
	
 1	

National Coalition for Core Arts Standards
Media Arts Model Cornerstone Assessment: High School- Advanced

	

 Discipline: Media Arts
 Artistic Processes: All Processes – Key Processes: Developing, Presenting, Evaluating, Synthesizing, Relating
 Title: Moving Image Documentary: “Trends in Media Arts”

 Description: Students will independently research and produce a short-length documentary on emerging trends in media
arts.

 Grade: High School- Advanced

In this Model Cornerstone Assessment task you will find: PAGE
 STRATEGIES FOR EMBEDDING IN INSTRUCTION 2
 DETAILED ASSESSMENT PROCEDURES 2
 KNOWLEDGE, SKILLS AND VOCABULARY 3
 DIFFERENTIATION STRATEGIES 4
	
 STRATEGIES FOR INCLUSION 4
 RESOURCES NEEDED FOR TASK IMPLEMENTATION 4
 SUGGESTED SCORING DEVICES 4
 TASK SPECIFIC RUBRICS 4
 PRODUCT ASSESSMENT RUBRIC EXAMPLE 5
 ASSESSMENT FOCUS CHART 6-8
 BENCHMARKED STUDENT WORK 8 Anchor examples to be collected and scored as MCA is piloted

Estimated Time for Teaching and Assessment:
Students should be provided ample time for the project for research, focus and revision - approx. 20-25 hours.

(Note: This task will be piloted during the 2014-2015 school year. Once piloted, the estimated time may be revised. If a time is entered above, it is
to assist teachers for planning purposes. If a time is not entered, the developers recognize the task has many purposes and implementation
strategies and times are highly teacher dependent. In all cases, time estimates are to be used as a guideline.)

	
 2	

Strategies for Embedding in Instruction
[Possible sequence & strategies to embed Model Cornerstone Assessment within a classroom unit.]

Preferred Prior Knowledge: Students in an Advanced Moving Image course are assumed to have demonstrated Accomplished levels of Moving Image
production processes. In addition, this mid-year assessment presumes attainment of independent capacity in all production processes, as well as basic
knowledge of the conceptual, social, and philosophical aspects and contexts of the form. This particular assessment is intended to foster these capacities to
meet the associated Advanced standards.

This assessment process provides experience in historical documentary research and production as relates to emerging trends in media arts. Students
function as historians and futurists to determine their theories on how the dynamic field of media arts is evolving. They must understand and describe the
cultural context and the complex interactions of culture, technology and media. This assessment model is particularly focused on the student’s insights into
media formats and their ability to cinematically persuade the audience of a theoretical proposition. This assessment is optimized for mid-year summative
measurement of progress towards end of year culminating, independent productions.
Suggested Sequence:

1. Investigate and debate trends in media arts and contemporary culture. (Relate)
2. Gather, examine and discuss various example cultural documentaries for expressive techniques, relevance, interest and engagement. (Perceive,

Synthesize)
3. Begin to write a script and continue gathering appropriate assets to depict historical, cultural, geographic context, and specific media artworks,

movements, technologies and artists to exemplify trends. (Develop, Synthesize)
4. Gather, develop and vet qualitative evidence, testimony and assets. (Develop, Synthesize)
5. Revise and refine script and assets based on peer/mentor evaluation. (Construct, Evaluate)
6. Narrate script and edit images to produce rough draft version of documentary. (Construct)
7. Present, explain and defend for peer/mentor and instructor evaluation. (Present, Evaluate)
8. Refine documentary as per feedback. (Refine)
9. Re-present and determine effectiveness of improvements and need for further refinement. (Present)
10. Present works in several public formats – e.g. web, festival (Present)
11. Student reflection on what was experienced and learned in viewing others and refining and presenting own work. (Synthesize)

Detailed Assessment Procedures
[clear outline of procedures necessary to obtain comparable work from multiple teachers - i.e., coding and file format for preservation of student work (mp3, PDF),
etc.]

