AP Art History

Sample Student Responses and Scoring Commentary

Inside:

Free Response Question 2

- ☑ Scoring Guideline
- ☑ Student Samples
- **☑** Scoring Commentary

Question 2: Long Essay: Visual/Contextual Analysis

6 points

General Scoring Notes

- Except where otherwise noted, each point of the rubric is earned independently. For instance, a student could earn one or two points for evidence (Row C) or earn the point for analysis and reasoning (Row D) without earning a point for claim or thesis (Row B).
- Accuracy: The components of this rubric each require that students demonstrate art historically defensible content knowledge. Given the timed nature of the exam, a response may contain errors that do not detract from its overall quality, provided the art historical content used to advance the argument is accurate.
- **Clarity:** Exam essays should be considered first drafts and thus may contain grammatical errors. Those errors will not be counted against a student unless they obscure the successful demonstration of art historical content knowledge and skills described in the rubric.

In the nineteenth and twentieth centuries, many European and American artists created paintings, drawings, and prints that were influenced by other cultures.

Select and completely identify one painting, drawing, or print from Later Europe and Americas (1750–1980 c.E.) that was influenced by another culture.

Explain why the artist was influenced by the imagery, styles, or techniques from another culture in the painting, drawing, or print.

In your response, you should do the following:

- Provide two accurate identifiers for the work of art you have selected.
- Respond to the prompt with an art historically defensible claim or thesis that establishes a line of reasoning.
- Support your claim with at least two examples of relevant visual and/or contextual evidence.
- Explain how the evidence supports the claim.
- Corroborate or qualify your claim by explaining relevant connections, providing nuance, or considering diverse views.

When identifying the work you select, you should try to include all of the following identifiers: title or designation, artist, culture of origin, date of creation, and materials. You will earn credit for the identification if you provide at least two accurate identifiers, but you will not be penalized if any additional identifiers you provide are inaccurate. If you select a work from the list below, you must include at least two accurate identifiers beyond those that are given.

Object 1: The Coiffure

Object 2: Les Demoiselles d'Avignon

Object 3: Where Do We Come From? What Are We? Where Are We Going?

AP® Art History 2021 Scoring Guidelines

Reporting Category	Scoring Criteria					
A Identification (0–1 points)	O points Provides one or no accurate identifiers.	1 point Provides two accurate identifiers for selected work of art.				
		Decision Rules and Scoring Notes				
	Object 1: The Coiffure	Object 2 : Les Demoiselles d'Avignon	Object 3: Where Do We Come From? What Are We? Where Are We Going?			
	Examples that earn this point include the following (two required):	Examples that earn this point include the following (two required):	Examples that earn this point include the following (two required):			
	 Artist: Mary Cassatt (American) Medium: Drypoint, aquatint (engraving, etching), print Date: 1890–1891 c.E. (second half or late 19th century, or any date within 50 years of creation would also be acceptable) Culture: France, United States, Impressionism 	 Artist: Pablo Picasso (Spanish) Medium: Oil on canvas Date: 1907 c.E. (1910s, early 20th century, or any date within 25 years of creation would also be acceptable) Culture: France, Spain, Cubism 	 Artist: Paul Gauguin Medium: Oil on canvas Date: 1897–1898 c.E. (1890s, second half or late 19th century, or any date within 50 years of creation would also be acceptable.) Culture: France, Post-Impressionism 			

