RSA Academy Arrow Vale
Edexcel Level 3 Diploma in Photography.

 Assessment Activity Front Sheet

	Learner Name:

	Assessor Name: Miss Wilson

	Date Issued:

05/09/14
	Completion Date:

13/02/15
	Submitted on:

13/02/15

	Qualification: Edexcel Level 3 Diploma in Photography

	Units:

Unit 32 – Experimental Imagery in Photography
Unit 33- Lens Based Image Making

Unit 35 – Darkroom Practices

Assessment Title – ‘Viewpoints’.

[image: image1.png]Y| A it sninforsmiteswordpres com/ 2013707,

new-york O ~ B & X || a1 BBC Radio 1 - The.

(@ Double xposures | B New-York

@ Comvent + Msclect

Art & lustration, Design
Photography

1 Comment

New-York + London — Daniella Zalcman

Recent Posts

“Things that Rule Your Daily Actons
Wooden Texties - Elisa Strozyk
Marketing Holocaust

Archibir bird cage table - Gregoire de
Lafforest

Galvin and Hobbes

Tradition

The Secret Handshake
Play-dotto-dot.com

Ballet Love Shoot

How Clutter Happens

Categories

Advertising & Campaigns
Art& lustration
Books

Design

o

Fashion & Style
Humor
Inspiraional
Link Packs
Living & Decor
Music & Mixes
Photography
Play

Quotes
Uncategorized
Videos

Daniella Zalcman is a photo - journalist ith a background in architecture. She recently moved from Vintage
Nev-York to London and has done a mesmerizing series of double exposure Instagram images which Wishist
is keeping me guessing which parts of the cities these pictures are clicked in

The beauty of these pictures s that hey have all been clicked from her iPhone 4s and and have been TOP Stories © Follow

M aes | B TPs T Wi |

L2 = LN 0 fggs <N @ (D)

 [image: image2.jpg]EciEd |

 [image: image3.jpg]

	Learner Declaration

I declare that all the work submitted for this assignment is my own work or, in case of group work, the work of myself and the other members of the group in which I worked, and that no part of it has been copied from any source. I understand that if any part of the work submitted for this assignment is found to be plagiarised, none of the work submitted will be allowed to count towards the assessment of the assignment.

Learner signature: Date:

RSA Academy Arrow Vale

Edexcel Level 3 Diploma in Photography.

	Unit:
	32, 33, 35

	Start date:
	September 2014

	Deadline date:
	February 2015

	Assessment feedback will be provided by:
	L Wilson

	Assessor:
	L Wilson

	Purpose

The purpose of this assignment is to provide a framework within which the learner can:
Unit 32 – Experimental Imagery in Photography
1 Be able to explore and test techniques, materials, processes and media

2 Be able to create images through selecting techniques, materials processes and media to meet intentions

3 Understand experimental imagery in photography

4 Be able to evaluate and refine developmental work to produce outcomes.

Unit 33- Lens Based Image Making

1 Know about lens-based image making

2 Be able to develop ideas using lens-based technologies

3 Be able to produce final outcomes for a set brief

4 Be able to review own lens-based outcomes.

Unit 35 – Darkroom Practices
1 Be able to carry out black and white negative processing in the darkroom

2 Be able to produce black and white prints in the darkroom

3 Be able to present own photographic darkroom production work.

	Scenario:

You are asked to explore a range of photography skills through a variety of different tasks in preparation for developing an independent project based on the title of Viewpoints. You will be expected to produce a series of creative outcomes and exhibit them in a Year 12 photography exhibition, organised by yourselves.
Brief:

Through this project, you will develop a range of photography skills such as how to use digital cameras, pinhole cameras, traditional and non-traditional dark room techniques and photo editing. You will also explore the formal elements of photography and what makes a good photograph in order to gain a good understanding of how to review your own photography and make progress. You will take inspiration from different photographers and artists, and develop analytical written skills, analysing the work of others as well as your own. To be successful you will approach the project individually and originally with a strong focus on being creative with your ideas and techniques.

	What you should hand in:

Sketchbook, Developmental work, Final photographs – framed/presented appropriately, evaluation and explanation card.

