Internal assessment resource reference number Eng/1/8 – C version 3

PAGE FOR TEACHER USE

[image: image2.png]N, NG ’ N
& % AR o % s

““We’ll just go on waiting” *

i, p

P
'

2003

SUBJECT REFERENCE: ENGLISH 1.8

Internal assessment resource reference number: Eng/1/8 – C version 3

“Shaping Up”
Supports internal assessment for:

Achievement Standard 90059

Produce a media or dramatic presentation

Credits: 3

Date version published:
January 2003

Ministry of Education
For use in internal assessment

quality assurance status

Teacher Guidelines:

The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.

Context/setting:

In this activity students prepare and present a static image which portrays a theme or important idea in a text they have studied. The exemplar material is based on short stories.

This resource may be used as part of a text or theme study or in the context of other viewing and presenting work.

Conditions:

This activity should be worked on in the classroom under teacher supervision to ensure authenticity. Teachers should first guide students through the image deconstruction task provided, helping them to identify the techniques used and comment on their effectiveness.

Between drafts, teachers can advise students that their static images may need further work on ideas, choice of quote, layout or design or commentary but cannot offer specific ideas or instructions on improvement.

Resource requirements:

Students may be provided with the paper required to produce their static image and they may also be provided with coloured paper, pens, paint and other art supplies according to department policy. Alternatively, students may be expected to provide all their own materials.

Additional information:

Students should be familiar with at least the following visual techniques and should have deconstructed other visual texts including the exemplars included before attempting this activity:

· Colour – symbolism, mood, impact

· Layout – balance, proportion, space, framing

· Shape – dominance, focus, how other elements or words fit around it

· Symbolism – symbols to represent ideas

· Lettering – upper/lower case, font, italics, bold, size

· Texture – symbolism, decoration
2003

SUBJECT REFERENCE: ENGLISH 1.8

Internal assessment resource reference number: Eng/1/8 – C version 3

“Shaping Up”
Achievement Standard 90059

Produce a media or dramatic presentation

Credits: 3

Student Instructions Sheet

In this activity you are to imagine that a literary publisher is producing a calendar designed to celebrate a collection of twelve texts. Your task is to choose a text that you have studied this year for inclusion in the collection and to design a static image to portray its ideas. Your static image will be one of the twelve illustrations included in the promotional calendar.

· Your static image must reflect the main idea(s) or message(s) you have identified in your chosen text.

· You must include a short relevant quotation or words linked to the text which reinforce the idea(s) in your image.

· You do not need to include the title or author of the text because these will be printed underneath the illustration when it is published.

· Your static image must be produced on paper and it must be two-dimensional.

· Your teacher may give you instructions on the size of your static image, and whether it should be portrait or landscape depending on the orientation of the calendar it is designed to illustrate.

· You must write a commentary of up to 250 words, explaining the choices you have made in constructing your image and how it relates to the text you have chosen for the collection. Head this commentary with the title and author of the text you have chosen.

You will be assessed on

· how well you communicate your ideas to your audience

· the appropriateness and effectiveness of your verbal and visual techniques

· how clearly you identify and explain the techniques you have used in your static image

Task 1
 View a static image

a) Look closely at the static image based on the short story ‘Mr and Mrs Martins’.

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

b) , Read the student commentary that accompanies this image:

‘Mr and Mrs Martins’ by Edla Van Steen

In this story, Mr and Mrs Martins are preparing for death. They live separately so they’ll get used to it before one of them dies. This is Mr Martins’ idea and he forces it on his wife.

In my static image the background of clocks with no hands represents how time stands still and how they are preparing to die before their time. The black gravestone represents death and it has Mr Martins’ year of birth on it but he hasn’t died yet.

The green path is the path of life. The green symbolizes living, growing and doing things. The path is windy to show that although it ultimately leads to death you don’t go straight there; there are lots of challenges along the way. The rough edges show that life isn’t easy and everyone has hard times.

Mr Martins is older so he is further along the path of life. But it is also because he is more accepting of death. He is grey because although he is still alive he is inactive and might as well be dead.

He is looking away because he has forgotten about his wife. While he was preparing her for life without him, he failed to realise that all she wanted was to be with him and cherish the time they had left together.

