

2015 HSC Visual Arts
Marking Guidelines

Section I

Question 1

Criteria Marks

• Demonstrates a well-developed understanding of how Goncharova has
communicated aspects of the modernist period

• The source material is used in a well-reasoned way
5

• Demonstrates a sound understanding of how Goncharova has
communicated aspects of the modernist period

• Source material is used in a reasoned way
3-4

• Demonstrates some understanding of how Goncharova has communicated
aspects of the modernist period

• Source material is used in a general way
2

• Attempts the question

• May list features of the source material
1

Sample answer

Goncharova has communicated aspects of the modernist era through simplified and
fragmented interpretations of the world of 1913. During this time artists were responding to a
rapidly changing world, as the development of the camera and the machine age changed how
artists made artworks. Goncharova has used Cubist elements such as simple overlapping
geometric shapes and a blue monochromatic colour palette to symbolise both masculine (shirt
cuffs) and feminine (lace) dress of the time. Incorporating contrasting red text into the
painting was a new way to communicate ideas in a literal way. The representation of an
everyday domestic theme, in this case laundering, was not common until the modern era.

Answers could include:

• interpretations of the domestic roles of men and women

• reflects materiality and conventions of the time

• the representation of male (as collars, cuffs, dress shirts)

• the representation of female (lace, apron and blouses)

• significance of clothing of the time

• semi-abstracted images

– 1 –

BOSTES 2015 HSC Visual Arts Marking Guidelines

• Cubist and Futurist style

• machine age/ industrial revolution / inventions

• movements away from representations in realism

• significance of a female artist for the time

• themes of the everyday in art

• geometric forms

• fragmentation

• flattened images / multiple viewpoints

• monochromatic colour scheme

• contrast of blue and red colour

• divided composition

• simplified shapes

• muted palette

• use of text

• repetition of forms

• symbolic significance of the iron as a new technology.

– 2 –

BOSTES 2015 HSC Visual Arts Marking Guidelines

Question 2

 Criteria Marks

 • Demonstrates a highly developed understanding of interrelations between
the artist, artwork, audience and site 8

 • The source material is used in sophisticated and well-reasoned ways

 • Demonstrates a well-developed understanding of relationships between
the artist, artwork, audience and site 6–7

 • The source material is used in sustained and reasoned ways

 • Demonstrates a sound understanding of relationships between the artist,
artwork, audience and site 4–5

 • The source material is used in general or descriptive ways

 • Demonstrates a basic understanding of relationships between the artist,
artwork, audience and site 2–3

 • The source material is used in a limited way

 •
 •

Provides some relevant information

The source material may be referred to and/or features listed
1

Sample answer:

Denevan and Kapoor explore relationships that engage contemporary audiences in direct
interactions with their site-specific artworks. Working in response to the site, both artists
create their artworks in contrast and as a response to the surrounding environment. Denevan
creates Sand Drawings, an ephemeral work, raking the sand to reveal a repeated pattern of
circular forms in response to nature. As the tide from the ocean and forces of nature change so
does the artwork, eroding and fading as the day passes. The aerial documentation in
photography becomes a record of the event and allows other audiences to see the work in
different contexts. Audiences who witness and directly experience the artwork on location are
able to observe the creation process and then interact, walking over the drawing and in some
ways adding their own steps and impressions in the sand. This is an immersive experience
with the artist using a public space that takes art to the people.

While Denevan is working with the natural and ephemeral, Kapoor uses durable and
permanent materials complementary to their architectural setting. The highly polished
stainless steel kidney shape of the sculpture creates opportunities for the audience to view
their world from a different perspective. The reflective qualities of the artwork and its
monumental scale attract and entertain the audience with its mirror reflections and distortions.
For many this is a photographic opportunity where the reflective qualities of the artwork are
used for playful and whimsical interactions. Cloud Gate sits as a seamless organic form
juxtaposed with the traditional geometric dull modernist architecture of its surrounding site.

Both Denevan and Kapoor are working with a public space, providing opportunities for a
range of audiences to encounter their artworks. The audience constructs their own meaning as
a response to the placement of each artwork in its environment.

