

	[bookmark: _Toc234219367][bookmark: _GoBack]
	Years 9 and 10 standard elaborations — Australian Curriculum: Visual Arts

	Years 9 and 10 standard elaborations — Australian Curriculum: Visual Arts
The Arts: Visual Arts	
	Queensland Curriculum & Assessment Authority
January 2018

	Page 7 of 6

[image:]170270

	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 9 and 10 Australian Curriculum: Visual Arts achievement standard

	By the end of Year 10, students evaluate how representations communicate artistic intentions in artworks they make and view. They evaluate artworks and displays from different cultures, times and places. They analyse connections between visual conventions, practices and viewpoints that represent their own and others’ ideas. They identify influences of other artists on their own artworks.
Students manipulate materials, techniques and processes to develop and refine techniques and processes to represent ideas and subject matter 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 9 and 10 Visual Arts standard elaborations
	
	A
	B
	C
	D
	E

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

	Responding
	discerning evaluation of:
how representations communicate artistic intentions in artworks made and viewed
artworks and displays from different cultures, times and places
	informed evaluation of:
how representations communicate artistic intentions in artworks made and viewed
artworks and displays from different cultures, times and places
	evaluation of:
how representations communicate artistic intentions in artworks made and viewed
artworks and displays from different cultures, times and places
	explanation of:
how representations communicate artistic intentions in artworks made and viewed
artworks and displays from different cultures, times and places
	statements about:
representations in artworks
artwork and display from a culture, time and place

	
	thorough analysis of connections between visual conventions, practices and viewpoints that represent their own and others’ ideas
	informed analysis of connections between visual conventions, practices and viewpoints that represent their own and others’ ideas
	analysis of connections between visual conventions, practices and viewpoints that represent their own and others’ ideas
	description of connections between visual conventions, practices and viewpoints that represent their own and others’ ideas
	statements about visual conventions, practices and viewpoints

	
	thorough description of influences of other artists on their own artworks
	description of influences of other artists on their own artworks
	identification of influences of other artists on their own artworks
	statements about influences on their own artworks
	statements about their own artworks

	Making
	development and refinement of techniques and processes to effectively and skilfilly represent ideas and subject matter in artworks through the purposeful and skilful manipulation of:
· materials
· techniques
· processes
	development and refinement of techniques and processes to effectively represent ideas and subject matter in artworks through the effective manipulation of:
· materials
· techniques
· processes
	development and refinement of techniques and processes to represent ideas and subject matter in artworks through the manipulation of:
· materials
· techniques
· processes
	representation of ideas and subject matter in artworks through the use of aspects of:
· materials
· techniques
· processes
	sporadic use of aspects of:
· materials
· techniques
· processes

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

	Years 9 and 10 standard elaborations — Australian Curriculum: Visual Arts
	Queensland Curriculum & Assessment Authority
January 2018

	Page 2 of 6

	Years 9 and 10 standard elaborations — Australian Curriculum: Visual Arts
	Queensland Curriculum & Assessment Authority
January 2018

	Page 3 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 9 and 10 Visual Arts standard elaborations
These terms clarify the descriptors in the Years 9 and 10 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 9 and 10, 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;
artistic
	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;
intentions
	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

	manipulation; manipulate
	to skilfully change the state of something to suit a purpose

	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 9 and 10, examples for practices include:
spaces
understanding the 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; artists and designers working individually or collaboratively
skills
expressive — interpreting subject matter through various contexts and/or viewpoints to enhance understanding and create a personal response to stimuli
critical — deconstructing and interpreting the meaning and messages of an artwork, and responding to it through different contexts and/or viewpoints
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
conceptualising, challenging, researching, enquiring, manipulating, adapting, documenting, evaluating, interpreting, deconstructing, comparing, analysing, planning, judging and displaying
viewpoints
persuasion — recognising artists, artworks, and audiences that promote a conceptual understanding from a persuasive perspective. 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

	[bookmark: refining]refinement;
refining
	improvement of something by making small changes;
see also resolve

	relevant
	having some logical connection with; applicable and pertinent

	[bookmark: representation]representation;
represent
	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 9 and 10, examples for representation include:
subject matter: such as conceptual art and emerging technological performances
forms: art, craft and design: including painting, sculpture, printmaking, performance, and installation
styles: contemporary trans-media, film as art, virtual collaborative art forms, animation, and interactive art
techniques: installation, digital imaging, environmental sculpture, performance, and virtual interactive games
visual conventions: select, apply and evaluate a selection of design elements and design principles
materials: combining and manipulating a range of physical, digital and virtual materials
technologies: traditional, digital and virtual

	[bookmark: resolve]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

	selection
	choose in preference to another or others

	
	

	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

	subject matter
	in Visual Arts, the substance of an artwork, as distinguished from its form or style;
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 9 and 10 standard elaborations — Australian Curriculum: Visual Arts
	Queensland Curriculum & Assessment Authority
January 2018

	Page 4 of 6

image1.png
Queensland Queensland Curriculum
Government & Assessment Authority

