[image: image1.jpg]OCR

Oxford Cambridge and RSA

OCR Level 2 Cambridge Technicals in Performing Arts
OCR Level 2 Cambridge Technicals in Performing Arts

Model Assignment: Learner information

OCR Level 2 Cambridge Technicals in Performing Arts

Unit 2: Performance Project
Contents

	
	Page Number(s)

	GENERAL INFORMATION FOR LEARNERS

(This section must be photocopied for each learner)

General information for learners

This section provides learners with general information on completion of the assignment in a question and answer format.

	2

	SCENARIO

This section contains the scenario which candidates will need to be familiar with in order to complete the tasks.

	3

	TASKS
This section contains all the tasks learners must complete before submission for assessment.

	4

	LEARNER CHECKLIST

This checklist is provided to assist learners in ensuring that they have completed and submitted evidence for all tasks.

	6

LEARNER NAME:

General information for learners
Q
Do I have to pass this assignment?

A
Yes. This unit contributes to the achievement of the full qualification.

Q
What help will I get?

A
Your tutor will support you when completing the OCR Cambridge Technical model assignment and will make sure that you know what resources/facilities you need and are allowed to use.

Q
What if I don’t understand something?

A
It is your responsibility to read the assignment carefully and make sure you understand what you need to do and what you should hand in. If you are not sure, check with your tutor.

Q
Can I copy other people’s work?

A
No. The work that you produce must be your own work and you will be asked to sign a declaration to say that the work is your own. You should never copy the work of other learners or allow others to copy your work. Any information that you use from other sources, e.g. books, newspapers, professional journals, the Internet, must be clearly identified and not presented as your own work.

Q
Can I work in a group?

A
Yes. However, if you work in a group at any stage you must still produce work that shows your individual contribution.

Q
How should I present my work?

A
You can present your work in a variety of ways, e.g. hand-written, word-processed, on video, digital media. However, what you choose should be appropriate to the task(s). For some work, e.g. presentations, coaching sessions, role-play, work experience, you will need to provide proof that you completed the task(s). A witness statement or observation sheet must be used for this. If you are unsure, check with your tutor.

Q
When I have finished, what do I need to hand in?

A
You need to hand in the work that you have completed for each task. Do not include any draft work or handouts unless these are asked for. When you hand in your work make sure that it is labelled, titled and in the correct order for assessing.

Q
How will my work be assessed?

A
Your work will be marked by an assessor in your centre. The assessor will mark the work using the assessment and grading criteria.
Scenario
Scenario

The District Council requires as part of this year’s International Day celebrations, an 8-15 minute performance that informs and celebrates the life and achievements of Nelson Mandela. This can be presented in any form or mix of art forms. There is no requirement to follow a standard biography approach although that is also acceptable.
Performance Candidates

You will need to create a performance that allows for 3 to 5 minutes exposure for each performer. You are encouraged to use your creativity to devise a performance that captures the spirit of Mandela.
Production Candidates
You will need to be responsible for one or more production element(s) of the performance. You will need to apply appropriate craft skills to facilitate the performance.

You will need to produce a logbook of the activities you undertake whilst completing this project.

Tasks

Task 1: LO1

Assessment Criteria P1 M1
To achieve a Pass you must research Nelson Mandela’s life to identify possible performance material. Share your findings and ideas with the group.

Your research could include;

· the historical and political context

· images

· cultural context (eg music; food; colours; sounds; fashion; dance).

To achieve Merit you must select material from the research shared as a group that you want to use in your performance that captures the spirit of Mandela. Give reasons for your selection.

Your evidence will be:

· your individual research on Mandela and what you presented to the group

· feedback collected from your group

· your selected ideas for the performance

· the reasons for your selection.

Task 2: LO2

Assessment Criterion P2

Using the material selected for performance, draw up a schedule identifying the timescale you will work to.

Implement your schedule to include:

· identification of your own role(s)

· the implications of your own role(s) on the performance process

· rehearsal

· production preparation.
Your evidence will be:

· will be a recording of the roles and responsibilities you have taken. It should provide evidence of decisions, ideas and outcomes you have made regarding the planning and rehearsing of the performance.

Where additional photographic, film or audio evidence is included it must be annotated and relevant.
Your teacher can give you a witness statement for any work that is not easy to document, eg if your negotiation skills made a significant contribution to helping the group work through a particular problem.
Task 3: LO3
Assessment Criteria P3 M2 D1
You will take part in the final performance either as a performer or in production.
To achieve a Pass you must perform demonstrating focus in a final performance.

In addition to Pass, to achieve Merit you must also perform demonstrating focus and engagement with an audience.
In addition to Pass and Merit, to achieve Distinction you must also perform demonstrating sustained commitment concentration and focus throughout.
Your evidence will be:

· A DVD recording of the performance including identification line-up where you give your name, role(s) and candidate number.

Production candidates will include relevant marked-up prompt copies, design sheets and other documentation used to fulfil their role(s) during the performance. In addition they may provide DVD explanations of the role(s) carried out.
Your teacher can give you a witness statement for any work that is not easy to document, eg solving unanticipated problems that may have arisen immediately prior or during the performance.

Task 4: LO4

Assessment Criterion P4
You will obtain feedback from the audience, teacher and possibly others. You must use this feedback and self-evaluation to evaluate the strengths and weaknesses of the final performance.

Your evidence will be:

· A final evaluation in your log book plus any ongoing feedback gathered during the working process.

Model Assignment: Learner checklist

OCR Level 2 Cambridge Technicals in Performing Arts

Unit 2: Performance Project
LEARNER NAME:

	For Pass have you:
	Completed (()
	Ref/Page no(s)/DVD timings

	researched appropriate sources to identify possible performance material? (P1)
	
	

	designed and implemented a rehearsal schedule? (P2)
	
	

	performed demonstrating focus in a final performance? (P3)
	
	

	evaluated the strengths and weaknesses of the final performance? (P4)
	
	

	For Merit have you:
	Completed (()
	Ref/Page no(s)/DVD timings

	selected material to take forward to performance including evidence of the selection process? (M1)
	
	

	performed demonstrating focus and engagement with an audience? (M2)
	
	

	For Distinction have you:
	Completed (()
	Ref/Page no(s)/DVD timings

	performed demonstrating sustained commitment, concentration and focus throughout?
	
	

Model Assignment – Issued September 2013
1
Unit 2: Performance Project

4
Model Assignment – Issued September 2013
Unit 2: Performance Project

Model Assignment – Issued September 2013
5
Unit 2: Performance Project

[image: image1.jpg]