Answers could include:

•	 ideas of how contemporary art can be temporal and/or permanent

•	 site-specific artworks in a natural and an urban site

•	 audience interactions / engagements

•	 temporal, ephemeral nature of the Sand Drawing, juxtaposed with the permanence of the
stainless steel of Cloud Gate

– 3 –

BOSTES 2015 HSC Visual Arts Marking Guidelines

•	 negative space of the surrounding world

•	 distortion and manipulation of the reflected environment

•	 contrast of materials – shiny, reflective, immersive

•	 monumental scale used to attract the audience’s attention

•	 precious vs non-precious materials

•	 three-dimensional sculpture in a built environment with large number of people interacting
– in contrast to a drawing in sand on a remote tidal beach

•	 challenging ideas of what an artwork can be

•	 both artworks directly engage the audience – one is a reflection in steel and the other
leaves the audience footprints in the sand

•	 the sand drawings are an immersive experience

•	 both artists explore the contrast between the environment and the artform

•	 art as a form of documentation of an event compared to the permanent exhibition of a
sculpture in its location

•	 both artworks are in public spaces and attract a varied audience

•	 both artworks explore abstract themes and non-representational forms.

– 4 –

BOSTES 2015 HSC Visual Arts Marking Guidelines

Question 3

 Criteria Marks
 •

 •

Demonstrates a highly developed understanding of how Swoon’s choices
demonstrate aspects of contemporary practice

The source material is interpreted in sophisticated and well-reasoned ways
11–12

 •

 •

Demonstrates a well-developed understanding of how Swoon’s choices
demonstrate aspects of contemporary practice

The source material is interpreted in sustained and reasoned ways
9–10

 •

 •

Demonstrates a sound understanding of how Swoon’s choices demonstrate
aspects of contemporary practice

The source material is interpreted in general, uneven and/or descriptive
ways

6–8

 •
 •

Demonstrates a basic understanding of Swoon’s practice

The source material is referred to or may be described in limited ways
3–5

 •
 •

Provides some relevant information

The source material may be referred to and/or features listed
1–2

Answers could include:

•	 discussion of both material and conceptual practice

•	 social commentary in reference to events

•	 conceptual choices through material actions

•	 audience expectation and response to street and gallery art

•	 use of paper as ephemeral medium

•	 individual and collaborative art practice

•	 use of conventional drawing exhibited in non-conventional ways

•	 street art practice using non-precious materials

•	 installation practice in a gallery to immerse a contemporary audience

•	 significance of light and shadows in the works

•	 use of positive and negative shapes

•	 fragility and sensitivity of material practice

•	 scale used to engage audiences

•	 responds to hybrid contemporary artmaking incorporating drawing, paper cut outs, stencils,
printmaking, cloth, found objects

•	 use of technicians due to the scale of the work

•	 feminine material qualities and themes of the artworks

•	 layering of paper stencils over graffiti

•	 evolving drawing and printmaking into sculptural forms

•	 photographic documentation becomes part of the artist’s practice due to temporal nature of
the artworks

•	 repeated use of the female form as a motif

•	 artists’ choices and actions

•	 differences between traditional and contemporary practice.

– 5 –

BOSTES 2015 HSC Visual Arts Marking Guidelines

Section II

Question 4

– 6 –

Criteria Marks

 •

 •

 •

Presents a comprehensive, sophisticated, and sustained analysis of how
artists have responded to new technologies

Explains the significance of examples/cases to strongly support the
analysis

Presents complex and logical points of view that reveal a highly developed
understanding of the visual arts

21–25

 •

 •

 •

Presents a thorough, coherent, and well-reasoned analysis of how artists
have responded to new technologies

Explains examples/cases to support an analysis that addresses most
aspects of the question

Presents accomplished and logical points of view that reveal a developed
understanding of the visual arts

16–20

 •

 •

 •

Presents and generally sustains a reasoned analysis of how artists have
responded to new technologies

Generally explains examples/cases to support an analysis that addresses
some aspects of the question

Presents reasonably clear and logical points of view that reflect some
understanding of the visual arts

11–15

 •

 •

 •

Presents an uneven and superficial description of how artists have
responded to new technologies

Describes examples/cases in obvious ways to connect with some aspects
of the question

