

	[bookmark: _Toc234219367][bookmark: _GoBack]
	Prep to Year 2 standard elaborations — Australian Curriculum: Media Arts

	Prep to Year 2 standard elaborations — Australian Curriculum: Media Arts
The Arts: Media Arts	
	Queensland Curriculum & Assessment Authority
August 2019

	Page 7 of 6

[image:]190712

	Purpose
	The standard elaborations (SEs) provide additional clarity when using the Australian Curriculum achievement standard to make judgments on a five‑point scale. These can be used as a tool for:
making consistent and comparable judgments about the evidence of learning in a folio of student work
developing task-specific standards for individual assessment tasks.

	Structure
	The SEs are developed using the Australian Curriculum achievement standard. The Arts: Media Arts achievement standard describes the learning expected of students at each band in the two valued features for Australian Curriculum Arts — responding and making. Teachers use the achievement standard during and at the end of a period of teaching to make on‑balance judgments about the quality of learning students demonstrate.
In Queensland the achievement standard represents the working with (WW) standard — a sound level of knowledge and understanding of the content, and application of skills. The SEs are presented in a matrix. The discernible differences or degrees of quality associated with the five-point scale are highlighted to identify the characteristics of student work on which teacher judgments are made. Terms are described in the Notes section following the matrix.

	Prep[footnoteRef:1] to Year 2 Australian Curriculum: Media Arts achievement standard [1: Prep in Queensland is the Foundation Year of the Australian Curriculum and refers to the year before Year 1. Children beginning Prep in January must be five years of age by 30 June.]

	By the end of Year 2, students communicate about media artworks they make and view, and where and why media artworks are made.
Students make and share media artworks using story principles, composition, sound and technologies.

	

	Source
	Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Version 8 The Arts: Media Arts,
www.australiancurriculum.edu.au/f-10-curriculum/the-arts/media-arts

Prep to Year 2 Media Arts standard elaborations
	
	Applying (AP)
	Making connections (MC)
	Working with (WW)
	Exploring (EX)
	Becoming aware (BA)

	
	The folio of a student’s work has the following characteristics:

	Responding
	clear and informed communication about:
media artworks made and viewed
where and why media artworks are made
	informed communication about:
media artworks made and viewed
where and why media artworks are made
	communication about:
media artworks made and viewed
where and why media artworks are made
	guided communication about:
media artworks made and viewed
where and why media artworks are made
	directed statements about:
media artworks made and viewed
where and why media artworks are made

	Making
	making and sharing of media artworks demonstrating skilful and effective use of:
composition
sound
story principles
technologies
	making and sharing of media artworks demonstrating effective use of:
composition
sound
story principles
technologies
	making and sharing of media artworks demonstrating use of:
composition
sound
story principles
technologies
	making and sharing of media artworks demonstrating guided use of aspects of:
· composition
· sound
· story principles
· technologies
	making and sharing of media artworks demonstrating directed use of aspects of:
· composition
· sound
· story principles
· technologies

	Key
	shading emphasises the qualities that discriminate between the AP–BA descriptors

	AP
MC

WW
EX
BA
	applies the curriculum content; demonstrates a thorough understanding of the required knowledge; demonstrates a high level of skill that can be transferred to new situations
makes connections using the curriculum content; demonstrates a clear understanding of the required knowledge; applies a high level of skill in situations familiar to them, and is beginning to transfer skills to new situations
works with the curriculum content; demonstrates understanding of the required knowledge; applies skills in situations familiar to them
exploring the curriculum content; demonstrates understanding of aspects of the required knowledge; uses a varying level of skills in situations familiar to them
becoming aware of the curriculum content; demonstrates a basic understanding of aspects of required knowledge; beginning to use skills in situations familiar to them

	Prep to Year 2 standard elaborations — Australian Curriculum: Media Arts
	Queensland Curriculum & Assessment Authority
August 2019

	Page 2 of 6

[bookmark: _Toc375294587][bookmark: _Ref347492396][bookmark: _Toc343763701]Notes
Australian Curriculum common dimensions
The SEs describe the qualities of achievement in the two dimensions common to all Australian Curriculum learning area achievement standard — understanding and skills.
	Dimension
	Description

	understanding
	the concepts underpinning and connecting knowledge in a learning area, related to a student’s ability to appropriately select and apply knowledge to solve problems in that learning area

	skills
	the specific techniques, strategies and processes in a learning area

Terms used in Prep to Year 2 Media Arts standard elaborations
These terms clarify the descriptors in the Prep to Year 2 Media Arts SEs. Descriptions are drawn from:
ACARA Australian Curriculum: The Arts glossary,
www.australiancurriculum.edu.au/f-10-curriculum/the-arts/glossary
ACARA The Arts: Media Arts > Examples of knowledge and skills > Foundation to Year 2, www.australiancurriculum.edu.au/f-10-curriculum/the-arts/media-arts/example-of-knowledge-and-skills
other sources, to ensure consistent understanding.
	Term
	Description

	artist
	generic term for the maker of an artwork in each of the five arts subjects;
artists include actors, choreographers, composers, dancers, directors, editors, filmmakers, instrumental musicians, painters, scriptwriters, sculptors, singers; also includes artists who make hybrid artworks

	artwork
	generic term for a performance or an artwork in each of the five arts subjects; when referred to generically this curriculum uses the term artwork; within each arts subject, the subject-specific terms are used; artworks are also frequently described with reference to forms or styles;
artworks include performances such as a dance, dramatic play or song and artefacts such as a film or painting; also includes hybrid artworks

	aspects
	particular parts or features

	audience;
audiences
	individuals or groups of people who experience the arts in a range of settings and contexts (formal, informal, virtual or interactive) through intellectual, emotional and social engagement; the artist is audience to their own artwork;
in Media Arts, one of the five key concepts

