

ADVANCED MATRICULATION LEVEL 2019 SECOND SESSION

SUBJECT: Art

PAPER NUMBER: Thematic Project (50 marks)

Directions to Candidates

By Monday 12th August 2019, candidates must hand in their Portfolio, Personal Study and Visual Journal at the MATSEC Support Unit, University of Malta, Msida, or the Examinations Department, Victoria, Gozo.

In the case of candidates who will not be sitting for the examination for the first time:

- The coursework mark obtained previously up to a maximum of five years from the candidate's first sit of the examination may be carried forward to the 2019 Second Session upon request. The coursework mark that can be carried forward does not include that of the Thematic Project. Such a request may be made by sending an e-mail to matsec@um.edu.mt.
- Candidates who sat for the examination during the 2019 First Session have their coursework mark automatically carried forward to the 2019 Second Session unless a request stating otherwise is received from the candidate. The coursework mark that can be carried forward does not include that of the Thematic Project.
- New inserts (the total of which should not exceed the number stipulated in the syllabus)
 may be added to the coursework submitted during the 2019 First Session by Monday
 12th August 2019.
- A new coursework altogether may be submitted by Monday 12th August 2019.

All new inserts should be marked clearly with the words '2019 Second Session' and should be submitted to the MATSEC Support Unit, University of Malta, Msida, or the Examinations Department, Victoria, Gozo, by Monday 12th August 2019 as instructed in the timetable online.

Candidates are to take their Thematic Project Work with them when sitting for Paper 1 Extended Thematic Project to be used for reference purposes only. The folder with the Thematic Project Work must be handed in at the end of the Advanced Art Paper 1 (Extended Thematic Project) examination session.

The candidate's name, signature, photograph/s, self-portrait/s or any material that might disclose their identity **must not** feature in any part of what is submitted for assessment (including on the folder itself).

Each part of the folder must be separated from the other sections and must be clearly distinguished by being marked accordingly, that is:

- PORTFOLIO
- PERSONAL STUDY
- VISUAL JOURNAL
- THEMATIC PROJECT WORK

The number and title of the starting point chosen for the Thematic Project Work are to be clearly written.

All submitted sheets are to be duly numbered and a 'List of Contents' indicating all the works must be included in the folder.

Work in progress can be discussed with the tutor/s but it has to be developed in a personal way. **The work should be entirely the candidate's.**

The candidates may submit work in any medium. However, media such as hypodermic needles, syringes, broken glass, barbed wire, raw plaster, unfired clay, fresh organic matter, razor blades and any media that might constitute a potential hazard are **not** permissible and must **not** be included.

Heavy or decorative mounting, boards thicker than 3 mm, frames and canvas stretchers must **not** be included in the folder, while excessive mounting is **not** recommended.

Folders not adhering strictly to the rules and regulations indicated in the syllabus will **not** be accepted or assessed. The syllabus can be accessed through the following link: http://www.um.edu.mt/matsec/syllabi

The Coursework shall remain the property of the MATSEC Examinations Board, but may be returned to the candidates at the discretion of the Board. Should the Coursework, including the Thematic Project Work, be returned to the candidates, it is **only** done so on the date/s stipulated by the MATSEC Support Unit (during the week starting Monday 28th October 2019 between 8.00 a.m. and 12.00 noon, and 2.00 p.m and 4.00 p.m.). It is therefore suggested that prior to submitting their work at the MATSEC Support Unit or the Examinations Department, Victoria, Gozo, candidates keep digital records of their work, particularly if they wish to exhibit their work to other institutions.