Mrs Martins is hanging back because she still wants to enjoy life. She is in colour because there is still some life left in her. She is holding her hat and basket which shows there are still things she wants to do. But when her husband says they must prepare for death she doesn’t object and her head down indicates her submissiveness.

The quote shows that they’re not dead yet but they’re not making the most of the time they have left. “We” indicates the two of them, “go on” refers to progress on the path of life and “waiting” refers to the fact that they are preparing for death.

c) Identify and list the visual techniques that have been used in the image on one side of the page. Describe what they are used to portray on the other side: eg

· colour – the green path represents life; green represents living, growing natural things

· symbolism – the clocks without hands represent time standing still

Task 2
Plan your static image

a) Brainstorm some possible elements for your own design. You might like to consider the following:

· Images, colours, fonts, symbols that are appropriate to your text

· Mediums eg collage, photography, cartoons, paint that might be appropriate to represent your ideas and text

· Possible quotations or words linked to the text to reinforce your visual ideas

b) From your brainstorm, select the ideas that you think will work best together. You will need a unified structure rather than a series of independent elements.

c) Look at the exemplars A to H which follow. Discuss their strengths and areas they could be improved.

d) Draft the rough layout of your page. If possible, shape the individual elements of your design and move them around on the page to create the best possible effect. Be prepared to remove or change elements that do not work. Only when you are thoroughly satisfied with your design should you move on to the final production of your image.

Task 3
Assemble your static image

Produce your static image to A3 size using the techniques you decided upon during the drafting process. Complete each element and apply each technique with precision and care. Aim for consistency of style so that all the elements are integrated as a unified whole. Look again at Exemplars G and H to see how this level of integration has been achieved in these images.

You may not use specific parts of any of the exemplars in your own static image.

Task 4
Write your commentary

a) After you have completed your static image, head up your commentary with the title and author of the text your image is based on. In your own words, describe the idea(s) from the text that you have portrayed in your image. Explain how the elements in your design fit together and contribute to the overall message. Describe the techniques you have used and the effect you intended them to have. Make sure you clearly explain the connection between the verbal elements and the visual image and how they reinforce each other.

b) You might like to use the following sentence starters to help you write your commentary:

· My static image portrays the idea that….

· I have shown this by….

· The visual elements I have used include….

· I have used the colours …

· My image is unified because….

· The quotation or words I have chosen are relevant because…
A booklet resource containing A4 size colour copies of the exemplars was distributed to all schools in February 2003. The exemplars are also available in the separate pdf file accompanying this resource, for downloading or printing.

EXEMPLAR A

‘Eight Dozen Beer and Nothing To Do’ by Richard Hobo

EXEMPLAR A:
 Not Achieved

STUDENT COMMENTARY TO ACCOMPANY IMAGE:

‘Eight Dozen Beer and Nothing To Do’ by Richard Hobo

My image shows that speed kills and the driver in the story was going too fast to show off to the girls in the other car. I have made the speedometer needle a cross to show that someone died because he drove too fast and the beer shows that alcohol was involved too. I made the speedometer black because that colour means death. The quote is about the girls who were following them in the car.

JUDGEMENT OF EXEMPLAR A:

	Not achieved
	Straightforward ideas are not communicated for a specific audience and purpose.

This student has conveyed a very basic idea that speeding can result in death, but this is a very superficial, even misleading part of a much more complex message in the text.

Appropriate verbal and visual techniques are not used.

The design is poorly executed and lacks unity. The pictures of beer in the two left corners of the image are not integrated into the overall image. The quote is not relevant to the visual elements.

Superficial reference is made to the symbolism of black and the cross These cliched symbols are not convincingly explained or adequately used in the image.

 EXEMPLAR B
‘The Drover’s Wife’ by Henry Lawson

EXEMPLAR B:
 Not Achieved

STUDENT COMMENTARY TO ACCOMPANY IMAGE:

‘The Drover’s Wife’ by Henry Lawson

My static image portrays the idea she is alone to look after herself. I have shown this by her being the only person in my poster and there is a large space around her. The visual elements I have used include the snake that threatened the family on the fire where she threw it, the broomstick she used to kill the snake is protecting her family also. I showed that she is thin from working hard and tired from doing everything herself. I have also used the picture to show she lives in the wide open bush. The images I have used are important throughout the image. The quote I have chosen is relevant because it tells she is alone which show why she is a hard woman.

