ARTS
Criterion A: Knowing and understanding 
Maximum: 8 
At the end of year 5, students should be able to: 
i. demonstrate knowledge and understanding of the art form studied, including concepts, processes, and the use of subject-specific  terminology 
ii. demonstrate understanding of the role of the art form in original or displaced contexts 
iii.  use acquired knowledge to purposely inform artistic decisions in the process of creating artwork.

	Achievement Level
	Level Descriptor

	0
	The student does not reach a standard described by any of the descriptors below

	


1-2
	The student: 
i. demonstrates limited knowledge and understanding of the art form studied, including concepts, processes, and limited use of subject-specific terminology
ii. demonstrates limited understanding of the role of the art form in original or displaced contexts
iii.  demonstrates limited use of acquired knowledge to purposefully inform artistic decisions in the process of creating artwork.


	


3-4
	The student: 
i. demonstrates adequate knowledge and understanding of the art form studied, including concepts, processes, and adequate use of subject-specific terminology
ii. demonstrates adequate understanding of the role of the art form in original or displaced contexts
iii.  demonstrates adequate use of acquired knowledge to purposefully inform artistic decisions in the process of creating artwork.


	


5-6
	The student: 
i. demonstrates substantial knowledge and understanding of the art form studied, including concepts, processes, and substantial use of subject-specific terminology
ii. demonstrates substantial understanding of the role of the art form in original or displaced contexts
iii.  demonstrates substantial use of acquired knowledge to purposefully inform artistic decisions in the process of creating artwork.


	


7-8
	The student: 
i. demonstrates excellent knowledge and understanding of the art form studied, including concepts, processes, and excellent use of subject-specific terminology
ii. demonstrates excellent understanding of the role of the art form in original or displaced contexts
iii.  demonstrates excellent use of acquired knowledge to purposefully inform artistic decisions in the process of creating artwork.


Criterion B: Developing Skills 
Maximum: 8 
At the end of year 5, students should be able to: 
i. demonstrate the acquisition and development of the skills and techniques of the art form studied 
ii. demonstrate the application of skills and techniques to create, perform and/or present art.

	Achievement Level
	Level Descriptor

	0
	The student does not reach a standard described by any of the descriptors below

	


1-2
	The student: 
i. demonstrates limited acquisition and development of the skills and techniques of the art form studied 
ii. demonstrates limited application of skills and techniques to create, perform and/or present art.


	


3-4
	The student: 
i. demonstrates adequate acquisition and development of the skills and techniques of the art form studied 
ii. demonstrates adequate application of skills and techniques to create, perform and/or present art.


	


5-6
	The student: 
i. demonstrates substantial acquisition and development of the skills and techniques of the art form studied 
ii. demonstrates substantial application of skills and techniques to create, perform and/or present art.


	


7-8
	The student: 
i. demonstrates excellent acquisition and development of the skills and techniques of the art form studied 
ii. demonstrates excellent application of skills and techniques to create, perform and/or present art.


Criterion C: Thinking Creatively
Maximum: 8 
At the end of year 5, students should be able to: 
i. develop a feasible, clear, imaginative and coherent artistic intention 
ii. demonstrate a range and depth of creative-thinking behaviors 
iii. demonstrate the exploration of ideas to shape artistic intention through to a point of realization.


	Achievement Level
	Level Descriptor

	0
	The student does not reach a standard described by any of the descriptors below

	


1-2
	The student: 
i. develops a limited artistic intention that is rarely feasible, clear, imaginative or coherent 
ii. demonstrates a limited range or depth of creative-thinking behaviors
iii. demonstrates limited exploration of ideas to shape artistic intention that may reach a point of realization.


	


3-4
	The student: 
i. develops an adequate artistic intention that is occasionally feasible, clear, imaginative and/or coherent 
ii. demonstrates an adequate range and depth of creative-thinking behaviors
iii. demonstrates adequate exploration of ideas to shape artistic intention through to a point of realization.


	


5-6
	The student: 
i. develops a substantial artistic intention that is often feasible, clear, imaginative and coherent 
ii. demonstrates a substantial range and depth of creative-thinking behaviors
iii. demonstrates substantial exploration of ideas to purposefully shape artistic intention through to a point of realization.


	


7-8
	The student: 
i. develops an excellent artistic intention that is consistently feasible, clear, imaginative and coherent 
ii. demonstrates an excellent range and depth of creative-thinking behaviors
iii. demonstrates excellent exploration of ideas to effectively shape artistic intention through to a point of realization.


Criterion D: Responding
Maximum: 8 
At the end of year 5, students should be able to: 
i. construct meaning and transfer learning to new settings
ii. create an artistic response that intends to reflect or impact on the world around them
iii. critique the artwork of self and others.


	Achievement Level
	Level Descriptor

	0
	The student does not reach a standard described by any of the descriptors below

	


1-2
	The student: 
i. constructs limited meaning and may transfer learning to new settings
ii. creates a limited artistic response that may intend to reflect or impact on the world around him or her
iii. presents a limited critique of the artwork of self and others.


	


3-4
	The student: 
i. constructs adequate meaning and occasionally  transfers learning to new settings
ii. creates an adequate artistic response that intends to reflect or impact on the world around him or her
iii. presents an adequate critique of the artwork of self and others.


	


5-6
	The student: 
i. constructs appropriate meaning and regularly  transfers learning to new settings
ii. creates a substantial artistic response that intends to reflect or impact on the world around him or her
iii. presents a substantial critique of the artwork of self and others.


	


7-8
	The student: 
i. constructs meaning with depth and insight  and effectively  transfers learning to new settings
ii. creates an excellent artistic response that intends to effectively reflect or impact on the world around him or her
iii. [bookmark: _GoBack]presents an excellent critique of the artwork of self and others.


