[image: Victorian Curriculum: Foundation - 10] Curriculum Mapping Template: Media Arts and Visual Arts – 5 and 6
Curriculum Mapping Template: Media Arts and Visual Arts
[bookmark: _GoBack]Instruction: List the title of the unit of work in the first column and then tick the check box of the content description/s addressed by it, which can be done electronically. Once completed, fill out the ‘Assessments’ table. If you need help completing the template view the curriculum mapping instructions document.
	
	Curriculum Area
	Media Arts
	Visual Arts

	
	 Strand
	Explore and Represent Ideas
	Media Arts Practices
	Present and Perform
	Respond and Interpret
	Explore and Express Ideas
	Visual Arts Practices
	Present and Perform
	Respond and Interpret

	
	Content Description
	Explore representations, characterisations and viewpoints of people in their community, using stories, structure, settings, and genre conventions in images, sounds and text
(VCAMAE029)
	Develop skills with media technologies to shape space, time, colour, movement and lighting, within images, sounds or text when telling stories
(VCAMAM030)
	Plan, produce and present media artworks for specific audiences and purposes using responsible media practice
(VCAMAP031)
	Explain how the elements of media arts and story principles communicate meaning and viewpoints by comparing media artworks from different social, cultural and historical contexts
(VCAMAR032)
	Explore visual arts practices as inspiration to create artworks that express different ideas and beliefs
(VCAVAE029)
	Select and apply visual conventions, materials, techniques, technologies and processes specific to different art forms when making artworks
(VCAVAV030)
	Create and display art work considering how ideas can be expressed to an audience
(VCAVAP031)
	Identify and describe how ideas are expressed in artworks by comparing artworks from different contemporary, historical and cultural contexts
(VCAVAR032)

	Sequence of lessons / Unit
	Semester/Year
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Media Arts - Levels 3 and 4 Achievement Standard
	Media Arts - Levels 5 and 6 Achievement Standard
Separated by line. Number in brackets, e.g. (3), is used as an identifier in various parts of the template.
	Media Arts - Levels 7 and 8 Achievement Standard

	By the end of Level 4
· Students describe similarities and differences between media artworks they make and view.
· They discuss how and why they and others use images, sound and text to make and present media artworks.
· They identify the characteristics of audiences who view media artworks and the social, historical and cultural contexts in which media artworks are viewed.
· Students use intent, structure, setting, characters, media elements and media technologies to make and share media artworks that communicate ideas to an audience.
	By the end of Level 6
· Students explain how viewpoints, ideas and stories are shaped and portrayed in media artworks they make, share and view. (1)
· Students use materials and media technologies to make media artworks for specific audiences and purposes, using intent, structure, setting and characters to communicate viewpoints and genre conventions. (2)
· They explain the purposes of media artworks made in different cultures, times and places for different audiences. (3)
	By the end of Level 8
· Students identify and analyse how representations of social values and viewpoints are portrayed in the media artworks they make, distribute and view.
· Students use intent, structure, setting, characters and genre conventions to shape technical and symbolic elements for specific purposes and meanings.
· They evaluate how they and others use these genre conventions and elements to make meaning.
· They identify and analyse the social and ethical responsibilities of both makers and users of media artworks in social, cultural, historical and institutional contexts.
· Students produce representations of social values and viewpoints in media artworks for particular audiences.
· They use production processes, equipment and technologies to achieve their intentions.

	Visual Arts- Levels 3 and 4 Achievement Standard
	Visual Arts - Levels 5 and 6 Achievement Standard
	Visual Arts - Levels 7 and 8 Achievement Standard

	By the end of Level 4
· Students plan and make artworks that are inspired by artworks they experience.
· They use materials, visual conventions, techniques and processes to express their ideas in artworks.
· Students discuss how artists express ideas and use materials, techniques and visual conventions in artworks from a range of places, times and cultures.
· They discuss and evaluate the art making processes, materials and techniques they use to express their ideas.
	By the end of Level 6
· Students explain how ideas are expressed in artworks they make and view. (4)
· They demonstrate the use of different techniques and processes in planning and making artworks. (5)
· They use visual conventions and visual arts practices to express ideas, themes and concepts in their artworks. (6)
· Students describe the influences of artworks and practices places on their art making. (7)
· They describe how artworks that they make and view can be displayed to express and enhance meaning. (8)
· Students describe and identify how ideas are expressed in artworks from different contemporary, historical and cultural contexts. (9)
	By the end of Level 8
· Students identify, analyse and evaluate how other artists use materials, techniques, technologies, processes and visual conventions to express ideas and convey meaning.
· Students plan and make their art works in response to exploration of techniques, technologies and processes used in the work of other artists.
· They demonstrate the use of materials, techniques, processes, visual conventions and technologies to express ideas and convey meaning in their artworks.
· Students identify and describe artworks and exhibitions from different cultures, times and places and how ideas are interpreted by audiences.

	Assessments
	
	
	
	

	Unit (Title)
	Assessment
	Achievement Standard/s
	
	Unit (Title)
	Assessment
	Achievement Standard/s
	
	Unit (Title)
	Assessment
	Achievement Standard/s

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	© VCAA
	
	

	© VCAA
	Page 2

image1.wmf

image2.png
4N Victorian Curriculum

Foundation-10

