) Use the source material to explain the relationship between Robert Smithson's *Spiral Jetty* and other agencies of the artworld. **8**

Awaiting Copyright Clearance

Awaiting Copyright Clearance

Plate 2: Robert Smithson, 1938–1973, USA. *Spiral Jetty*, 1970, Great Salt Lake, Utah, USA. *Spiral Jetty* was submerged between 1971 and early 2002. This ground level photograph was taken in November 2002.

Question 1 continues on page 5

Question 1 (continued)

Awaiting Copyright Clearance

Plate 3: Robert Smithson, 1938–1973, USA. *Spiral Jetty*, 1970, Great Salt Lake, Utah, USA. *Spiral Jetty* was built over a period of three weeks. 6650 tonnes of black basalt, limestone rocks and earth were used in its construction. Over time, salt crystals and pink algae developed. The jetty is 457.2 metres in length and 4.57 metres in width.

Question 1 continues on page 6

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
-

Marks

Question 1 (continued)

- (c) What does the source material reveal about Robert Klippel's artmaking practice? **12**
In your response, you may consider work methods, materials and subject matter.

Awaiting Copyright Clearance

Plate 4: Robert Klippel, 1920–2001,
Australia
Broad Arrow, 1988
Cast gold sculpture,
14.2 × 13.3 × 4.5 cm.
This small sculpture is based
on found objects, such as
plastic model kits, pulleys
and toys.

Awaiting Copyright Clearance

Plate 5: Robert Klippel, 1920–2001,
Australia
Klippel welding in his
Woolloomooloo workshop
in 1963.
Photograph by Robert Walker

Question 1 continues on page 7

Question 1 (continued)

Plate 6: Robert Klippel, 1920–2001, Australia. *Philadelphia*, 1978–79. Photomontage, 1.52 × 2.43 m. Klippel used large-scale photomontage artworks as inspiration for his large wooden and steel sculptures.

Plate 7: Robert Klippel, 1920–2001, Australia
Untitled (sheet of studies for sculpture), 1949
Pen, brush, ink and gouache on paper.
41.3 × 25.6 cm.

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)

Awaiting Copyright Clearance

Marcia Pointon, art historian

Investigate this statement, referring to the practice of art historians and/or art critics you have studied.

OR

Question 3 (25 marks)

Awaiting Copyright Clearance

Louise Nevelson, sculptor

Use this statement, and works you have studied, to assess the impact of experience and imagination in shaping art practice.

OR

Question 4 (25 marks)

Evaluate the use of different materials and techniques in the development of an artist's body of work.

OR

Conceptual Framework

Question 5 (25 marks)

Explain how the work of one or more artists has changed as a result of interactions in the artworld.

In your response, you may consider global communication, virtual spaces, digital technologies and travel.

OR

Question 6 (25 marks)

Examine how documentary evidence enables the viewer to recreate the meaning and context of the artwork.

In your response, you may consider documentary evidence such as photography, newspapers, film, video, manifestos, diaries and correspondence.

OR

Question 7 (25 marks)

‘Museums exist in order to acquire, safeguard, conserve and display objects, artefacts and works of art of various kinds.’

Peter Vergo, art writer and curator
Reproduced with the permission of Reaktion Books Ltd

Critically assess this statement with reference to role(s) that galleries and/or museums and/or collections play in the artworld.

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)

Analyse the psychological world of the artist in relation to their work.

OR

Question 9 (25 marks)

Explain the function of material decisions artists make in developing a visual language.

OR

Question 10 (25 marks)

Examine the tactics and strategies employed by artists to recontextualise ideas in their artwork(s).

In your answer, refer to artists and/or designers and/or architects and/or filmmakers you have studied.

End of paper

BLANK PAGE

BLANK PAGE