Reporting Category		Scoring Criteria			
B Claim/Thesis (0–1 points)	O points Rephrases or restates the prompt. OR Makes a claim that is not defensible.	1 point Provides an art historically defensible claim or thesis that establishes a line of reasoning.		defensible claim or thesis that establishes a line of	
	The response must make an art historically defensible A claim or thesis must consist of one or more sentence	Decision Rules and Scoring Notes e claim or thesis that responds to the prompt rather than merely restating or rephrasing the prompt. ces located in one place that can be anywhere in the response. ded the point whether or not the rest of the response successfully supports that line of reasoning.			
	Object 1 The Coiffure	Object 2 Les Demoiselles d'Avigno	n	Object 3 Where Do We Come From? What Are We? Where Are We Going?	
	 Examples that earn this point include the following: Cassatt was part of a generation of artists who were appropriating the style of Japanese and other non-Western art forms to break with established European/academic traditions. Cassatt was influenced by Japanese art because she was visiting World's Fairs, salons of other artists, artistic clubs, and private galleries. Cassatt was fascinated by the new visual qualities that she saw in Japanese prints and other Japanese artworks. Cassatt was inspired to create more prints because print culture from Japan was highly popular, and European artists were emulating its wide dissemination. Cassatt's interest in Japanese art was part of a broader cultural context of European interest in Japanese art/culture at the time. The style of Cassatt's The Coiffure reflects her interest in Japanese woodblock prints. 	was appropriating sty African or archaic/pre older European tradi • Picasso was influence archaic/prehistoric at World's Fairs, ethnog where this art was or • Picasso's interest in A archaic/prehistoric at cultural context of Eu colonialism. • Picasso's familiarity v	generation of artists that plistic devices seen in ehistoric art to break with tions. ed by African or ret because he was visiting graphic museums, etc., a display. African or ret was part of a broader propean and French with African masks/lberian his depictions of female	 Examples that earn this point include the following: Gauguin was part of a generation of artists that was appropriating stylistic devices seen in South Pacific art to break with older European traditions. Gauguin was influenced by art of the South Pacific because he moved to Tahiti to escape from European social/sexual conventions. Gauguin was fascinated by the new visual qualities that he saw in Tahitian art (textiles, sculptures, and architecture). Gauguin was reflecting on birth, life, and death in his paintings because he was highly interested in the spiritual life of Tahiti. Gauguin's interest in art of the South Pacific was part of a broader context of European interest in/exoticizing of non-Western cultures as part of colonialism. 	

Reporting Category		Scoring Criteria		
C Evidence 0–2 points)	O points Does not meet the criteria for one point.	1 point Provides one specific example of visual OR contextual evidence relevant to the selected work of art and the topic of the prompt.	2 points Provides two specific examples of visual and/or contextual evidence relevant to the selected work of art and the topic of the prompt.	
		Decision Rules and Scoring Notes		
	The evidence provided must be accurate, relevant, a	nd art historically defensible.		
	Object 1	Object 2	Object 3	
	The Coiffure	Les Demoiselles d'Avignon	Where Do We Come From? What Are We? Where Are We Going?	
	Examples that earn a point include the following:	Examples that earn a point include the following:	Examples that earn a point include the following	
	Visual Evidence	Visual Evidence	Visual Evidence	
	 Flat areas/planes of color with little tonal variation Decorative patterning Downcast gaze Clear distinction of forms using lines to define their edges Shallow picture plane Use of the mirror as a formal device Depiction of an intimate scene centered around a woman Specific poses of body, such as preparation of hair Contextual Evidence World's Fairs, private salons, and art groups were all highly popular during the late 19th 	 The faces of the female figures have a flatness and are fractured. The stances of the woman on the left and others are highly stylized. There are marks on some of the faces that may reflect scarification or embellishments on sculptures/masquerades. Dark outlines form the edges of and divide the figures internally. The direct visual address of the women appears confrontational. Contextual Evidence While creating Les Demoiselles Picasso likely visited the Trocadéro ethnographic museum and was collecting non-Western art. Picasso was influenced by numerous visual 	 Depiction of Tahitian women as his subjects. Depiction of tropical landscape with volcano, ocean, animals, and lush vegetation. Bright color palette, particularly complementary colors of yellow/purple, blue/orange. The composition reads from right to left like ancient scroll, fresco, or icon. Contextual Evidence Gauguin was living in Tahiti, then a French colony, when he painted this work. The 1889 Exhibition Universelle in Paris featured a Tahiti exhibit. European traders and missionaries had been present in Tahiti since the 18th century. 	
	 century in the United States and Europe. The distribution of Japanese woodblock prints (ukiyo-e) was widespread in the United States and Europe during the late 19th century. Interest in Japanese culture as well as in Japanese art, design, and material culture, a phenomenon known as <i>Japonisme</i>, was widespread in mid–late 19th-century Europe. 	traditions during the period when he created this work, including African art and ancient Iberian art, both of which were available to him in Paris. The women represent sex workers, specifically prostitutes from a street in Barcelona known for its population of sex workers.		