Thematic Project Work

Candidates are required to choose **ONE** starting point from the following list:

- 1. **Nostalgia:** a sentimental desire for the past. Create work inspired by memories of bygone days.
- 2. **Panic:** a personal experience caused by fright and leading to hasty measures. Renato Guttuso's (1912-1987) 'Flight From Etna' can be an inspiration.
- 3. **Carpets:** The carpet can be that of Aladdin; it can also be a page from a manuscript or even one made of multi-coloured flowers. Produce a composition which is both decorative and chromatically intense.
- 4. **Maltese folklore music:** inspired by the music of Charles Camilleri create a work which transmits Maltese traditional folk music and its modern interpretation.
- 5. **Fishermen:** produce a work which captures the frenetic activity of fishermen catching and loading fish in their boats.
- 6. **The feast of Bacchus:** In the month of September we assist to the harvesting of grapes which gives way to the production of wine. From then on it is the feast of Bacchus. Caravaggio (1571-1610) and Velazquez (1599-1660) can give you a hand.
- 7. **Ferro battuto:** the art of producing works in wrought iron can go back to the mythological god Vulcan. Create an abstract work inspired by the work of blacksmiths at the forge and the anvil.
- 8. **The Ant and the grasshopper** is one of Aesop's most famous fables. Time is precious and it is foolish to leave for tomorrow what you can achieve today. Create a work to illustrate your personal reaction to this fable.

Emphasis should be placed on investigative research and the development and realisation of ideas.

The Thematic Project Work must include **ONE** final piece as well as other preparatory studies. The work presented must show the candidates' focused investigation, development, critical analysis, and realisation of the selected theme. The preparatory work may also suggest other valid directions of investigation of the theme selected other than that leading to the final piece.

Candidates are required to communicate their understanding and thinking process through integrated images and brief annotations.

All two-dimensional work pertaining to the Thematic Project Work (final piece, research, preparatory studies, etc.) must be presented on **FIVE A2 sheets** (420 mm x 594 mm). The works and relevant annotations can be carried out directly or pasted onto the presentation sheets. Photographs which document large works, three-dimensional works, installations and other works can also be included. The candidates may use their discretion as to whether to use one or both sides of each of the said sheets. The sheets should be clearly marked and numbered accordingly.

ADVANCED MATRICULATION LEVEL 2019 SECOND SESSION

SUBJECT: Art

PAPER NUMBER: I – Extended Thematic Project

DATE: 2nd September 2019 TIME: 9:00 a.m. to 12:05 p.m.

Write your **index**, **paper and question** / **stimulus number** within the space provided.

You are required to use your Thematic Project Work as a starting point to introduce new ideas linked to your original project and to develop them in a direction which clearly diverges from the work previously presented in your Thematic Project Work.

The Thematic Project Work must be brought into the examination room for reference purposes only. **No** part of the Thematic Project Work brought in should be presented with this paper. **The Thematic Project Work is to be handed in a folder at the end of the examination session.**

The Extended Thematic Project may be executed in drawing or painting. All the work created during the Extended Thematic Project examination is to be handed in at the end of the session.

A finished piece is **not** compulsory but you are expected to be able to demonstrate, through investigation and exploration, how the project might be developed further. Your understanding and thinking process must be communicated by the inclusion of brief annotations.

Choose **ONE** of the following ten stimuli:

- 1. Pattern
- 2. Cork
- 3. Scream
- 4. Recollections
- 5. Blossoms
- 6. Dancing / Merry Making
- 7. Salt
- 8. Nets
- 9. Fire
- 10. Violin

A2 size paper is provided by MATSEC. Should you wish to use an alternative A2 size paper (420 mm x 594 mm), this must be brought in as supplied by the manufacturer and must **not** be tampered with in any way. It must be signed at the back by the examination supervisor/invigilator **before you start** your work. The supervisor/invigilator should also write his/her name next to his/her signature. There is **no** limit to the number of sheets that may be submitted. Your work may be executed either in monochrome or in colour. Any quick-drying medium or a combination of media can be used. Chalk-pastels, charcoal and other material liable to smudge must be fixed.

(Total: 50 marks)

ADVANCED MATRICULATION LEVEL 2019 SECOND SESSION

SUBJECT: Art

PAPER NUMBER: II – Work from Observation – Still-Life or Human Figure

(NO CHOICE IS OFFERED)

DATE: 3rd September 2019 TIME: 9:00 a.m. to 12:05 p.m.

CANDIDATE'S PAPER

Write your **index** and **paper number** within the space provided.