JUDGEMENT OF EXEMPLAR B:

	Not achieved
	Straightforward ideas are not communicated for a specific audience and purpose.

This student has attempted to communicate some simple ideas from The Drover’s Wife. The image as presented is a simplistic sketch of the character together with some aspects of the setting and the story. These elements are not well linked and do not fulfil the image’s purpose of highlighting the loneliness theme.

Appropriate verbal and visual techniques are not used.

While some techniques described in the student commentary can be identified, they do not present the loneliness theme in an adequate way: eg the character’s smiling face and the composition and scale within the image are inappropriate. The quotation has insufficient relevance to the visual techniques as drawn.

EXEMPLAR C

‘Killers’ by OE Middleton

EXEMPLAR C:
 Achieved

STUDENT COMMENTARY TO ACCOMPANY IMAGE:

‘Killers’ by OE Middleton

The main idea of my static image was to question who the real killer in the story was, the man of the hawk.

I chose the quote to show the ignorance of the man and what a hypocrite he was. I placed hills in the background to show that the story was set in the country and I used bright colours for the hawk to show the strength and beauty that it has in the story. The steering wheel represents the man driving towards the hawk and the target shows that he is aiming to hit it. I made the hawk bigger than what it should be so it would be the focal point of the picture.

JUDGEMENT OF EXEMPLAR C:

	ACHIEVED
	Straightforward ideas are communicated for a specific audience and purpose.

The student communicates the idea that the man not the hawk is the real killer.

Appropriate verbal and visual techniques are used.

Visual elements are combined in a clear way with the steering wheel, the target, and the hawk in the foreground and the hills in the background.

The quotation makes a relevant link to the visual elements.

The student has accurately identified several visual and verbal elements used and the effects created.

 EXEMPLAR D

‘On the Sidewalk Bleeding’ by Evan Hunter

EXEMPLAR D:
 Achieved

STUDENT COMMENTARY TO ACCOMPANY IMAGE:

‘On the Sidewalk Bleeding’ by Evan Hunter

My static image is on a short story “On the Sidewalk Bleeding” by Evan Hunter. The main idea of the image is the figure wanting to be seen as himself and not as a Royal. The background view is of New York and it is there to show where the story is set. It is dark to show that it happened at night. Andy is white to show that he is innocent. The yellow of the word ‘Royal’ stands out to show how important being a Royal was to Andy, and that is why I made it large and put it in the foreground.

I used the quote “I want to be Andy” to show that as he lay dying he only wanted to be himself and not be seen as a Royal. Even though being a Royal meant so much to him in life, when he was dying it meant nothing.

JUDGEMENT OF EXEMPLAR D:

	ACHIEVED
	Straightforward ideas are communicated for a specific audience and purpose.

The student does portray the straightforward idea of how Andy felt about being a Royal as he lay dying. It is not an original or insightful observation but it is accurate and a reader familiar with the story would recognise this message in the image.

Appropriate verbal and visual techniques are used.

The story is accurately quoted and the words are reinforced by the visual elements eg: the shattered word Royal, the symbolism of the colours used.

The student has accurately identified several visual and verbal elements used and the effects created.

 EXEMPLAR E

‘The Whale’ by Witi Ihimaera

EXEMPLAR E:
Merit

STUDENT COMMENTARY TO ACCOMPANY IMAGE:

‘The Whale’ by Witi Ihimaera

The story ‘The Whale’ is about an old man, still strong in his beliefs – his Maori beliefs. But in the story the Maori of this pa are slowly turning to the white man’s ways. Slowly the white man is taking over, is rubbing out centuries of beliefs that have taken centuries to develop. My static image relates to the story. The old man in the picture represents the old kaumatua. He is trying to hold the wharenui together. He is trying to hold on to his beliefs. But the Pakeha ways are breaking through (music, computers, smokes) are influencing and changing the Maori.

The meeting house in my static image is yellow and red. I have used these colours because in the story the old kaumatua says that the meeting house is the heart of the Maori. I used red to represent this. In the meeting house he has experienced love, friendships, joy and sadness. I used yellow to represent all the memories that dwell within the meeting house’s walls. The crack down the middle of the wharenui is black. This symbolises the unknown pakeha ways that are breaking through. It symbolises the unknown ways that are corrupting the Maori, destroying the Maori traditions. The spears lying on the grass at the kaumatua’s feet represent the immensity of this situation. The weapons on the grass have been discarded showing that no weapon great or small can stand against the weapon of time. Time changes everything. It shows that we can’t stop the inevitable, we can try but eventually we will fail.

