[image: image1.wmf]

	

	

Internal assessment resource Visual Arts 2.5C 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: Tattoo Design

	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-02-2015-91325-02-5737

	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 2.5C v2
Resource Title: Tattoo Design
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.

Teachers need to be very familiar with the outcome being assessed by Visual Arts Achievement Standard 91325. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.

Context/setting

This activity requires students to design a tattoo that is customised for their own body and that successfully represents elements of their personal and/or cultural history.

In order to meet the requirements of this standard (i.e., to show the application of skills appropriate to cultural conventions), students will need to spend some time investigating the conventions of tattooing in the culture(s) to which they belong. This investigation itself (Part 1) is not assessed, but the students will need the knowledge it provides in order to demonstrate appropriate skills in Parts 2 and 3.

Conditions

There is no expectation that the tattoo would be permanently applied to the skin, either as part of this assessment or following it. This should be made clear to the students and to other members of the school community.

Resource requirements

A range of visual/written resources detailing tattoos of relevant cultures including:

Tattoo Design Directory: The Essential Reference for Body Artists
Tattoo Art and Design
http://www.designboom.com/history/tattoo_history.html
http://www.vanishingtattoo.com/tattoo_museum/maori_tattoos.html.

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 2.5C v2
Resource Title: Tattoo Design
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

This assessment activity requires you to produce a design for a tattoo for yourself.

Teacher note: The tattoo design must be of sufficient size and complexity to meet the four-credit value of this Achievement Standard. A complex, pattern-based design for the shoulder and bicep would be sufficient to meet the requirements, but a small, winged heart or butterfly would not.

You will be assessed on your ability to demonstrate control of skills appropriate to cultural conventions. Your final design should appropriately reference tattoo designs from your cultural background, demonstrate a personal style, and innovatively meet the requirements to fit the form of the body.

You will produce your final design for a tattoo as an ink drawing. You will need to indicate how your design references the various cultural conventions.

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

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

Note: There is no expectation that the tattoo will be applied to the skin, either as part of this assessment activity or following it.

Task

Part 1: Investigate tattooing in your culture

Collect imagery and information from tattoo cultures that are relevant to you. This could include your ethnic culture(s) and also sub-cultures that you belong to.

Investigate at least two tattoo images from each culture of tattooing you want to incorporate into your final design.

Attach the tattoo images to an A3 page and annotate using the headings in Resource A.

Part 2: Plan a tattoo

On one A3 page, produce at least eight thumbnail designs for a tattoo for yourself.

Select the two designs that you think most effectively represent your personal and/or cultural history.

Consider where on your body a tattoo would be most appropriately placed in terms relevant to cultural conventions. For example, moko would normally be found on the face and an anchor would usually be placed on the forearm.

On a second A3 page refine each of your two selected designs, so that they more effectively represent your personal and/or cultural history and accurately fit the form of your body. Remember that your body is not a flat surface and so the design will have to be modified accordingly.

You may need to cut paper templates to assist you with this fitting. Drawing the design on a fellow student’s skin using water-based ink may also help you refine the design. If you do this, then you need to photograph each drawing for recording purposes.

Part 3: Produce a final design

Select the two most successful of your refined designs from Part 2.

Using Resource B as a guide, evaluate these designs and identify their unique strengths and weaknesses.

Using an A3 page for each design, produce two new versions that enhance the strengths and eliminate the weaknesses.

Use suitable media to produce one full size finished tattoo design in ink. Fine tipped ink pens are a suitable medium. Make sure your choice of colour, line, and tone demonstrates your understanding of tattoo conventions from your selected culture(s).

Teacher note: Alternatively students could draw their final design onto the body of a volunteer using water based pens. They could then take as least four photographs from different angles, including close-up details and full design images of the art work.

Include a brief statement that explains the personal symbolism of your design and how it reflects established tattoo conventions.

Resource A: Tattoo investigation

Annotations

The culture I am investigating is:

Tattooist (if known):

Date (if known):

In this culture, tattoos are applied by: (mechanical gun, bone chisel, other)

The designs for tattoos in this culture are: (geometric patterns, images of specific objects, stylised images, positive/negative balance, include lots of text, single or multiple colour, line only, or line and a range of tones?)

In this culture, tattoos are worn to show:

In this culture, the imagery in tattoos represents:
Summary
The main pictorial conventions used for tattoo designs in this culture are:

In this culture, tattoo designs represent:

Resource B: Tattoo evaluation
My design represents …

I have chosen to refine this design further because …

To make my design more clearly show my skills appropriate to the conventions of tattooing in my culture, I need to make the following improvements:

Assessment schedule: Visual Arts 91325 Tattoo Design
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student completes a range of thumbnail designs for a tattoo, two refined designs, paper templates of the designs (if necessary), and a final design.

The student’s work demonstrates the ability to manage the media with which they are working.

For example, the tattoo design:

· has a combination of pictorial references to the student’s personal/cultural background

· is cleanly executed in ink

· shows some consideration for the need to fit the form of the body.
	The student completes a range of thumbnail designs for a tattoo, two refined designs, paper templates of the designs (if necessary), and a final design.

The student’s work demonstrates the ability to consistently manage the processes, procedures, materials, and techniques of the media with which they are working.

For example, the tattoo design:
· integrates pictorial references to the student’s personal/cultural background
· is cleanly executed in ink, showing fine detail
· successfully meets the requirement to fit the form of the body.
	The student completes a range of thumbnail designs for a tattoo, two refined designs, paper templates of the designs (if necessary), and a final design.

The student’s work demonstrates the easy and ready control of the skills applied in the media with which they are working.

For example, the tattoo design:

· integrates pictorial references to the student’s personal/cultural background while demonstrating elements of personal style
· is cleanly executed in ink, using fine detail to appropriately reference tattoo designs from the student’s cultural background
· innovatively and sympathetically meets the requirement to fit the form of the body.

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 ���

PAGE
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

