


	[bookmark: _Toc234219367][bookmark: _GoBack]
	Years 7 and 8 standard elaborations — Australian Curriculum: Media Arts


	Years 7 and 8 standard elaborations — Australian Curriculum: Media Arts
The Arts: Media Arts	
	Queensland Curriculum & Assessment Authority
January 2018 

	Page 7 of 8


[image: ]170259


	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 C 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.


	Years 7 and 8 Australian Curriculum: Media Arts achievement standard

	By the end of Year 8, students identify and analyse how representations of social values and points of view are portrayed in the media artworks they make, distribute and view. They evaluate how they and other makers and users of media artworks from different cultures, times and places use genre and media conventions and technical and symbolic elements to make meaning. They identify and analyse the social and ethical responsibility of the makers and users of media artworks.
Students produce representations of social values and points of view in media artworks for particular audiences and contexts. They use genre and media conventions and shape technical and symbolic elements for specific purposes and meaning. They collaborate with others in design and production processes, and control equipment and technologies to achieve their intentions.

	

	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


 Years 7 and 8 Media Arts standard elaborations
	
	A
	B
	C
	D
	E

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

	Responding
	identification and thorough analysis of:
how representations of social values and points of view are portrayed in the media artworks made, distributed and viewed
social and ethical responsibility of the makers and users of media artworks
	identification and informed analysis of:
how representations of social values and points of view are portrayed in the media artworks made, distributed and viewed
social and ethical responsibility of the makers and users of media artworks
	identification and analysis of:
how representations of social values and points of view are portrayed in the media artworks made, distributed and viewed
social and ethical responsibility of the makers and users of media artworks
	identification and description of:
representations of social values and points of view in media artworks made, distributed and viewed
social and ethical responsibility of the makers and users of media artworks
	identification and statements about:
representations of social values and points of view portrayed in media artworks
responsibilities of the makers and users of media artworks

	
	discerning evaluation of how they and other makers and users of media artworks from different cultures, times and places make meaning through the use of:
genre conventions
media conventions
technical and symbolic elements
	informed evaluation of how they and other makers and users of media artworks from different cultures, times and places make meaning through the use of:
genre conventions
media conventions
technical and symbolic elements
	evaluation of how they and other makers and users of media artworks from different cultures, times and places make meaning through the use of:
genre conventions
media conventions
technical and symbolic elements
	explanation of how they and other makers and users of media artworks from different cultures, times and places make meaning through the use of:
genre conventions
media conventions
technical and symbolic elements
	statements about how they and other makers and users of media artworks from different cultures, times and places make meaning

	Making
	purposeful and effective production of representations of social values and points of view in media artworks for particular audiences and contexts 
	effective production of representations of social values and points of view in media artworks for particular audiences and contexts
	production of representations of social values and points of view in media artworks for particular audiences and contexts
	partial production of representations of social values and points of view in media artworks for particular audiences and contexts
	fragmented production of representations of social values and points of view in media artworks for particular audiences and contexts

	
	insightful and effective use of genre and media conventions
	effective use of genre and media conventions
	use of genre and media conventions
	use of aspects of genre and media conventions
	sporadic use of aspects of genre and media conventions

	
	purposeful and effective shaping of technical and symbolic elements for specific purposes and meaning
	effective shaping of technical and symbolic elements for specific purposes and meaning
	shaping of technical and symbolic elements for specific purposes and meaning
	shaping of aspects of technical and symbolic elements for specific purposes and meaning
	fragmented shaping of aspects of technical and symbolic elements for specific purposes and meaning

	
	purposeful and effective control of equipment and technologies to achieve their intentions 
	effective control of equipment and technologies to achieve their intentions 
	control of equipment and technologies to achieve their intentions 
	partial control of equipment and technologies to achieve aspects of their intentions
	use of equipment and technologies 


	Key
	shading emphasises the qualities that discriminate between the A–E descriptors


	Years 7 and 8 standard elaborations — Australian Curriculum: Media Arts
	Queensland Curriculum & Assessment Authority
January 2018 

	Page 2 of 8


	Years 7 and 8 standard elaborations — Australian Curriculum: Media Arts
	Queensland Curriculum & Assessment Authority
January 2018 

