

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

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

	Page 7 of 6

[image:]170269

	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: Visual 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: Visual Arts achievement standard

	By the end of Year 8, students identify and analyse how other artists use visual conventions and viewpoints to communicate ideas and apply this knowledge in their art making. They explain how an artwork is displayed to enhance its meaning. They evaluate how they and others are influenced by artworks from different cultures, times and places.
Students plan their art making in response to exploration of techniques and processes used in their own and others’ artworks. They demonstrate use of visual conventions, techniques and processes to communicate meaning in their artworks.

	

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

Years 7 and 8 Visual 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 other artists use visual conventions and viewpoints to communicate ideas
	identification and informed analysis of how other artists use visual conventions and viewpoints to communicate ideas
	identification and analysis of how other artists use visual conventions and viewpoints to communicate ideas
	identification and description of how other artists use visual conventions and viewpoints to communicate ideas
	identification of other artists using visual conventions and viewpoints to communicate ideas

	
	thorough explanation of how an artwork is displayed to enhance its meaning
	informed explanation of how an artwork is displayed to enhance its meaning
	explanation of how an artwork is displayed to enhance its meaning
	description of how an artwork is displayed to enhance its meaning
	statements about an artwork display

	
	discerning evaluation of how they and others are influenced by artworks from different cultures, times and places
	informed evaluation of how they and others are influenced by artworks from different cultures, times and places
	evaluation of how they and others are influenced by artworks from different cultures, times and places
	explanation about how they and others are influenced by artworks from different cultures, times and places
	statements about how they and others are influenced by artworks from different cultures, times and places

	Making
	planning, development and purposeful resolution of art making in response to informed exploration of techniques and processes used in own and others’ artworks
	planning, development and resolution of art making in response to informed exploration of techniques and processes used in own and others’ artworks
	planning of art making in response to exploration of techniques and processes used in own and others’ artworks
	partial planning of art making in response to exploration of aspects of techniques and processes used in own and others’ artworks
	fragmented exploration of aspects of techniques and processes

	
	effective communication of intended meaning in artworks through the purposeful and skilful use of:
· visual conventions
· techniques
· processes
· viewpoints
	communication of intended meaning in artworks through the skilful use of:
· visual conventions
· techniques
· processes
· viewpoints
	communication of meaning in artworks through the use of:
visual conventions
· techniques
· processes
· viewpoints
	communication of ideas in artworks through the use of aspects of:
· visual conventions
· techniques
· processes
· viewpoints
	sporadic use of aspects of:
visual conventions
· techniques
· processes
· viewpoints

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

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

	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 Years 7 and 8 Visual Arts standard elaborations
These terms clarify the descriptors in the Years 7 and 8 Visual 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: Visual Arts > Examples of knowledge and skills > Years 7 and 8, www.australiancurriculum.edu.au/f-10-curriculum/the-arts/visual-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

	audience
	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

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

	composition
	in Visual Arts, the placement or arrangement of elements or parts in artworks

	description;
describe
	give an account of characteristics or features

	design elements
	include line, colour, shape, texture, space and form found in artworks, and incorporated in the design of performance spaces (including sets) for dance and drama

	design principles
	accepted conventions associated with organising design elements and can include unity, balance, hierarchy, scale, proportion, emphasis, similarity and contrast

	development
	elaborate or expand in detail; to create or construct

	discerning
	showing good judgment to make thoughtful choices

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

	evaluation; evaluate
	examine and judge the merit or significance of something

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

	form;
forms
	in each Arts subject, form is the whole of an artwork created by the elements and the way they are structured;
in Visual Arts, two-dimensional form (2D), three-dimensional form (3D) and
four-dimensional form (4D);
see also representation

	fragmented
	disjointed, incomplete or isolated

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

	identification;
identify
	establish or indicate who or what someone or something is

	informed
	having relevant knowledge; being conversant with the topic;
in Visual Arts, informed includes how the knowledge and skills (representation and practices) work together to communicate meaning or intent in and through Visual Arts

	intended
	planned or meant

	make;
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

	materials
	physical resources, equipment including technologies, and information used to make artworks (e.g. paint, digital camera, pencil, drum and/or clarinet)
see also representation

	meaning
	an intended idea, expression or purpose

	partial
	attempted; incomplete evidence provided

	planning;
plan
	a design or set of procedural steps specific to a project or task

	[bookmark: practices]practices
	the application of Arts skills and knowledge to create, represent, communicate and respond in a specific art form;
in Visual Arts:
spaces
skills
processes: a systematic series of actions directed to the production of an artwork
viewpoints: a collection of perspectives, lenses or frames through which artworks can be explored and interpreted;
in Years 7 and 8, examples for practices include:
spaces
understanding role of the studio for artists: learning to share responsibility for preparation, cleaning and storing work
display — presenting artworks in formal and informal spaces to enhance meaning; considering the influence of viewpoints and audience on artworks; form and function
skills
expressive — interpreting subject matter through various contexts and/or viewpoints to enhance understanding and create a personal response to stimuli
conceptual — developing a thought or idea into a visual representation
practical — use of visual arts materials, equipment and instruments
multi-modal — to use a combination of two or more sensory modes
processes
investigating, elaborating, researching, experimenting, manipulating, documenting, enhancing, reflecting, acknowledging, comparing, analysing, identifying, evaluating, judging and displaying
viewpoints
expression — physical, psychological, sensory and intuitive
recognising artists, artworks and audiences that promote a conceptual understanding. Refer to artists, artworks and audiences from different cultures, particularly Aboriginal and Torres Strait Islander Peoples, and from Asia

	processes
	see practices

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

	relevant
	having some logical connection with; applicable and pertinent

	[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 Visual Arts, a concept;
in Years 7 and 8, examples for representation include:
subject matter: such as contemporary culture, and historical and cultural representations of art, craft and design
forms: art, craft and design: including painting, sculpture, printmaking and photography
styles: postmodernism, contemporary constructivism, pop, street art, graphic/poster design, industrial design and digital art
techniques: manga, drawing, installation, digital imaging, graffiti and environmental sculpture
visual conventions: select, apply and evaluate a range of design elements and design principles
materials: combining and manipulating a range of physical and digital materials
technologies: traditional and digital

	resolve;
resolution
	in The Arts, the process of refining an artwork (performance or product) into a state of completion

	responding
	includes exploring, responding to, analysing and interpreting artworks

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

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

	statement;
state
	a sentence or assertion

	style
	the influencing context of an artwork, such as Impressionist in Visual Arts; or postmodern, 21st century or contemporary, among many others;
in Visual Arts, also includes traditional and contemporary styles or expressions;
see also representation

	techniques
	in Visual Arts, the manner of making or skills used in making an artwork;
see also representation

	technologies
	the tools and equipment that can be materials for making and responding;
see also representation

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

	viewpoints
	see practices

	visual conventions
	combinations of components and approaches, such as combinations of elements, design principles, composition and style;
see also representation

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

	Page 3 of 6

image1.png
Queensland Queensland Curriculum
Government & Assessment Authority

