

Art and Design	9798/03
Art and Design: Fine Art	9830/03
Art and Design: Graphic Communication	9831/03
Art and Design: 3D Design	9832/03
Art and Design: Textile Design	9833/03
Art and Design: Lens Based Imagery	9834/03

Paper 3 Project

May/June 2010

These starting points will be posted on the Teacher Support website at the start of the course. They are to be given to candidates, at the discretion of the Art teacher, at an appropriate point during the course. Candidates must complete their Project work by 31 May 2010.

READ THESE INSTRUCTIONS FIRST

The focus of the **Project** should be the development of a sustained piece of studio practice based on **one** of the starting points (1-20) listed overleaf. Investigative research, evaluative and developmental work are required to support the realisation of a major outcome. The **Project** will culminate in a successfully resolved final piece or pieces along with the relevant research and development of ideas.

The starting points have been grouped according to theme and are intended to act as initial stimuli for the candidate's focus of study.

The work submitted for the **Project** may include sketchbook(s), design sheets, maquettes, lens based outcomes, samples, test pieces, large-scale studies, notebooks and/or models.

This document consists of **3** printed pages and **1** blank page.

Section A: Manufactured

- 1 Dilapidated
- 2 Medical
- 3 Architectural forms, shapes and settings have been used by different artists in many ways such as the constructions of Louise Nevelson, the installations of Cornelia Parker, the drawings of John Virtue and the paintings of Giorgio de Chirico.
- 4 Pigmentation
- 5 A fashion company wishes to produce a range of colourful garments, fabrics or graphic advertisements, including animations or posters, based on geometric forms.

Section B: Natural world

- 6 Underwater
- 7 Energy and power
- 8 Organic
- 9 Figure at rest
- 10 A printing company wishes to promote its work by asking artists and designers to produce artefacts, garments or promotional materials that are based on the weather.

Section C: Culture

- 11 Text
- 12 Postmodernism
- 13 The representation of the face has taken many different forms over time.
- 14 People involved in relaxing and entertainment have been of interest to artists such as Edward Burra, Edouard Manet and Thomas Eakins.
- 15 Juxtaposition

Section D: Issues and Ideas

- 16 Gender
- 17 Memory
- 18 Art, Design and Propaganda
- 19 'Emptiness' has been of interest to artists such as Edward Hopper, Mark Rothko and Christian Boltanski.
- 20 Illusionary space

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.

University of 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.