	Page 2 of 8


[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 Years 7 and 8 Media Arts standard elaborations
These terms clarify the descriptors in the Years 7 and 8 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 > Years 7 and 8, www.australiancurriculum.edu.au/f-10-curriculum/the-arts/media-arts/example-of-knowledge-and-skills
other sources, to ensure consistent understanding. 
	Term
	Description

	analysis;
analyse
	consider in detail for the purpose of finding meaning or relationships, and identifying patterns, similarities and differences

	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

	[bookmark: audience]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

	collaborate;
collaborating
	to work jointly on an activity or project;
in Years 7 and 8 Media Arts, students must be given opportunities to collaborate with others in design and production processes, and control equipment and technologies to achieve their intentions

	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

	context; 
contexts
	an environment in which a text is responded to or created; context can include general social, historical and cultural conditions in which a text is responded to and created (context of culture) or specific features of its immediate environment (context or situation); also used to refer to wording surrounding an unfamiliar word, which a reader or listener uses to understand its meaning;
in Media Arts, contexts of production and contexts of use are distinct

	description;
describe
	give an account of characteristics or features

	discerning
	showing good judgment to make thoughtful choices

	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 Years 7 and 8 Media Arts, examples for the elements of media arts include:
composition
the arrangement, weight and focus of components in images, sounds and texts that are sequenced to communicate ideas and stories, using juxtaposition in framing, audio effects, editing and layout
time
the experience and construction of time through the ordering, duration and depiction of action, ideas and events
space
the depiction of place and environment through the relationship between subjects, objects, sounds or text and the surrounding or negative space in a two- or three-dimensional context
sound
loudness, softness
ambient noise
music for effect
movement
the perception and depiction of moving action, and the design of interactivity
lighting
intensity and direction of light, shadow and colour for texture, focus and mood

	explain;
explanation
	provide additional information that demonstrates understanding of reasoning and/or application

	fragmented
	disjointed, incomplete or isolated

	genre conventions
	in Media Arts, the widely recognised ways of doing something and/or constructing meaning in terms of particular content, style and/or form;
see also representation and story principles examples

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

	identification
	establish or indicate who or what someone or something is

	image;
imagery
	a use of figurative language to represent objects, actions and ideas in such a way that they appeal to the senses of the reader or viewer

	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

	insightful
	understanding relationships in complex situations

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

	intent
	planned or meant;
in Media Arts, designing and communicating ideas and stories with a purpose 
see also representation and story principles examples

	[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 Years 7 and 8 Media Arts, examples for key concepts include: 
technologies
planning, controlling, editing and producing images, sounds and text or a combination of these using selected media technologies, processes and equipment
institutions
the local and cultural contexts shaping purpose and processes to produce media artworks
the role and ethical behaviour of individuals, communities and organisations making, using and sharing media artworks, and the associated regulatory issues
audiences
examining the ways in which audiences make meaning and how particular audiences engage, interact and share different media artworks

	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

	meaning
	an intended idea, expression or purpose

	media conventions
	the established techniques for creating within different media forms 

	movement
	see elements of media arts

	multimodal texts
	multimodal texts combine language with other systems for communication, such as print text, visual images, soundtrack and spoken word as in film or computer presentation media

	partial 
	attempted; incomplete evidence provided

	points of view 
	see representation and story principles examples

	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)

	purposes;
purposeful
	intentional; done by design; focused and clearly linked to the goals of the task

	[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]representation and story principles examples
	in Years 7 and 8, examples for representation and story principles include: 
structure: developing ideas and story structures through media and genre conventions to shape understanding and experience for a particular audience
intent: imagining and communicating representations within a local context or popular culture for a specific purpose
character: the characteristics and motivations of fictional and non-fictional subjects portrayed through their physicality, voice, costumes, props and/or acting
settings: the real or imagined environments and situations, and their relationship to characters and ideas
points of view: perceiving and constructing stories and ideas from different perspectives
genre conventions: the established and accepted patterns for constructing meaning in a particular form or style
media conventions: the established techniques for creating within different media forms
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

	sporadic
	appearing, happening now and again or at intervals; irregular or occasional

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

	thorough
	demonstrating depth and breadth, inclusive of relevant detail;
in Media Arts, thorough means demonstrating depth and breadth of media arts knowledge and skills

	time
	see elements of media arts


	Years 7 and 8 standard elaborations — Australian Curriculum: Media Arts
	Queensland Curriculum & Assessment Authority
January 2018 

	Page 8 of 8


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