Presents inconsistent points of view that reflect a foundational
understanding of the visual arts

6–10

 •
 •
 •

Attempts to explain some aspects of the question

May offer examples/cases that may not always be relevant or addressed

Presents unsupported points of view that reflect a limited understanding of
the visual arts

1–5

BOSTES 2015 HSC Visual Arts Marking Guidelines

Question 5

– 7 –

Criteria Marks

 •

 •

Presents a comprehensive, sophisticated and sustained examination of how
interpretations and understanding of practice often determine perceptions
of what is precious in art

Explains the significance of examples/cases to strongly support the
examination

21–25

 • Presents complex and logical points of view that reveal a highly developed
understanding of the visual arts

 •

 •

 •

Presents a thorough, coherent and well-reasoned examination of how
interpretations and understanding of practice often determine perceptions
of what is precious in art

Explains examples/cases to support an examination that addresses most
aspects of the question

Presents accomplished and logical points of view that reveal a developed
understanding of the visual arts

16–20

 •

 •

 •

Presents and generally sustains a reasoned examination of how
interpretations and understanding of practice often determine perceptions
of what is precious in art

Generally explains examples/cases to support an examination that
addresses some aspects of the question

Presents reasonably clear and logical points of view that reflect some
understanding of the visual arts

11–15

 •

 •

 •

Presents an uneven and superficial description of interpretations and
understanding of practice and/or perceptions of what is precious in art

Describes examples/cases in obvious ways to connect with some aspects
of the question

Presents inconsistent points of view that reflect a foundational
understanding of the visual arts

6–10

 •
 •
 •

Attempts to explore some aspects of the question

May offer examples/cases that may not always be relevant or addressed

Presents unsupported points of view that reflect a limited understanding of
the visual arts

1–5

BOSTES 2015 HSC Visual Arts Marking Guidelines

Question 6

– 8 –

Criteria Marks

 • Presents a comprehensive, sophisticated, and sustained investigation of
ways artists have created significant artworks in response to significant
world events

 • Explains the significance of examples/cases to strongly support the
investigation

21–25

 • Presents complex and logical points of view that reveal a highly developed
understanding of the visual arts

 • Presents a thorough, coherent, and well-reasoned investigation of ways
artists have created significant artworks in response to significant world
events

 • Explains examples/cases to support a investigation that addresses most
aspects of the question

16–20

 • Presents accomplished and logical points of view that reveal a developed
understanding of the visual arts

 • Presents and generally sustains a reasoned investigation of ways artists
have created significant artworks in response to significant world events

 • Generally explains examples/cases to support an investigation that
addresses some aspects of the question 11–15

 • Presents reasonably clear and logical points of view that reflect some
understanding of the visual arts

 • Presents an uneven and superficial description of ways artists have created
artworks in response to world events

 • Describes examples/cases in obvious ways to connect with some aspects
of the question 6–10

 • Presents inconsistent points of view that reflect a foundational
understanding of the visual arts

 • Attempts to explain some aspects of the question

 • May offer examples/cases that may not always be relevant or addressed 1–5
 • Presents unsupported points of view that reflect a limited understanding of

the visual arts

BOSTES 2015 HSC Visual Arts Marking Guidelines

Question 7

– 9 –

Criteria Marks

 •

 •

 •

Presents a comprehensive, sophisticated, and sustained explanation of the
ways artists and/or curators create experiences to engage audiences

Explains the significance of examples/cases to strongly support the
response

Presents complex and logical points of view that reveal a highly developed
understanding of the visual arts

21–25

 •

 •

 •

Presents a thorough, coherent, and well-reasoned explanation of the ways
artists and/or curators create experiences to engage audiences

Explains examples/cases to support a response that addresses most aspects
of the question

Presents accomplished and logical points of view that reveal a developed
understanding of the visual arts

16–20

 •

 •

 •

Presents and generally sustains a reasoned explanation of the ways artists
and/or curators create experiences to engage audiences

Generally explains examples/cases to support a response that addresses
some aspects of the question

Presents reasonably clear and logical points of view that reflect some
understanding of the visual arts

11–15

 •

 •

 •

Presents an uneven and superficial description of the ways artists and/or
curators create experiences to engage audiences