Reporting Category	Scoring Criteria				
D Analysis and Reasoning (0–1 points)	O points Does not meet the criteria for one point.		1 point Explains how the visual and/or contextual evidence provided		
	The response must explain the relationship betwee		Rules and Scoring Notes and an argument about the pr	ompt.	
	 Object 1 The Coiffure Examples that earn this point include the following: World's Fairs, private salons, and art groups were all emphasizing and exposing artists to art from other cultural traditions, such as Japanese art styles. The distribution of Japanese woodblock prints led to artists adopting formal elements from these prints into European traditions of etching and engraving. (Responses could make this connection through elements such as flat planes of color, strong outlines, shallow depiction of space, etc.) The wide dissemination of Japanese prints inspired artists like Cassatt to create more works on paper and break with Salon conventions that stressed painting. The themes seen in Japanese prints were adopted into the European context. (Responses could reference themes such as women in domestic spaces, the use of mirrors as a spatial device, preparation of hair, etc.) 	of depicting wome beautiful/available forms, stylization of marks on the faces qualities he saw in The flatness of the faces and bodies, of been derived from Western art he was collecting. The stylization of the features is similar the sculptures that he he made this work as a European "print of the pricasso's depiction both confrontation African art suggest	th older European traditions en's bodies as e is clear in the flatness of the of the women's bodies, s, and dark outlines— African and other works. Espace, stylization of the or marks on faces may have african or other nonses seeing at the Trocadéro or the women's poses and facial to that of ancient Iberian saw during the period when s, which he likely understood mitive" art. In of female sex workers as nall and visually linked to	 Object 3 Where Do We Come From? What Are We? Where Are We Going? Examples that earn this point include the following: Gauguin's location in Tahiti and depiction of landscape reflect his placing this metaphorical painting in a new space, a break with European tradition. Tahitian women depicted by Gauguin represent metaphorical/spiritual moments: birth, life, death. Animals, humans, and the landscape all take on idiosyncratic metaphors or iconographic meanings that Gauguin hints at in his correspondence but does not fully explain. Gauguin, like others of his generation, wanted to break with norms. By moving to Tahiti, he acted on the idea that colonized locations were sources of more "pure" visual and spiritual culture and would allow him to regress to a more "pure" and innocent version of humanity. 	

Reporting Category	Scoring Criteria				
Е	0 points	1 point			
Complexity (0-1 points)	Does not meet the criteria for one point.		Demonstrates a complex und qualify, or modify a claim tha	derstanding of the prompt, using evidence to corroborate, at addresses the prompt.	
		Decision Rul	es and Scoring Notes		
	The response may demonstrate a complex understandi	ing in a variety of ways,	such as:		
	Explaining relevant and insightful connections betw	een the evidence and tl	ne claim		
	Confirming the validity of a claim by corroborating r	multiple perspectives			
	Explaining nuance of an issue by analyzing multiple	variables			
	Qualifying or modifying a claim by considering diver	rse or alternative views	or evidence		
	This complex understanding must be developed in the	response and consist of	more than a phrase or referer	nce.	
	Object 1	Object 2		Object 3	
	The Coiffure	Les Demoiselles d'Avig			
	Examples that earn this point might include the following, if appropriate elaboration is provided:		nis point might include the attention at the attention is provided:	Examples that earn this point might include the following, if appropriate elaboration is provided:	
	 The development of the technology of photography, and particularly ethnographic photography, provided additional exposure to non-Western cultural traditions. Breaking away from the Salon and challenging painting as the highest art form was spurred by the display of prints in private clubs and exhibitions. The domestic setting of Cassatt's prints and use of Japanese conventions fit with displays in these intimate interiors. Cassatt's interest in Japanese art was part of a broader cultural context of European interest in/exoticizing of Japanese art/culture during the mid-late 19th century that occurred in the wake of the opening of Japanese markets and ports in the 1850s and the 1853-54 expedition of Commodore Perry. A major exhibition of Ukiyo-e prints at the École des Beaux Arts in 1890 influenced Cassatt and other artists. The exhibit included numerous works by Kitagawa Utamaro, whose depictions of women in intimate settings were a particular inspiration to Cassatt. 	of African and oth also a way for Pica prior established was a way for Pica prior established was a way for Picasso's interest non-Western art was imagining of color "primitive" and as unfettered, or free Picasso's fascinati depicting women African or other nalso tied to his fas wenereal disease,	on with new ways of that were influenced by on-Western cultures was cination with prostitution, and moral degradation that these cultures were	 Gauguin ties together the palette of bright colors derived from his tropical surroundings, textiles, etc with the idea of a gold background that would have been part of a Christian icon or spiritual painting. His palette is derived from both non-Western and older European cultural references, tied into his conception of a more "pure" spirituality. Gauguin ties together imagery of women and the life cycle derived from his tropical surroundings with spiritual metaphors tied to Christian belief. His use of three stages is derived from the Christian Trinity, but he then hints at Polynesian themes with the animal and human imagery and gestures. Gauguin's failure as a stock broker and/or his failed marriage in France were part of his motivation to reject European social norms and explore Tahitian culture and sexual relationships, which were also depicted in his paintings. Gauguin sent the work back to Paris shortly after it was completed, together with detailed instructions for its framing and exhibition, indicating his continued awareness of and desire to participate in the Parisian art world. 	