Lastly I used “where lies the blame” as my quotation. I used it because the blame doesn’t really only lie with either of the races. It comes from both sides but time really is to blame. It leaves you thinking.

JUDGEMENT OF EXEMPLAR E:

	MERIT
	Developed ideas are communicated for a specific audience and purpose.

Using a range of symbols, the student successfully presents developed ideas on:

· the importance of the kaumatua’s beliefs

· the struggle between various pressures and influences from the pakeha world and his own world on retaining his traditional beliefs.

Appropriate verbal and visual techniques are used with effect.

The use of colour and other symbols is effective. The placement of the quotation running from the top to the bottom of the image helps to unify the image. A number of appropriate symbols as identified in the student commentary have been carefully and successfully combined.

However some elements, while competently presented, are not used with striking/original effect needed for excellence: eg

· a sketch of a young strong man is not an appropriate representation of the old kaumatua

· the sketches of the kaumatua, the pakeha influences, and the spears are not striking or original.

The student has accurately identified several visual and verbal elements used and the effects created.

 EXEMPLAR F

‘Miss Brill’ by Katherine Mansfield
EXEMPLAR F:
Merit

STUDENT COMMENTARY TO ACCOMPANY IMAGE:

‘Miss Brill’ by Katherine Mansfield

My static image portrays the idea that Miss Brill was a lonely old lady whose life was boring and empty. The only colour and joy in her life was in her imagination when she fancied herself relating to the other people and involved in the activity she saw every Sunday when she visited the park.

The black background in my image represents the dark, confining cupboard-like room she returned to after visiting the park. The white silhouette with a bun low on the nape of the neck shows that Miss Brill was an old lady. It dominates the page because the story is mostly about what goes on inside her head.

Inside the silhouette I have put together a bright collage of all the people, objects and events from the park. They are in colour because to her they are the most real and vibrant part of her life. They are put into the shape of a brain to show that in her mind they are a very real part of her life.

I chose the quote because Miss Brill imagined herself and the other people in the park as a company of actors presenting an exciting play. The quote relates to the action, characters and props in the collage inside her head.

I wrote the quote in writing that is like calligraphy because I think Miss Brill’s handwriting would be careful and ornate. Also, it is in gold ink because the play she imagined herself to be part of was very precious to her.

JUDGEMENT OF EXEMPLAR F:

	MERIT
	Developed ideas are communicated for a specific audience and purpose.

This student presents the significant idea that Miss Brill imagines herself in a play and linked to others, but the reality is different. This image is a developed metaphorical representation of the idea.

Appropriate verbal and visual techniques are used with effect.

The silhouette is effective and appropriate for Miss Brill’s character. The concept of placing her thoughts and fantasies inside the silhouette is an effective metaphor for the revelation of the truth about Miss Brill and how she deludes herself. The quotation is also appropriate. However the elements chosen for the collage detract from the overall impact. Some are inappropriate - eg: the modern looking young women. This prevents the static image from attaining the striking/original effect needed for excellence.

The student has accurately identified several visual and verbal elements used and the effects created.

 EXEMPLAR G

‘The Geranium’ by Patricia Grace

EXEMPLAR G:
Excellence

STUDENT COMMENTARY TO ACCOMPANY IMAGE:

‘The Geranium’ by Patricia Grace

My idea portrayed through the image from the text was Bob’s ability to restrict and contain Marney through his dominance. He contained her away from her personal aspirations and from any positive influences entering her life.

Various techniques were applied to my image to add visual impact and meaningful details. My background technique was collage; I used bright blues to show the plentiful and vibrant experiences life can offer. This was significant because it was something Bob restricted Marney from. I used minimal collage around the inside of the geranium using bright red to give a greater contrast against the black and dead world of Marney’s. Ripped edges around Marney’s face represented how Bob had ripped Marney’s hope by forbidding the geranium. It also showed the terror she faced with Bob. The quote was placed around Marney in the form of a chain and lock showing how his aggressive domination prevented her from being free.