This assessment process will generate substantive evidence of a student’s learning and high-level skills and knowledge in the documentary production
process through creating an independent, short-length documentary. This advanced level experience together with similar experiences at grade 2, 5, 8, and
two previous levels at the high school create a vital record of the student’s development of a central component of learning in media arts: “Moving Image”
category.

Assessment Set-up: This assessment model begins with the Connecting process and an inquiry into emerging media arts technologies and trends. The
instructor will provide minimal support for student-directed discussion, debate and investigations. Students should gather, view and evaluate example
documentary videos for content, style and techniques, as well as contemporary relevance. They should discuss and determine their own interests, as well as
popular and emerging theories and lines of inquiry into the trends of media arts and their effects of culture, as well as processes of production. They can
organize ad hoc collaborative teams in order to complete complex production components.

	
 3	

Materials: A Project Assessment Form is used throughout the assessment to evaluate student achievement of standard. It is broken down into two sections
with accompanying rubrics.
1. Process Assessment –to monitor ongoing activity, behavior and the learning process itself, including: productivity, participation, collaboration, effort,

research, organization, revision, self-direction, self-evaluation, creativity, iteration, timeliness, etc.
2. Product Assessment –to evaluate stages of work from pre to post-production, and the final product, including: script, shot list, assets, production,

sequencing, timing, narration, technical quality, expressive intent, creativity, etc. (rubric example attached)

Technical Specifications: The final video for upload must be in one these formats: .mp4, .mov, .avi, .wmv; standard aspect ratios 4:3 or 16:9; frame rates
>24fps; sound – mp3 or aac > 44.1kHz (YouTube standard)

Knowledge, Skills and Vocabulary
[focusing on concepts required to successfully complete the task]
	

Knowledge and Skills
 Investigate and debate trends in media arts
 Research emerging trend(s)
 Gather and vet qualitative evidence, testimony and assets
 Write a script about the emerging trend, historical and cultural context, various evidential artists, technologies, etc.
 Pre-produce and produce, forming collaborative teams as necessary
 Revise and refine the script and edited work for expressive intent based on independently solicited feedback
 Distribute and present the completed work in appropriate and multiple formats and venues
 Evaluate their own and others work
 Reflect on the experience and what was learned

Key Vocabulary
 Automaticity
 Catalyst
 Contexts – historical, geographic, cultural,

presentation
 Cognizance; consciousness
 Culture
 Demonstrate
 Dominate
 Diminishing; Emerging
 Embodied
 Evolution; Co-evolution

 Exhibit
 Founding
 Generational
 Groundbreaking
 Impact
 Immersive
 Influence
 Intention
 Interactive
 Mediation
 Network

 Participatory
 Portend; Project; Foretell
 Society
 Technological
 Transformative
 Cybernetic; cyborg
 Trends
 Viral
 Virtuality
 3D-5D

	

	

	

	

	

	
 4	

Differentiation Strategies
(Instructional approaches that respond to individual student needs and
strengths to maximize student learning and success.)
Resource:
(sample)http://www.ascd.org/publications/books/100216/chapters/Understa
nding-Differentiated-Instruction@-Building-a-Foundation-for-
Leadership.aspx

Strategies for Inclusion
(Specially designed instruction and support for students with
disabilities to provide equitable learning opportunities. This may be
filled in by individual teachers based on their own students’ needs.)
Resource: (sample)
http://hepg.org/her-home/issues/harvard-educational-review-volume-
83-number-1/herarticle/_1229

Resources Needed for Task Implementation
[For task implementation]

 Computer or Multimedia Mobile Device for each student or team (2-3 recommended)
 Desktop or online editing software – e.g. Professional level preferred (e.g. Avid, Final Cut, Premiere), iMovie, Moviemaker, etc.
 Internet access
 Projector

Suggested Scoring Devices
[rubrics, checklists, rating scales, etc. based on the Traits]

Students
1. Documentary Assignment Rubrics
2. Self-Critique Form
3. Peer/Teacher Critique Forms
4. Final Reflection