	Resources:

Sketchbooks, Digital Cameras, pinhole cameras, dark room facilities, Photoshop etc..

	
	Task
	Evidence Required
	Deadline Date
	Assessment Criteria

	
	
	
	
	32
	33
	35

	1
	Skills development
In this task you will develop the basic skills you will need for the photography course including:

· Using digital cameras and the different settings

· Composition and the formal elements

· Shutter speed

· Photoshop skills

· Pinhole photography

· Photograms
	Each experiment written up in your book supported with photographs and annotations
	26/10/14
	P
	M
	D
	P
	M
	D
	P
	M
	D

	
	
	
	
	1
	1
	1
	1
	1
	1
	1
	1
	1

	
	
	
	
	2
	2
	
	2
	2
	2
	2
	2
	

	
	
	
	
	3
	
	
	3
	3
	3
	3
	
	

	
	
	
	
	4
	
	
	4
	4
	
	
	
	

	
	
	
	
	
	
	
	5
	
	
	
	
	

	2
	Artist research
For this task you need to explore a range of artists who portray different viewpoints in their work.

· Mark Tweedie – Pinhole photography

· David Hockney – Photo montage

· Andre De Freitas – Double exposure
·
	Research page for each artist
Your own version of their work, making use of appropriate techniques.

Presented outcomes with artist links explained.
	26/10/14
	P
	M
	D
	P
	M
	D
	P
	M
	D

	
	
	
	
	1
	1
	1
	1
	1
	1
	1
	1
	1

	
	
	
	
	2
	2
	
	2
	2
	2
	2
	2
	

	
	
	
	
	3
	
	
	3
	3
	3
	3
	
	

	
	
	
	
	4
	
	
	4
	4
	
	
	
	

	
	
	
	
	
	
	
	5
	
	
	
	
	

	3
	Initial ideas
Carry out some independent research into viewpoints. Select a type of viewpoint to base your individual project on.

· Create a brainstorm of initial ideas that you could explore linked to viewpoints.

· Select one idea and create a collage of inspirational images

· Take a range of initial photos linked to your ideas/brainstorm/collage using the photography techniques you have used so far.
	Brainstorm
Collage

Well presented and annotated photo page.
	14/11/14
	P
	M
	D
	P
	M
	D
	P
	M
	D

	
	
	
	
	1
	1
	1
	1
	1
	1
	1
	1
	1

	
	
	
	
	2
	2
	
	2
	2
	2
	2
	2
	

	
	
	
	
	3
	
	
	3
	3
	3
	3
	
	

	
	
	
	
	4
	
	
	4
	4
	
	
	
	

	
	
	
	
	
	
	
	5
	
	
	
	
	

	4
	Darkroom experiments
Plan for and complete a range of experiments using your choice of appropriate darkroom techniques.

· Developing film, pinhole, layering negatives, photograms, part developing etc.

· Write up your experiments, reviewing strengths and weaknesses.
	Planning page

Darkroom experiments
Evaluation/ annotations
	28/11/14
	P
	M
	D
	P
	M
	D
	P
	M
	D

	
	
	
	
	1
	1
	1
	1
	1
	1
	1
	1
	1

	
	
	
	
	2
	2
	
	2
	2
	2
	2
	2
	

	
	
	
	
	3
	
	
	3
	3
	3
	3
	
	

	
	
	
	
	4
	
	
	4
	4
	
	
	
	

	
	
	
	
	
	
	
	5
	
	
	
	
	

	
	
	
	

	5
	Initial Digital experiments
Plan for and complete a range of digital experiments which use a variety of settings and techniques, and photoshop for editing.

· Shutter speed, macro setting, forced perspective etc.

· Consider composition and the formal elements

· Write up your experiments, reviewing strengths and weaknesses.