AP® Art History 2021 Scoring Guidelines

- Cassatt was fascinated by the new visual qualities that she saw in Japanese prints and other Japanese artworks because she was exploring her place as a woman and/or American in the French art world and used the "otherness" of the Japanese subject as a parallel.
- Other 19th-century European artists who were particularly interested in Japanese art, design, and material culture include Manet, Whistler, and Van Gogh. Their responses to this influence could take different visual forms from Cassatt.
 Some artists incorporated specific examples of Japanese material culture into their works (e.g., textiles, folding screens) whereas other artists made direct copies of Japanese prints in painted form.
- Cassatt's work both invites the male gaze with an invitation to view the woman's exposed form in a private moment yet seemingly negates sexualization through a focus on formal elements rather than overt eroticism.

- The presence in a preparatory sketch of a memento mori skull held by a figure (a medical student) who is often understood as a stand-in for Picasso further underlines the potential danger presented in the eroticized and exoticized bodies of the women. The threatening element of their sexuality suggests Picasso's complex and potentially problematic views of women and female sexuality.
- Picasso's interest in Iberian art was tied to his interest in his own ties to Spain as his homeland or source of inspiration.
- France was a major colonial power with multiple colonial possessions in Africa at this time. Colonial exploitation is in part what made African works of art accessible to Picasso in Paris.
- Picasso shared an interest in African art with other contemporary European artists such as Matisse. Modernist artists responded particularly to formal qualities of abstraction of the human figure they saw in works of African art.

- Gauguin was aware of his reputation in France as an avant-garde artist, and he fostered this image and moved from being a weekend painter to a professional painter by emphasizing his spiritual exploration in Tahiti (including his attempted suicide).
- Gauguin's depictions of Tahiti include elements of fantasy and stereotyping. Gauguin reported being disappointed by the Tahiti he encountered, which was not the tropical paradise untouched by European influence he had imagined.
- Gauguin's representations of Tahiti and Tahitian women and girls have been problematized by contemporary critics as representing a sexist, patriarchal, and colonialist mindset.

Begin your response to each question at the top of a new page. Do not skip lines.

The Conflure by many cassat was an ink etching Mary constatt was influenced by the style and techniques exercharacogurage of Japanese wood block printing. In the Coiffure, see anual woman bending over tying her hair in Front of a mirror while sitting on her bed. This style of continuous, damestic moment is taken from "similar Japanese print of a noman checking her hour in 2 minors. The law horizon live @ accentuates the dose proximily of the subject to the newer. This makes It a more inti mate pour print, Consatt was also influenced in see technique of the Japanese wood block corving. The faponese prints all have blacklines around the figures & objects. This was unused & extremely different to traditional European forms where owlines were not used in that way a Cassatt in her print "The Couffire" when she as outlines. The Cemale Figure, the focus of the printing Cassatt was especially influenced by Japanese style and to art because of Japan's recent opening to the world due to smerican Commodore Multhew Petry's usit in the ma 1800s. This resulted in a flood of Japanese art to Europe and America where artate such as Mary Cassatt

Begin your response to each question at the top of a new page. Do not skip lines.

Were amazed and Integrated the Styles of the Lapanese cert the Confuse is also interesting in the sure that it represents a woman subject from the view of a woman (and therefore not idealysed) instead of from a man. This difficulty perspective also came from open trade with other cultures.