Task-specific Rubrics
Student Project Rubrics
1. Process – Dimensions: productivity, participation, collaboration, effort, etc
2. Product – Dimensions: script, shot list, storyboard, assets, production, etc. (attached)

	

	
 5	

	

Moving Image: Documentary Product Assessment Rubric Gr: HS Advanced
Production
Components

Below Standard Approaching Standard
(exhibits slight
deficiencies/inconsistency)

At Standard Above Standard

	

Content/
Message/
Expression
	

• Slight inconsistence;
Presents Message
• Deviates from focus
• Deviates from maintaining
interest
• Gaps in evidence
• Basically creative
• Deviates from originality
• Sufficient complexity

• Strong; Expresses Message
• Focused
• Intriguing
• Ample evidence
• Innovative
• Unique
• Complex

• Powerful; Evokes
Message
• Very Focused
• Compelling
• Insightful evidence
• Creative
• Unusual
• Complex

• Cogent Message
• Content and Expression are
highly creative, astute and
convincing

Structure/
Story/
Script

• Gaps in unified structure
• Slight disorganization
• Gaps in coherence
• Thematic deviations

• Strong structure
• Organizational continuity
• Coherent
• Thematically consistent

• Complex, strong structure
• Excellent organization
• Very coherent
• Thematically fluent

• Structure and Story are
symphonic, exceptionally
fluent, coherent, and complex

Visuals

• Compositional weaknesses
• Editing errors
• Pacing errors
• A/B roll errors
• Research footage
inadequacies
• Lighting errors
• Effect distractions

• Composition assists story
• Editing is tight and assists
story
• Pacing assists story
• B roll complements story
• Research footage assists
story
• Lighting assists story
• Effects assist story

• Compositionally evocative
• Editing is fluent to story
• Pacing propels story
• B roll enhances story
• Research footage
enhances story
• Lighting enhances story
• Effects enhance story

• Visuals attain exceptionally
expressive impact

Sound
• Narration
• Dialog/interview
• Music
• Ambient/FX

• Minor technical errors
• Slight imbalances
• Slight inconsistencies
• Slight detractions
• Sufficiently original

• Technically sound
• Balance assists story
• Consistent
• Complements story
• Original and/or creative

• Technically complex
• Balance enhances story
• Very consistent
• Enhances story
• Original and creative

• Sound attains exceptionally
complementary and
expressive impact

	

	

	

	

	

	

	

	

	
 6	

Assessment Focus

Process
Components

Enduring
Understandings

Essential
Questions

Anchor
Standards Key Traits Performance Standards

(Advanced)

Creating

• Conceiving
 Media arts ideas, works,

and processes are shaped
by the imagination,
creative processes, and by
experiences, both within
and outside of the arts.

How do media
artists generate
ideas?
How can ideas for
media arts
productions be
formed and
developed to be
effective and
original?

Generate
and
conceptualiz
e artistic
ideas and
work.

• Forms personal
insights and
creative
approaches in
product and
processes

Integrate aesthetic principles with a
variety of generative methods to
fluently form original ideas,
solutions, and innovations in media
arts creation processes.

• Developing
 Media artists plan,

organize, and develop
creative ideas, plans, and
models into process
structures that can
effectively realize the
artistic idea.

How do media
artists organize and
develop ideas and
models into
process structures
to achieve the
desired end
product?

Organize
and develop
artistic ideas
and work.

• Researches,
develops, and
tests theory

• Organizes effective
script, evidential
assets, and
systems processes

• Identifies
constraints,
limitations and
strategies

Integrate a sophisticated personal
aesthetic and knowledge of systems
processes in forming, testing, and
proposing original artistic ideas,
prototypes, and production
frameworks, considering complex
constraints of goals, time,
resources, and personal limitations.

• Constructing

The forming, integration,
and refinement of aesthetic
components, principles,
and processes creates
purpose, meaning, and
artistic quality in media
artworks.

