

Cambridge International Examinations
Cambridge Pre-U Certificate

ART AND DESIGN (PRINCIPAL)

9837/03

Paper 3 Project

May/June 2017

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in using the labels provided. Fasten all your work securely together where possible.

Candidates must complete their Project work by 31 May of the examination year.

The Project is marked out of 100.

The syllabus is approved for use in England, Wales and Northern Ireland as a Cambridge International Level 3 Pre-U Certificate.

This document consists of **2** printed pages and **2** blank pages.

Starting point:

JOURNEYS

The Project involves development of a sustained piece or pieces of studio practice, based on ideas developed from the above starting point.

This starting point can be approached in any area of study or combination of media as appropriate and as listed in the syllabus.

- Fine art
- Graphic communication
- Three-dimensional design
- Textile design
- Fashion design
- Lens and time-based media

You should record and develop your ideas from direct observation and personal experience during the preparatory period.

A fully resolved piece or body of work must be submitted. Preparatory studies and supporting work must also be submitted. The entire submission will be assessed as a whole.

Supporting work can include research, exploration, analysis and evaluation of working practices, ideas and contexts of related artists, designers and creative practitioners. The preparatory studies and supporting work submitted for the Project may include sketchbook(s), drawing, compositional studies, design sheets, maquettes, lens-based outcomes, samples, test pieces, prototypes, large-scale studies, notes, presentations and models.

Assessment objectives	Marks available
AO1 Record	
<ul style="list-style-type: none"> • Record in visual and/or other forms, observations and insights relevant to intentions, demonstrating an ability to research systematically; reflect on own work and progress. 	30
AO2 Experiment	
<ul style="list-style-type: none"> • Experiment with media, materials, techniques and processes, selecting and refining ideas as work progresses. 	20
AO3 Develop ideas	
<ul style="list-style-type: none"> • Develop ideas through sustained and focused investigation informed by contextual and other sources, demonstrating analytical and critical understanding. 	20
AO4 Realise	
<ul style="list-style-type: none"> • Realise and communicate intentions in a personal, informed and meaningful way, making appropriate connections. 	30

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.