

Paper 2 Brave New World: Practise examination questions

NB. These questions have been compiled through discussion amongst schoolteachers of A level Art History, and not by any contact with the examination board. They are not exhaustive of all permutations, but intended to be representative and provide a basis on which teachers can set essay questions for their students in school.

(a) and (b) 'Explain...' (one work) 5 marks	
Scope of works themes	<ul style="list-style-type: none"> ● Explain how one modern urban life is represented in one painting from the period. ● Explain how one modern urban life is represented in one sculpture from the period. ● Explain the influence of 'primitive' ideas or artefacts on one artwork (painting/sculpture) from the period. ● Explain how character and identity are represented in one portrait of the period. ● Explain how one portrait painting in the period is experimental. ● Describe the significant stylistic features of one landscape painting from the period. ● Explain how one landscape painting from the period is experimental. ● Describe the significant stylistic features of one still life painting from the period. ● Explain how one still life painting from the period is experimental. ● Consider the approach to landscape painting or portraiture or still life in one work from this period. ● Explain how materials and techniques have been used in sculpture from the period. ● Explain how one sculpture from the period represents the human figure in an innovative way. ● Explain the ways in which one work offers a new way of representing the human figure. ● Analyse and interpret the representation of the nude in one work. ● Explain how materials have been used in one sculpture of the period. ● Explain how one sculpture of your choice makes the case for new and/or 'found' materials ● Explain how the materials have been used in one building constructed during this period. ● Explain how materials and techniques have been used in one French/European painting/sculpture/architecture ● Explain how colour has been used on one French painting of the period. ● Describe the relation between form and function in one public building constructed during the period.
Requisite styles	<ul style="list-style-type: none"> ● Explain the stylistic features of one Modern painting/sculpture/building from this period. ● Explain the stylistic features of one French/European painting/sculpture/building from this period.

	<ul style="list-style-type: none"> ● Explain the ways in which one Fauvist painting departed from previous styles. ● Describe the use of colour in one Fauvist painting. ● Explain the ways in which one Cubist/Expressionist/Surrealist/Dadaist 2D/3D work was experimental. ● Describe the use of form and space in one Cubist painting. ● Describe how one German Expressionist painting typifies its style. ● Explain the relation between formal features and subject matter in one German Expressionist painting. ● Explain the ways in which one Futurist painting is experimental. ● Explain the relation between formal features and subject matter in one Futurist artwork. ● Explain the ways in which one Dada artwork is experimental. ● Describe the use of materials and techniques in one Dada artwork. ● Explain how one Surrealist artwork typifies its style. ● Describe the relation between formal features and meaning in one Surrealist artwork. ● Explain how one Surrealist artwork challenges viewers' expectations. ● Explain how one painting from the period rejected academic conventions. ● Explain the use of ready-made objects in one artwork from the period.
Key topics themes	<ul style="list-style-type: none"> ● Explain the influence of 'primitive' ideas or artefacts on one artwork from the period. ● Explain how one artwork from the period shows the influence of modern ideas ● Explain how modern urbanisation or industrialisation have influenced one artwork from the period ● Explain how politics or war influenced one artwork from the period. ● Explain how new technological developments influenced one artwork from the period. ● Describe how one painting typifies its style or movement. ● Describe how one building from the period typifies modernism in architecture. ● Explain how one artist's work from the period was influenced by other artists. ● Explain how one painting from the period was influenced by two movements or styles, also from within the period. ● Explain how one work from the period shows the impact of the artist's country of origin. ● Explain how patronage has affected the appearance of one painting/sculpture/building. ● Explain how one painting/sculpture/building has been influenced by political, social and/or cultural context. ● Explain how the original location added meaning to one work of art/architecture.

(c) “Explore and evaluate the impact/influence/contribution of... You must refer to named works of art in your response.’ Two works minimum. Could ask for examples from two countries.

