[image: image1.wmf]

	

	

Internal assessment resource Visual Arts 2.5A v2 for Achievement Standard 91325
PAGE FOR TEACHER USE

[image: image2.emf]

	

	

Internal Assessment Resource

Visual Arts Level 2

	This resource supports assessment against:

Achievement Standard 91325 version 2
Produce a resolved work that demonstrates control of skills appropriate to cultural conventions

	Resource title: Personal pattern based mural panel

	4 credits

	This resource:

· Clarifies the requirements of the standard

· Supports good assessment practice

· Should be subjected to the school’s usual assessment quality assurance process

· Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic

	Date version published by Ministry of Education
	February 2015 Version 2
To support internal assessment from 2015

	Quality assurance status
	These materials have been quality assured by NZQA.

NZQA Approved number: A-A-02-2015-91325-02-5735

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.

Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.

Internal Assessment Resource

Achievement Standard Visual Arts 91325: Produce a resolved work that demonstrates control of skills appropriate to cultural conventions
Resource reference: Visual Arts 2.5A v2
Resource title: Personal pattern based mural panel
Credits: 4
Teacher guidelines

The following guidelines are designed to ensure that teachers can carry out valid and consistent assessment using this internal assessment resource.

Read also the Explanatory Notes for Visual Arts Achievement Standard 91325. These notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.

Context/setting

This resource is designed to assess students’ ability to present a customised pattern based mural design that successfully represents elements of their personal and/or cultural history.

To meet the requirements of this standard and show the application of skills appropriate to cultural conventions students will need to spend time investigating the conventions of pattern within the cultures to which they belong. These could include ethnic cultures and sub-cultures. While this investigation is not assessed in itself, the knowledge it provides is vital to their ability to demonstrate appropriate skills.
Conditions

The task involves research and planning activities which, although not assessed in themselves, contribute directly towards the performance quality of the final outcome.

Resource requirements

Students will need access to a range of visual and written resources detailing patterns of relevant cultures. Students may benefit from field trips or similar to see traditional patterns in a culturally appropriate context. Recommended resources include:

The Grammar of Ornament, Owen Jones, Dover Publications, ISBN 0-486-26463-1
http://www.artlandia.com/wonderland/glossary/.

Additional information
None.

Internal Assessment Resource

Achievement Standard Visual Arts 91325: Produce a resolved work that demonstrates control of skills appropriate to cultural conventions.
Resource reference: Visual Arts 2.5A v2
Resource title: Personal pattern based mural panel
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Produce a resolved work that demonstrates control of skills appropriate to cultural conventions.
	Produce a resolved work that demonstrates sustained control of skills appropriate to cultural conventions.
	Produce a resolved work that demonstrates facility with skills appropriate to cultural conventions.

Student instructions

Introduction

Through the following tasks you will demonstrate your ability to produce a design for a pattern based mural panel which relates to you and your personal and/or cultural history.

You will be assessed on how well you demonstrate the appropriate skills and how your mural panel integrates pictorial references with your cultural or personal background.

You have 6 weeks of class and homework time to complete this activity.

Teacher note: Adjust this timeframe if necessary to suit the needs of your students

Task

Part 1: Research pattern conventions and personal ideas

Brainstorm a list of cultural and personal words that relate to who you are. This may include your cultural ancestry, personal interests, and sporting, social, or academic aspects. Write a list of key words and research these.

On one A3 page glue relevant images and list key words.

On the same page include at least eight existing patterns that interest you or relate to your cultural or personal background. These may include but is not limited to tukutuku, kōwhaiwhai, weaving, carving, tapa, tattoo, batik, heraldry, wallpaper, printed fabric, wrapping paper, industrial materials, nature, patterns (feathers, shells, plants, etc), or logos, signs and symbols.

Then make brief stylistic notes about each design under the headings of:

· Colour – Black and white, flat colour, blended, monochrome, contrasting?

· Simplicity / Complexity – size and detail of elements within the design?

· Geometric / Organic – regularity of design?

· Mathematics – reflection, rotation, repetition, scale etc?

· Abstraction – Stylised from natural source or invented design?

· Other stylistic features – what else is unique or interesting about this design?

· Personal response – Why did you choose it and how might you use it?

Outcome: One A3 page of research materials and source imagery.
Part 2: Plan a pattern based image

Produce a selection of coloured thumbnail concepts for your mural panel. This should take the form of six rectangular images on one A3 (portrait formatted) page. The intention of this task is that you will begin to resolve your ideas. The image you are generating will be a “modular element” which will be repeated to create a personal pattern.

Outcome: One A3 page with six initial ideas.
Part 3: Refine and resolve ideas

Select the three designs that you think most effectively represent your personal and/or cultural history. Copy and glue these images onto the centre of an A3 page. Make brief notes about your designs using the list of stylistic features from Part 1. Indicate how these designs might be improved to successfully resolve your ideas. Refine each of your selected designs so that they more effectively represent your personal and/or cultural history. Make additional drawings around the outside as a result of your evaluation.

Produce a final design that best represents your cultural or personal identity. This will take the form of a square or rectangular image on one A4 page. Remember that your design will take the form of a much larger mural panel and the design may need to be modified accordingly. You may use mechanical tools (ruler, compass, and protractor) or digital processes to refine your image.

Outcome: One A3 page with the critique of the initial drawings and one A4 page with your clarified plan.
Part 4: Produce a final personal pattern based mural panel
Repeat your final design at least four times (up to a hundred times is okay) on a panel that is at least 1.2 x 1.2 m (half a standard sheet of hardboard/plywood). Adjust the external dimensions of the design to make a modular unit that fits neatly into this size. (For example a 300 x 300 mm unit will fit exactly nine times into a 1.2 x 1.2 m square).

Produce either a template or stencil out of light card OR a digital pattern to be projected.

Using this template, produce a personal pattern based mural panel using appropriate painting methods.

Appropriate methods include:

· hand application (brushes, rollers)
· stencils (spray paint)
· vinyl cut and transfer.
Care needs to be taken to ensure the execution of this work is at the highest possible level of technical quality. This means where shard edges and flat colour are integral to the design, then the successful achievement of these qualities will contribute towards the grade awarded.

Outcome: One mural panel.
Assessment schedule: Visual Arts 91325 Personal pattern based mural panel
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student produces a pattern based mural panel that has pictorial references to the student’s cultural or personal background. Design is executed using appropriate media and techniques to realise the intention of the plan.
For example, the student shows control of paint by painting lines which are clear and areas of colour are cleanly applied.
	The student produces a pattern based mural panel that integrates pictorial references with the student’s cultural or personal background. Design is executed showing consistent skills in the management of the appropriate materials and techniques.
For example, the student shows control of paint by painting lines which are sharp and regular between areas of clean flat colour. Each module of the repeating pattern is consistent with the others.
	The student produces a pattern based mural panel that integrates pictorial references with the student’s cultural or personal background and synthesises existing references with personal innovations. Design is cleanly executed showing easy and ready control of skills that appropriately reference the nature of designs from the student’s identity.
For example, the student demonstrates a high level of control by successfully replicating a complex pattern. The consistency of media application is such that the modular elements are largely indistinguishable from each other.

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.

� EMBED Word.Picture.8 ���

This resource is copyright © Crown 2015
Page 5 of 6

_1221637059.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