Q 6	Q 5	Q 4	QЗ	Q 2	Q 1
O Sample 2B.1	\circ	0	0	•	0

Begin your response to each question at the top of a new page. Do not skip lines.

overtime, artists leaved to take inspiration from other styles or culture and nove created some beautiful results. One of these artists is gustows klimby the artist who created the work: The kiss. The kiss is a mediom-sized canvar with that glistens in the light due to its heavy use of gold, and tells a story of love and intimacy. It is than that the piece took heavy influence from the Byzantire and style because of the strong emotions and we of gold.

Byrantin art often included character who were going through bup I amothered strain. This way was consequed through whence facial expression and lighting the rights are locked in a tight amother and with facts one worm with factings of relief and choseness with one another. The audience is porced to fact sumething when the book at it just as

they would with Byzanthe art.

subviolity gold was used heavily in Byzantire ant as of was new to them and appeared highly valueable the use of the gold around the figures also implies holinast and divinity. This could mean that the figures love was so pure that yourse you could describe it as divine. Gold is a valueable material what with strong symbolism, which is any wint took these this influence and allowed it into his art.

Page 4

Q 6	Q 5	Q 4	Q 3	Q 2	Q 1
O Sample 2B.2	0	0	0	•	0

Begin your response to each question at the top of a new page. Do not skip lines.

by incorporating a lot of gold to define holiness and sacredress, and by making the figure extremely aromatic and expressive to captivate his audience.

Begin your response to each question at the top of a new page. Do not skip lines.

Les Demosselles d'Avignon by eable picasso was

Painted in the 18th century with oil on canvas.

Picasso was influenced by the worsom movement as many afrois after time were. The Worst influence can be seen through the use of shapes to display the figures in the painting, Picasso was influenced by western exope techniques through the use of a faditional western Europe medium. If oil on canvas. The artists inagery was influenced by the piece depicts women of d'avignon which was at the sime women who were prostocutes and lived on the streets of d'avignon and were looked fown upon.

Question 2

Note: Student samples are quoted verbatim and may contain spelling and grammatical errors.

Overview

Responses were supposed to demonstrate a number of skills related to art historical thinking, including argumentation, visual and contextual analysis, and historical interpretation. To be awarded all six score points, the response needed to successfully accomplish the following tasks:

- Select and identify an appropriate painting, print, or drawing from Later Europe and the Americas.
- Establish an art historical claim related to why artists were influenced by art from another culture.
- Provide visual and/or contextual evidence to support that claim.
- Explain how the evidence relates to the claim.
- Corroborate or qualify the claim with additional evidence or argumentation.

Sample: 2A

Identification Score: 1 Claim/Thesis Score: 1 Evidence Score: 2

Analysis and Reasoning Score: 1

Complexity Score: 1 Overall Score: 6

Task A: Provides two accurate identifiers for selected work of art. (1 point)

The response earned this point for correctly identifying Cassatt as the artist and etching as the medium.

Task B: Makes an art historically defensible claim or thesis that responds to the prompt. (1 point)

The response earned the point for stating that "Mary Cassatt was influenced by the style and techniques of Japanese wood block carving." This statement establishes a line of reasoning that is art historically defensible and that is related to the topic of the prompt. The response correctly identifies Japan as the culture of influence and indicates that Cassatt's interest was primarily related to points of style and technique.

Task C: Provides two specific examples of visual and/or contextual evidence relevant to the selected work of art and the topic of the prompt. (2 points)

The first of these points was earned for the accurate description of the subject matter of the print as a nude woman, seated on the bed, in front of a mirror. This is a point of visual evidence that is relevant to the topic of the prompt.

The second point was earned for the description of the low horizon line and the explanation of how that helps the viewer relate to the subject. This is a point of visual evidence that is relevant to the topic of the prompt.

The response includes additional evidence, for example mentioning the "black lines" around the figure, that would also have been acceptable as evidence and could have earned the point.

Question 2 (continued)

Task D: Explains how the visual and/or contextual evidence provided supports the argument. (1 point)

The response earned this point for stating, "This style of an intimate, domestic moment is taken from a similar Japanese print of a woman checking her hair in 2 mirrors." With this statement, the response correctly analyzes the relationship between one piece of the visual evidence (subject matter) and the claim of Japanese influence.