I used colour in my image to emphasise the ideas portrayed. Dominant red influenced the importance of the geranium and added a sense of life outside of Marney’s world. Marney’s world uses the black and grey tones to emphasise the dark and dull life she leads. The blue background is to show vibrance outside of her world, also to show a sense of calmness. The image is bordered by the newspaper to show Marney’s only outlet from her isolated life.

My quote was used to enforce my ideas of Bob’s domination and power over Marney – his grip on her life tightened. The text style used was bold and strong and showed Bob’s power.

JUDGEMENT OF EXEMPLAR G:

	EXCELLENCE
	Fully developed ideas are communicated for a specific audience and purpose.

The student has taken the complex, dark relationship at the centre of ‘The Geranium’ and developed an image which fully explores the impact of the relationship on Marney.

Appropriate verbal and visual techniques are used with striking and/or original effect.

The student has effectively integrated a number of elements to present a unified and original design. The layering and placement of several elements including the newspaper, the flower, the character, and the quotation as a chain all work together to reinforce the idea of domination. The integration of colour and tone (eg Marney’s face is dark) and shape (eg the torn edge of the framing around her face) is innovative.

A minor spelling/proofing error “tightend” does not detract from the overall impact and attention to detail in the image, nor its achieving excellence.

The student has accurately identified several visual and verbal elements used and the effects created.

 EXEMPLAR H

Mr and Mrs Martins’ by Edla Van Steen

EXEMPLAR H:
Excellence

STUDENT COMMENTARY TO ACCOMPANY IMAGE:

‘Mr and Mrs Martins’ by Edla Van Steen

In this story, Mr and Mrs Martins are preparing for death. They live separately so they’ll get used to it before one of them dies. This is Mr Martins’ idea and he forces it on his wife.

In my static image the background of clocks with no hands represents how time stands still and how they are preparing to die before their time. The black gravestone represents death and it has Mr Martins’ year of birth on it but he hasn’t died yet. The green path is the path of life. The green symbolizes living, growing and doing things. The path is windy to show that although it ultimately leads to death you don’t go straight there; there are lots of challenges along the way. The rough edges show that life isn’t easy and everyone has hard times.

Mr Martins is older so he is further along the path of life. But it is also because he is more accepting of death. He is grey because although he is still alive he is inactive and might as well be dead. He is looking away because he has forgotten about his wife. While he was preparing her for life without him, he failed to realise that all she wanted was to be with him and cherish the time they had left together. Mrs Martins is hanging back because she still wants to enjoy life. She is in colour because there is still some life left in her. She is holding her hat and basket which shows there are still things she wants to do. But when her husband says they must prepare for death she doesn’t object and her head down indicates her submissiveness.

The quote shows that they’re not dead yet but they’re not making the most of the time they have left. “We” indicates the two of them, “go on” refers to progress on the path of life and “waiting” refers to the fact that they are preparing for death.

JUDGEMENT OF EXEMPLAR H

	Excellence
	Fully developed ideas are communicated for a specific audience and purpose.This student has produced a very perceptive, full and detailed portrayal of the main ideas in the story. They are fully explained in the commentary and easily recognised in the image itself.

Appropriate verbal and visual techniques are used with striking and/or original effect.The recurring image of the clocks in the background is strikingly effective and serves to underline the idea of waiting for death. The significant words in the quote are reinforced by corresponding visuals.

The green path and brightly coloured figure of Mrs Martins are in deliberate contrast with the grey, black and white of the background and Mr Martins. This mixture of black and white and colour within the same image is consciously used to contrast the different characters and their different attitudes to life.

The student has accurately identified several visual and verbal elements used and the effects created.

Assessment Schedule: 1.8 Produce a media or dramatic presentation

	
	Descriptor
	Example

	Achievement.
	Communicates straightforward ideas for a specific audience and purpose.

Uses appropriate verbal and visual techniques.

Identifies verbal and visual techniques used and their intended effect.
	Refer achieved exemplars C and D.

	Merit
	Communicates developed ideas for a specific audience and purpose.

Uses appropriate verbal and visual techniques with effect.

Identifies verbal and visual techniques used and their intended effect.
	Refer merit exemplars E and F.

	Excellence
	Communicates fully developed ideas for a specific audience and purpose.

Uses appropriate verbal and visual techniques with striking and or original effect.

Identifies verbal and visual techniques used and their intended effect.
	Refer excellence exemplars G and H.

PAGE
4
© Crown 2002