	[bookmark: character]character
	identification and portrayal of a person’s values, attitudes, intentions and actions as imagined relationships, situations and ideas in dramatic action
see also representation and story principles examples

	clear
	easy to perceive, understand, or interpret; without ambiguity

	communication
	in The Arts, communication means sharing of learnings, ideas, thoughts and feelings through the viewpoints of the artist and/or the audience

	composition
	in Media Arts, composition is the arrangement and sequence of images and text to support the purpose of communicating ideas or stories from different points of view using framing, editing and layout; includes the visual arrangement of object and space within the frame;
see also elements of media arts

	description;
describe
	give an account of characteristics or features

	directed
	following the instructions of the facilitator

	effective
	meeting the assigned purpose in a considered and/or efficient manner to produce a desired or intended result;
in Media Arts, effective includes meeting the purpose by producing a strong impression

	[bookmark: elements_of_media_arts]elements of media arts
	composition
time
space
sound
movement
lighting;
also known as languages: elements of media arts (technical and symbolic) or technical and symbolic elements
in Prep to Year 2 Media Arts, examples for the elements of media arts include:
composition
the selection and arrangement of images, sounds and text to highlight and organise important features of an idea or story, for example, by deciding what is in the frame, audio sequence or layout
sound
loudness, softness
background noise

	guided
	visual and/or verbal prompts to facilitate or support independent action

	[bookmark: hybrid_artwork]hybrid artwork
	the combination of more than one art form within an artwork

	informed
	having relevant knowledge; being conversant with the topic;
in Media Arts, informed includes how the knowledge and skills (representation and story principles, technical and symbolic elements of media arts) work together to communicate meaning or intent in and through media arts

	institutions
	in Media Arts, one of the five key concepts

	[bookmark: key_concepts]key concepts
	in Media Arts:
languages: the system of signs or symbols that media artworks use to communicate ideas and stories; the language system is a combination of symbolic codes and the technical form of media arts technologies; the language systems of media artworks use and control technical and symbolic elements to communicate meaning; see also elements of media arts
technologies: the tools and processes which are essential for producing, accessing and distributing media
institutions: the individuals, communities and organisations that influence, enable and constrain media production and use; institutions are framed by the social, historical and cultural context
audiences: the individuals or groups for whom media artworks are made and who respond as consumers, citizens and creative individuals; audiences engage and interact based on expectation and experience
representation: the act of representing people, places and times, shared social values and beliefs through images, sounds and text, or a combination of these; the representations are a constructed reality
in Prep to Year 2, examples for key concepts include:
technologies
capturing and combining images, sounds and text or a combination of these with available technology
audience
identifying themselves as an audience
recognising different audience groups
recognising how meaning is made for and by an audience

	languages
	in Media Arts, one of the five key concepts

	lighting
	see elements of media arts

	making
	includes learning about and using knowledge, skills, techniques, processes, materials and technologies to explore arts practices and make artworks that communicate ideas and intentions

	movement
	see elements of media arts

	points of view
	in Media Arts, the perspective of who tells the stories or constructs the ideas

	production processes;
production stages
	the skills, techniques and processes to create media artworks are developed through the three stages of production:
pre-production (including scriptwriting, storyboarding, sketching designs, planning, research)
production (including capturing, recording, directing)
post-production (including mixing, editing, assembling, lay out, distributing)

	[bookmark: representation]representation
	the expression or designation of a character, place, idea, image or information by some other term, character, symbol, diagram, image, sound or combination of visual and aural expression, based on shared social values and beliefs;
in Media Arts, one of the five key concepts;
see also representation and story principles examples

	[bookmark: representation_and_story_principles][bookmark: _Hlk495325118]representation and story principles examples
	in Prep to Year 2, examples for representation and story principles include:
structure — representing experience through the construction of stories and ideas
intent — communicating ideas from their imagination or experience
character — the characteristics of fictional and non-fictional people such as story characters, newsreaders, presenters, actors
settings — familiar, local and imagined environments and situations
see also representation, story principles

	responding
	includes exploring, responding to, analysing and interpreting artworks

	skilful
	in Media Arts, in the context of:
· creating artworks, this includes considered selection, management and application of the elements of media arts;
· sharing artworks, this includes a high degree of proficiency and polish

	sound
	see elements of media arts

	space
	see elements of media arts

	statement;
state
	a sentence or assertion

	[bookmark: story_principles]story principles
	in Media Arts, selecting and organising the elements of structure, intent, characters, settings and points of view within the conventions of a genre, such as a Hollywood love story that follows a pattern of boy meets girl, boy loses girl, boy gets girl;
see also representation and story principles examples

	technical and symbolic elements
	see elements of media arts

	[bookmark: technologies]technologies
	in Media Arts, one of the five key concepts

	time
	see elements of media arts

	Prep to Year 2 standard elaborations — Australian Curriculum: Media Arts
	Queensland Curriculum & Assessment Authority
August 2019

	Page 6 of 6

image1.png
Queensland Queensland Curriculum
Government & Assessment Authority