What is required to
produce a media
artwork that
conveys purpose,
meaning, and
artistic quality?

How do media
artists
improve/refine their
work?

Refine and
complete
artistic work.

• Independently
executes all
production
processes, and/or
self-supports in
new skills
acquisition

• Conveys cogent
content

• Refines production
for expressive
intent, based on
feedback

a. Synthesize content, processes,
and components to express
compelling purpose, story, emotion,
or ideas in complex media arts
productions, demonstrating mastery
of associated principles, such as
hybridization.

b. Intentionally and consistently
refine and elaborate elements and
components to form impactful
expressions in media artworks,
directed at specific purposes,
audiences, and contexts.

	
 7	

Producing

• Practicing Media artists require a

range of skills and abilities
to creatively solve
problems within and
through media arts
productions

How are creativity
and innovation
developed within
and through media
arts productions?

Develop
and refine
artistic
techniques
and work for
presentation
.

• Forms unique line
of inquiry, and
independent
solutions to
creative
presentation of
theories

b. Fluently employ mastered
creative and innovative adaptability
in formulating lines of inquiry and
solutions, to address complex
challenges within and through
media arts productions.

Responding

• Interpreting
 Interpretation and

appreciation require
consideration of the
intent, form, and context
of the media artwork.

How do people
relate to and
interpret media
artworks?

Interpret
intent and
meaning in
artistic work.

• Analyzes works for
persuasive devices
based on intent and
context

• Analyzes work for
evidential inclusion
based on cultural
relevance and
impact

Analyze the intent, meanings and
impacts of diverse media artworks,
considering complex factors of
context and bias.

• Evaluating
 Skillful evaluation and

critique are critical
components of
experiencing,
appreciating, and
producing media
artworks.

When and how
should we evaluate
and critique media
artworks to improve
them?

Apply
criteria to
evaluate
artistic work.

• Develops, applies
criteria

• Evaluates and
defends

• Considers complex
intentions/contexts

• Independently
solicits feedback –
peers/mentors

Independently develop rigorous
evaluations of, and strategically
seek feedback for media artworks
and production processes,
considering complex goals and
factors.

Connecting

• Synthesizing

Media artworks
synthesize meaning and
form cultural experience.

How do we relate
knowledge and
experiences to
understanding and
making media
artworks?
How do we learn
about and create
meaning through
producing media

Synthesize
and relate
knowledge
and personal
experiences
to make art.

• Synthesizes
knowledge,
experience, and
research to
express meaning.

• Examines media
artworks for
expressive
synthesis and
cultural impact.

a. Independently and proactively access relevant and qualitative resources to
inform the creation of cogent media artworks.

b. Demonstrate and expound on
the use of media artworks to
consummate new meaning,
knowledge, and impactful cultural
experiences.

	
 8	

artworks?

• Relating

Media artworks and ideas
are better understood and
produced by relating them
to their purposes, values,
and various contexts.

How does media
arts relate to its
various contexts,
purposes, and
values?

How does
investigating these
relationships inform
and deepen the
media artist's
understanding and
work?

Relate artistic
ideas and
works with
societal,
cultural, and
historical
context to
deepen
understanding

 Relates media arts
trends to various
cultural/global
contexts.

 Investigates and
strategically
interacts with
contexts

 Reflects on
learning gained
from production

a. Demonstrate the relationships of
media arts ideas and works to
personal and global contexts,
purposes, and values, through
relevant and impactful media
artworks.

b. Critically investigate and
strategically interact with legal,
technological, systemic, and
vocational contexts of media arts.

	

Benchmarked Student Work
[Above Standard, At Standard, Near Standard and Below Standard work to illustrate expectations on web site]	

	

(Anchor examples to be collected and scored as MCA is piloted)	

	

Copyright © 2013 State Education Agency Directors of Arts Education (SEADAE) on behalf of NCCAS. All rights reserved. http://nccas.wikispaces.com	