Task E: Demonstrates a complex understanding of the prompt, using evidence to corroborate, qualify, or modify a claim that addresses the prompt. (1 point)

The response earned this point for the discussion at the end of the response of the opening of Japan in the wake of Commodore Perry's expedition. This was awarded a complexity point, rather than being counted as additional evidence, as the response demonstrates an understanding of the significance of that historical event and goes on to explain how the results of that event impacted Cassatt and other artists.

Sample: 2B

Identification Score: 1 Claim/Thesis Score: 1 Evidence Score: 1

Analysis and Reasoning Score: 1

Complexity Score: 0
Overall Score: 4

Task A: Provides two accurate identifiers for selected work of art. (1 point)

The response receives this point for accurately identifying Klimt and *The Kiss*. This work was not on the list provided to students but is an acceptable choice as it is a painting (a drawing or print would also be acceptable) from the Later Europe and Americas (1750–1980 C.E.) content area that was influenced by another culture.

Task B: Provides an art historically defensible claim or thesis that establishes a line of reasoning. (1 point)

The response establishes a line of reasoning that is art historically defensible and that is related to the topic of the prompt: "It is clear that the piece took heavy influence from the Byzantine art style because of the strong emotions and use of gold." The claim accurately identifies Byzantine art as another culture that influenced the work and indicates reasons for Klimt's interest. The description of the "strong emotions" of the work is inaccurate, but this does not detract from the overall quality of the claim. The response restates the claim at the end, proposing the Byzantine association of holiness and gold as an additional motivation for this influence.

Task C: Provides two specific examples of visual and/or contextual evidence relevant to the selected work of art and the topic of the prompt. (1 point)

The response was awarded this point for stating that "the figures are locked in a tight embrace" with facial expressions that indicate the figures' "closeness with one another." This is visual evidence that is relevant to the topic of the prompt.

Question 2 (continued)

The response did not receive the second point for this task. The response indicates the use of gold but does not add new information to the visual description in the initial claim. The evidence provided ("gold was used heavily in Byzantine art") touches on the earlier period but not Klimt's use of gold.

Task D: Explains how the visual and/or contextual evidence provided supports the argument. (1 point)

The response earned this point for the explanation that "gold is a valueable material with strong symbolism, which is why Klimt took this influence and allowed it into his art." This shows reasoning about how the visual evidence (gold) supports the claim of influence from Byzantine art.

Task E: Demonstrates a complex understanding of the prompt, using evidence to corroborate, qualify, or modify a claim that addresses the prompt. (0 points)

The response did not earn this point because it does not provide additional discussion that demonstrates complex understanding of the prompt.

Sample: 2C

Identification Score: 1 Claim/Thesis Score: 0 Evidence Score: 1

Analysis and Reasoning Score: 0

Complexity Score: 0
Overall Score: 2

Task A: Provides two accurate identifiers for selected work of art. (1 point)

The response was awarded this point for the accurate identification of Picasso and oil on canvas. Because two accurate identifiers are provided, the point was earned despite the inaccurate time of "the 18th century."

Task B: Provides an art historically defensible claim or thesis that establishes a line of reasoning. (0 points)

The response did not earn this point because it does not state a claim related to Picasso's being influenced by another culture.

Task C: Provides two specific examples of visual and/or contextual evidence relevant to the selected work of art and the topic of the prompt. (1 point)

The response earned this point for the description of the women as "prostitutes and lived on the streets of d' avignon and were looked down upon." This is visual evidence that is relevant to the topic of the prompt.

Although the response includes an attempt to address this point, it was not awarded. The mention of "shapes" is insufficiently detailed; in addition, the response is referencing shapes to support a claim about Cubism rather than influence from another culture.

Question 2 (continued)

Task D: Explains how the visual and/or contextual evidence provided supports the argument. (0 points)

The response includes an attempt to address this task by linking Picasso to "a traditional Western Europe medium," but this does not address how the evidence supports a claim related to influence from another culture.

Task E: Demonstrates a complex understanding of the prompt, using evidence to corroborate, qualify, or modify a claim that addresses the prompt. (0 points)

The response does not include an attempt to address this task.