Arts and Communications Career Pathway

Digital Media Cluster Standards

	Standard
	Concept
	Benchmarks / Performance Indicators

	ALD 1.0

Evaluate the relationship of mathematical and technological concepts to the development of digital media.
	Mathematics
	ALD 1.1

Assess how mathematics is used to create and manipulate digital media.

· Correlate how digital information is translated into intelligible formats that communicates concepts and ideas.

· Describe the conversion process from analog to digital data.

· Summarize the use of alternative counting systems such as hexadecimal and binary to record and store digital information.

· Distinguish how color information is stored and conveyed through various color models such as RGB and CMYK.

· Differentiate uses of data compression formats such as lossy or lossless.

· Apply mathematical logic in the creation and manipulation of digital media to achieve specific outcomes.

· Describe how levels of detail are quantified, conveyed, and used in digital media.

· Contrast differences in the use of raster and vector graphic data.

· Analyze the intentional use of noise such as dithering or error diffusion in digital media.

· Analyze advantages scalable curves and surfaces such as Bézier or B-splines have when applied to digital media production.

· Correlate geometric and visual theory to the creation of realistic media

· Explain how light is simulated by calculations such as ray casting or tracing.

· Contrast various geometric simulations of perspective.

	
	Technology
	ALD 1.2

Assess how changes in digital technology affects the creation and manipulation of media content.

· Correlate the relationship between technology and productivity in digital media.

· Determine how computational power impacts the processing duration of tasks.

· Determine how data storage limits the size and complexity of digital files.

· Compare how input devices communicate user actions into a digital space.

· Explain how Audio/Visual and other peripheral devices are used to aquire production materials.

· Describe how improving software algorithms affect the efficiency of associated hardware.

· Analyze how hardware technology affects the efficiency of producing digital media.

	ALD 2.0

Evaluate the dynamic connection between society and digital media for its relationship to market forces and design choices.
	Society
	ALD 2.1

Assess the evolution of digital media as it affects and is affected by society.

· Correlate how society and digital media have evolved in response to each other.

· Compare both direct and indirect uses of digital media technology in various industries.

· Analyze the effect of new media's rise on traditional media sources.

· Trace the effect evolving quality standards and tolerances have on the relationship between society and digital media.

· Research the intended and unintended influences of digital media in current society.

· Describe the significance of digital media permeating society.

· Assess how the rise of social networking has affected social interactions.

· Evaluate the effect internet anonymity has on personal accountability.

· Analyze the influence virtual worlds and online social structures have on society.

· Analyze internet memes and the organic nature of ideas spread in a viral mannner.

	
	Markets
	ALD 2.2

Assess changes in technology and markets as it affects digital media designs.

· Research a variety of market forces to determine their impact on digital media products.

· Evaluate the reaction of digital media to shifting markets and changing demographics.

· Research the accessibility and effectiveness of viral marketing.

· Evaluate how digital media designs are influenced by innovations in distribution methods.

· Analyze the motives behind digital innovation and related societal behavior.

	ALD 3.0

Assess legal and ethical practices in the production and distribution of digital media to facilitate the protection of both developers and consumers.

	Legal and Ethical
	ALD 3.1

Evaluate the relationship between digital technology and criminal activity for its affect on the digital marketplace.

· Assess criteria by which intangible goods or ideas are valuated.

· Identify the production expenses involved in the creation of intangible goods.

· Contrast the expense of materials versus labor between traditional and digital goods.

· Recognize the sources by which intangible goods derive their value.

· Examine the impact secure and controlled digital distribution have on value.

· Compare commercial implementations of virtual marketplaces.

· Distinguish unique concerns within the digital media industry concerning copyrights and the piracy of digital products or information.

· Examine the susceptibility of digital information to uncontrolled dissemination such as:

· Copyright infringement and digital piracy.

· Public release of private information or media.

· Digitally facilitated fraud and identity theft.

· Recognize consequences to the persistent existence of digital material.

· Analyze the financial risks associated with the loss of intellectual property or proprietary information.

	
	
	ALD 3.2

Evaluate legal and ethical behavior related to the creation, use, and distribution of digital content that minimizes the risk of legal or moral consequence.

· Analyze the purpose and proper use of proprietary information.

· Assess significant legal and ethical policies related to the field of digital media.

· Review the Digital Millennium Copyright Act (DMCA).

· Distinguish original content from sourced material.

· Determine appropriate methods of attributing credit for sourced material.

· Examine methods of securing permission to use copyrighted materials.