Describes examples/cases in obvious ways to connect with some aspects
of the question

Presents inconsistent points of view that reflect a foundational
understanding of the visual arts

6–10

 •
 •
 •

Attempts to explain some aspects of the question

May offer examples/cases that may not always be relevant or addressed

Presents unsupported points of view that reflect a limited understanding of
the visual arts

1–5

BOSTES 2015 HSC Visual Arts Marking Guidelines

Question 8

– 10 –

Criteria Marks

 •

 •

 •

Presents a comprehensive, sophisticated, and sustained investigation of
how and why artists express ideas in non-representational ways

Explains the significance of examples/cases to strongly support the
response

Presents complex and logical points of view that reveal a highly developed
understanding of the visual arts

21–25

 •

 •

 •

Presents a thorough, coherent, and well-reasoned investigation of how and
why artists express ideas in non-representational ways

Explains examples/cases to support a response that addresses most aspects
of the question

Presents accomplished and logical points of view that reveal a developed
understanding of the visual arts

16–20

 •

 •

 •

Presents and generally sustains a reasoned investigation of how and why
artists express ideas in non-representational ways

Generally explains examples/cases to support a response that addresses
some aspects of the question

Presents reasonably clear and logical points of view that reflect some
understanding of the visual arts

11–15

 •

 •

 •

Presents an uneven and superficial description of how and why artists
express ideas in non-representational ways

Describes examples/cases in obvious ways to connect with some aspects
of the question

Presents inconsistent points of view that reflect a foundational
understanding of the visual arts

6–10

 •
 •
 •

Attempts to explain some aspects of the question

May offer examples/cases that may not always be relevant or addressed

Presents unsupported points of view that reflect a limited understanding of
the visual arts

1–5

BOSTES 2015 HSC Visual Arts Marking Guidelines

Question 9

– 11 –

Criteria Marks

 •

 •

 •

Presents a comprehensive, sophisticated, and sustained explanation of how
artists use satire, humour and playful ideas to comment on society

Explains the significance of examples/cases to strongly support the
response

Presents complex and logical points of view that reveal a highly developed
understanding of the visual arts

21–25

 •

 •

 •

Presents a thorough, coherent, and well-reasoned explanation of how
artists use satire, humour and playful ideas to comment on society

Explains examples/cases to support a response that addresses most aspects
of the question

Presents accomplished and logical points of view that reveal a developed
understanding of the visual arts

16–20

 •

 •

 •

Presents and generally sustains a reasoned explanation of how artists use
satire, humour and playful ideas to comment on society

Generally explains examples/cases to support a response that addresses
some aspects of the question

Presents reasonably clear and logical points of view that reflect some
understanding of the visual arts

11–15

 •

 •

 •

Presents an uneven and superficial description of how artists use satire,
humour and playful ideas to comment on society

Describes examples/cases in obvious ways to connect with some aspects
of the question

Presents inconsistent points of view that reflect a foundational
understanding of the visual arts

6–10

 •
 •
 •

Attempts to explain some aspects of the question

May offer examples/cases that may not always be relevant or addressed

Presents unsupported points of view that reflect a limited understanding of
the visual arts

1–5

BOSTES 2015 HSC Visual Arts Marking Guidelines

2015 HSC Visual Arts
Mapping Grid

Section I

Question Marks Content Syllabus outcomes

1 5 Frames H7–H10

2 8 Conceptual Framework H7–H10

3 12 Practice H7–H10

Section II
Practice

Question Marks Content Syllabus outcomes

4 25 Practice H7–H10

5 25 Practice H7–H10

Section II
Conceptual Framework

Question Marks Content Syllabus outcomes

6 25 Conceptual Framework H7–H10

7 25 Conceptual Framework H7–H10

Section II
Frames

Question Marks Content Syllabus outcomes

8 25 Frames H7–H10

9 25 Frames H7–H10

Artmaking: Body of Work

Question Marks Content Syllabus outcomes

50

Criterion 1: Conceptual Strength and Meaning;

and

Criterion 2: Resolution

H1–H6

– 12 –

	2015 HSC Visual Arts Marking Guidelines
	Section I
	Section II

	2015 HSC Visual Arts Mapping Grid