·
	Planning pages
Digital photos with contact sheets annotated

Evaluation /annotations

	19/12/14
	P
	M
	D
	P
	M
	D
	P
	M
	D

	
	
	
	
	1
	1
	1
	1
	1
	1
	1
	1
	1

	
	
	
	
	2
	2
	
	2
	2
	2
	2
	2
	

	
	
	
	
	3
	
	
	3
	3
	3
	3
	
	

	
	
	
	
	4
	
	
	4
	4
	
	
	
	

	
	
	
	
	
	
	
	5
	
	
	
	
	

	6
	Independent development of ideas
You will be asked to create a DIGITAL outcome for this project. Carry out further research to inform experiments, and begin to bring together your ideas towards a final series of photographs.
	Ideas and experiments written up in sketchbooks.
	23/01/15
	P
	M
	D
	P
	M
	D
	P
	M
	D

	
	
	
	
	1
	1
	1
	1
	1
	1
	1
	1
	1

	
	
	
	
	2
	2
	
	2
	2
	2
	2
	2
	

	
	
	
	
	3
	
	
	3
	3
	3
	3
	
	

	
	
	
	
	4
	
	
	4
	4
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	Final photographs
Plan the photoshoot for your final photographs. You are asked to submit a series of 3-5 A4 photos for your final assessment of this project, along with a 100-150 word explanation for viewers.
Take an active role in curating your work in the photography exhibition.

	Final photoshoot planning page

3-5 A4 photos
100-150 word explanation
	06/02/15
	P
	M
	D
	P
	M
	D
	P
	M
	D

	
	
	
	
	1
	1
	1
	1
	1
	1
	1
	1
	1

	
	
	
	
	2
	2
	
	2
	2
	2
	2
	2
	

	
	
	
	
	3
	
	
	3
	3
	3
	3
	
	

	
	
	
	
	4
	
	
	4
	4
	
	
	
	

	
	
	
	
	
	
	
	5
	
	
	
	
	

	8
	Evaluate and present

Present your photos to the group, discussing the things you had to consider as you took them.

Write up an evaluation of your work and collect feedback from people outside of the group
	Evaluation
Written up feedback
	13/02/15
	P
	M
	D
	P
	M
	D
	P
	M
	D

	
	
	
	
	1
	1
	1
	1
	1
	1
	1
	1
	1

	
	
	
	
	2
	2
	
	2
	2
	2
	2
	2
	

	
	
	
	
	3
	
	
	3
	3
	3
	3
	
	

	
	
	
	
	4
	
	
	4
	4
	
	
	
	

	
	
	
	
	
	
	
	5
	
	
	
	
	

This assignment covers all of the following assessment criteria:

Unit 32 – Experimental imagery in photography
	Pass

	Merit
	Distinction

	P1 explore and test techniques, materials, processes and media
	M1 effectively and coherently explore and test techniques, materials, processes and media to meet intentions
	D1 independently and imaginatively review evaluate and develop innovative outcomes.

	P2 create images through selecting techniques, materials and processes to meet their intentions
	M2 effectively analyse developmental work to implement purposeful outcomes.
	

	P3 discuss experimental imagery in photography
	
	

	P4 evaluate and refine developmental work to produce outcomes
	
	

Unit 33 – Lens based image making
	Pass
	Merit
	Distinction

	P1 identify lens-based image

making

	M1 describe lens-based image

making

	D1 use examples of lens-based

image making to inform ideas

	P2 develop ideas using lens based

technologies

	M2 purposefully produce

individual ideas against a given

theme of brief

	D2 produce original ideas and

effective final outcomes

against a brief, with

innovative use of lens-based

technologies and techniques

	P3 produce and present final

outcomes for a set brief

	M3 produce and present

considered final outcomes for

a set brief, with coherent use

of lens-based technologies

and techniques

	D3 evaluate own lens-based

outcomes.

	P4 use lens-based technologies

and techniques within own

work

	M4 justify own lens-based

outcomes
	

	P5 review own lens-based

outcomes.

	
	

Unit 35 – darkroom practices
	Pass
	Merit
	Distinction

	P1 apply photographic darkroom

practices safely when

processing negatives

	M1 apply photographic darkroom

practices purposefully to

produce effective black and

white negatives and prints

	D1 apply photographic darkroom

practices independently to

produce creative black and

white negatives and prints

giving coherent explanations

about work practices to

eliminate common technical

faults.

	P2 apply photographic darkroom

practices safely when

producing black and white

prints

	M2 evaluate own black and white

negatives and prints with

well considered reflection on

technical factors.

	

	P3 describe own black and white

negatives and prints.

	
	