Work from Observation

This is a two-dimensional paper and must be executed in drawing or painting.

A2 size paper is provided by MATSEC. You may use an alternative A2 size paper (420 mm x 594 mm), provided that it is brought in as supplied by the manufacturer and is **not** tampered with in any way. It needs to be signed at the back by the examination supervisor/invigilator **before** any work is carried out. The supervisor/invigilator should also write his/her name next to his/her signature.

Sketches done during the examination must be handed in with the final work.

You may choose to execute your work in monochrome or in colour. Any quick-drying medium or a combination of media can be used. Chalk-pastels, charcoal and other material liable to smudge **must be fixed**.

Still Life with Natural and/or Man-Made Forms

You are to produce a work from observation of the group of six objects set before you.

The objects and their setting are the responsibility of the MATSEC Examinations Board.

(Total: 100 marks)

ADVANCED MATRICULATION LEVEL 2019 SECOND SESSION

SUBJECT: Art

PAPER NUMBER: III – History of Art
DATE: 4th September 2019
TIME: 9:00 a.m. to 12:05 p.m.

Write your index, paper, section and question number within the space provided.

This Paper has three sections. All components are to be answered in essay form.

You are encouraged to support your arguments by also making reference to works of art not included in the list of 75 works listed in the syllabus.

SECTION (i): CRITICAL ANALYSIS

You are advised to spend 30 minutes on this section.

Write an in-depth critical analysis on **ONE** of the three works listed and illustrated in this section. Discuss the work in its general stylistic and historical context, the artistic contribution of the artist (when known), as well as the iconography and meaning, and the formal and technical characteristics of the work. **A mere description of the reproduction is not a valid answer.**

The already-supplied name of the artist, the date of the execution of the work and the work's location are essential but their repetition in the essay does **not** gain the candidate any marks.

- 1. Trajan's Column, 113, Trajan Forum, Rome
- 2. Bronze Doors of Hildesheim, 1015, Cathedral Museum, Hildesheim
- 3. The Burial of the Count of Orgaz, El Greco, 1586-1588, Santo Tome, Toledo

(Total: 30 marks)

SECTION (ii): COMPARATIVE ESSAY

You are advised to spend 1 hour 15 minutes on this section.

Write an essay analysing, comparing and contrasting **AT LEAST THREE** of the six works listed and illustrated in this section. You are expected to tackle aspects such as subject matter, iconography, and the social, political and religious framework of the time, depending on their relevance to the particular work. Elements pertaining to technique should also be included.

- 1. Last Supper, Leonardo da Vinci, 1495-1498, Santa Maria delle Grazie, Milan
- 2. The Ambassadors, Hans Holbein the Younger, 1533, National Gallery, London
- 3. Last Supper, Tintoretto, 1590-1594, San Giorgio Maggiore, Venice
- 4. Self-Portrait with Two Circles, Rembrandt van Rijn, 1642, Kenwood House, London
- 5. The Two Fridas, Frida Kahlo, 1939, Museum of Modern Art, Mexico City
- 6. Marilyn Monroe, Andy Warhol, 1962, Tate Liverpool, Liverpool

(Total: 35 marks)

SECTION (iii): SYNOPTIC ESSAY

You are advised to spend 1 hour 15 minutes on this section.

Write a synoptic essay on **ONE** of the three essay titles listed below.

- 1. Crucifixion, martyrdom, war, revolt, battle, miracle, coronation, massacre. Many such events are common in the story of Western Art.

 Discuss the way artists have narrated religious, political and social events. You should consider examples produced between the seventeenth and the twentieth centuries.
- 2. Discuss the impact on artistic developments that resulted from the popularisation of the oil technique in the second half of the fifteenth century.
- 3. The sacred has been represented in various manners in different religions. Christianity used it to communicate with the faithful, to promote its teachings or to celebrate particular moments in the life of Christ, the Virgin Mary and the saints.

 Discuss the nature of sacred art from the Early Christian to the Early Renaissance.

(Total: 35 marks)

Paper 3 - HISTORY OF ART

Section (i): Critical Analysis

1.

2.

3.

6.