Sometimes asks for a specified artist. 15 marks

Scope of works	<ul style="list-style-type: none"> ● Explore and evaluate the impact of modern, urban life on art of the period. ● Explore and evaluate the impact of ‘primitive’ ideas and artefacts on art in the period ● Explore and evaluate the representation of the female figure in art of the period. ● Explore and evaluate the use of portraiture in art of the period ● Explore and evaluate the development of landscape painting in art of the period ● Explore and evaluate the relation of form and meaning in still life art of the period ● Explore and evaluate changing representations of the human figure in art of the period ● Explore and evaluate contribution of materials and techniques to sculpture during the period ● Explore and evaluate the impact of new materials and techniques on architecture of the period ● Explore and evaluate the impact of patronage on private architecture of the period ● Explore and evaluate the impact of function on public architecture of the period
Key topics themes	<ul style="list-style-type: none"> ● Explore and evaluate the impact of ‘primitive’ ideas and artefacts on art in the period ● Explore and evaluate the contribution of ready-mades to art of the period. ● Explore and evaluate how artists used different media during this period ● Explore and evaluate the rejection of Academic conventions in the work of one specified artist. ● Explore and evaluate the impact of modern ideas on the work of one specified artist. ● Explore and evaluate the influence of political events and conflict on art of the period. ● Explore and evaluate two works concerned with modern urban life of this period. ● Analyse and interpret how two examples of the human form/female/male figure were represented in art. ● Explore and evaluate the impact of technology on art of the period. ● Explore and evaluate the influence of Post-Impressionism on Fauvism. ● Explore and evaluate the influence of Post-Impressionism on Futurism. ● Explore and evaluate the influence of Post-Impressionism on <i>one</i> style or movement from 1900-39. ● Explore and evaluate the influence of Post-Impressionism on artworks from 1900-39.

	<ul style="list-style-type: none"> • Explore and evaluate the influence of Fauvism on other styles or non-Fauvist art during the period. • Explore and evaluate the influence of Cubism on other styles or non-Cubist art during the period. • Explore and evaluate the influence of Dada on Surrealism. • Explore and evaluate the contribution of France and French contexts to art of the period. • Explore and evaluate the impact of artists' countries on art of the period. • Explore and evaluate the impact of new materials and techniques on the work of one specified artist. • Explore and evaluate the impact of new materials and techniques on architecture during the period. • Explore and evaluate the contribution of patronage to the work of one specified artist. • Explore and evaluate the contribution of patronage to architecture of the period. • Explore and evaluate the impact of location or display choices in painting or sculpture of the period. • Explore the impact of location and settings on architecture of the period. • Analyse two commercial/civic/institutional buildings. • Discuss the design and construction of two domestic buildings. • Explore how the work of one specified artist has been shaped by its social, cultural and political context. • Explore and evaluate the representation of gender/ethnicity in the works of one specified artist. • Explore and evaluate the contribution/motives of patronage to two work so art. • Explore and evaluate the ways in which your specified sculptor/painter was influenced by other artists/movements.
<ul style="list-style-type: none"> • (d) 'Hfdya with this statement? To support your answer, you must refer to named works of art/architecture, and your critical text(s)' 30 marks 	
Based on key topics	<ul style="list-style-type: none"> • 'Few, if any, external influences on the work of modern painters and sculptors have been more important than that of the tribal arts of Africa, Oceania and North America'. • 'Rejecting the academic goal of illusionism or naturalism was the single most important factor in the development of Modernist art.' • 'The expression of feeling and emotion is the single most important priority in art produced during this period.' • 'The wider contexts of modernity, such as changes in society or technology, are more important influences on art of the period than purely than aesthetic factors.' • 'Few, if any, influences on the work of modern painters have been more important than urbanisation and modern urban life.' • Formal experimentation and stylistic innovation have been the most important motives among artists of this period.'

	<ul style="list-style-type: none"> • 'The most significant element of art in this period was the decreasing importance of subject matter, by comparison with formal features.' • 'The expansion of new materials, processes and techniques, such as the use of found objects for example, is the most important factor in the development of art in this period.' • 'Artists' nationalities have been the most important influence on their work in this period.' • 'France was the leading centre of artistic innovation during this period.' • 'The rejection of past art and artistic traditions has been the single most important element in the development of Modernism.' • "Modernism in the visual arts insisted on the acknowledgement of a new industrial and scientific world." How far do you agree with this statement? • "In the Modern Period architects subscribed to the idea that <i>ornament is crime</i>." How far do you agree with this statement? • "Traditional techniques and approaches were rejected by Modern artists and architects in this period." How far do you agree with this statement? • "The human form remains the main concern of early modern art." How far do you agree with this statement? • "Painters and sculptors of this period fundamentally rejected existing ways of representing the human figure." How far do you agree with this statement? • "The traditional genres no longer had relevance to painters and sculptors of the period." How far do you agree with this statement? • "Modernist artists of the period are detached from the social and political concerns of their time." How far do you agree with this statement? • "One of the dominant characteristics of early Modernism is the breaking down of the separation between painting and sculpture." How far do you agree with this statement? • "Paris and French practitioners dominated the avant-garde in this period." How far do you agree with this statement? • "Stirring the emotions of the spectator was the single most important priority of art of the Modern Period." How far do you agree with this statement? • "During the Modern period there was a complete rejection of realism by artists." How far do you agree with this statement? • "Thinkers and writers had as great an influence on this period as artists did." How far do you agree with this statement? • "Political factors were vital in the production of Modern art." How far do you agree with this statement?
--	--