· Compare and contrast the legality and morality of creative choices that are involved in the production of digital media.

· Appraise legal and ethical boundries used to incorporate the work of others through the following “Fair Use” guidelines.

· The purpose and character of the use.

· The nature of the copyrighted work.

· The amount and substantiality of the portion used.

· The effect of the use upon the potential market.

· Determine consequences or ramifications that result from legal or ethical based choices.

	ALD 4.0

Evaluate the use of digital media in shaping specific messages and eliciting desired responses.
	Messaging

	ALD 4.1

Evaluate diverse processes of forming and conveying a targeted messsage.

· Describe the use of popular concepts and existing media as starting points in the creation of digital media.

· Identify digital media inspirations taken from or references to existing media.

· Distinguish appropriation from plagiarism in the creation of digital media.

· Analyze the use and role of composition in digital media to convey concepts or ideas.

· Explain how gestalt principles are applied to digital media.

· Continuation: a visual flow based on smooth continuity of direction.

· Closure: an implied completion of incomplete forms through pattern recognition.

· Figure & Ground: the divergence between an object from its surroundings.

· Proximity: an implied unity of separate elements based on their proximity.

· Similarity: perceptual groupings based on common visual characteristics or common motion.

· Equilibrium: a psychological desire to seek balance within a composition.

· Contrast aspects of narrative structure as expressed through digital media.

· Setup: an introduction of relevant concepts from which a starting point is established and from which a progression would be evaluated.

· Conflict: which seeks to expand, contrast, or refine existing concepts through the interaction of opposing forces.

· Resolution: a conclusion of conflict which allows for an evaluation of existing concepts.

· Analyze the ability of a messaging style to pursuade or influence an audience.

	
	Reception
	ALD 4.2

Compare and contrast how various audiences perceive digital media to anticipate desired reactions and responses.

· Analyze how a message conveyed through digital media is received by various audiences.

· Contrast limitations and requirements of various presentation media.

· Explain the influence of personal psychology and prior experiences on how media is perceived by different individuals.

· Describe the influence of marketing and marketability on digital media design.

· Break down a digital media composition to identify its effective aspects.

	ALD 5.0

Synthesize digital media components to create a message or concept that addresses the needs of a client.

	Production

	ALD 5.1

Design a targeted digital media message or concept that addresses the needs of a client.

· Outline design criteria that targets a specific audience or perspective.

· Identify an audience or perspective to focus the design towards.

· Research preferences and aversions of the target perspective.

· Identify appropriate messaging and style to target a specific audience.

· Manage potential risks associated with targeted design choices.

· Assess legal, ethical, and market based risks to project goals.

· Determine appropriate production responses to project concerns or risks.

· Conceptualize creative choices using quick pre-visualization or prototyping.

· Refine creative concepts after a review of existing design options.

	
	
	ALD 5.2

Plan and construct a digital media product from budgeted resources that addresses client needs.

· Organize available resources to address project criteria and timelines.

· Identify the scope, time, and budget required to address project goals.

· Break down a production design into a series of milestones.

· Apply a review or revision process to address project concerns adapting to changing criteria or resources.

	
	Collaboration
	ALD 5.3

Assess the collaborative process for its impact on the desgin, planning, and production of a digital media product.

· Apply a collaborative process to the design, planning, and production stages of development.

· Break down the development process to expedite a division of labor.

· Define the various roles required to address project goals.

· Contribute to the optimization of assets integrated from multiple individuals during the creation of a digital media product.

· Fulfill a productive team role to achieve project deadlines and goals.

· Propose or review design changes through a collaborative revision process.

· Compare and contrast various levels of collaboration within the development process.

	ALD 6.0

Integrate ergonomic work practices in a computing environment to enhance workplace safety and create an optimal working environment.
	Health and Wellness
	ALD 6.1

Anticipate potential health and wellness concerns while operating computing devices in order to enhance workplace safety.

· Discuss the impact personal health and well being have on the industry workplace.

· Summarize common heath risks associated with computing environments.

· Identify the heath effects of a sedentary lifestyle.

· Identify work habits that can lead to repetitive stress injuries.

· Explain involuntary behavior which lead to medical conditions such as asthenopia.

· Apply ergonomic solutions to promote health and avoid injury concerns.

· Schedule appropriate breaks and rest periods that optimize overall productivity.

· Promote a physically healthy digital media environment.

· Use visual rest techniques to reduce eye strain.

Approved as of 12/9/2011
 Digital Media Standards
Page 7 of 7

