[image: Sticker of ACiQv9.0]
	Years 9–10 band Dance
Curriculum and assessment plan
[Insert school name, implementation year]

[bookmark: _Toc488841092]
[image: Sticker of ACiQv9.0]

	[image:]
	230328

	

[image:]
	[Year level/band] Years 9–10 band curriculum and assessment plan
[Insert concise description of assessment]
	Queensland Curriculum & Assessment Authority
March 2023

	Page 2 of 2

[bookmark: _Toc381954905]Use this template to plan an overview or summary of the teaching, learning and assessment for a band in the Australian Curriculum: Dance. For planning advice, refer to the Planning for teaching, learning and assessment document available on the Planning tab for each learning area at www.qcaa.qld.edu.au/p-10/aciq/version-9/learning-areas.
How to use this template: Type information into the fields (yellow shading). When the plan is complete, delete the highlighted instructions (blue shading). To do so, select the instruction text, click the Home tab > Styles dropdown > Clear All/Clear Formatting > text will revert to Normal style and you can delete the text.
	Level description
	Context and cohort considerations (if applicable)

	In this band, learning in Dance continues to build on each student’s prior learning and experiences as students develop their capability and confidence across the practices of Dance: choreography, performance and responding. They continue to use dance-specific processes in purposeful and creative ways that are informed by their engagement with the work of living choreographers and performers from across local, regional, national and global cultures, times, places and/or other contexts, such as countries or regions in Asia. This can include use of dance in multi-arts, trans-disciplinary or hybrid forms. This awareness of diverse dance practices, genres and/or styles informs their own work as choreographers and performers. They work collaboratively with peers and teachers.
In this band, the focus is on students:
exploring and responding to
choreographers’ and performers’ use of the elements of dance, choreographic devices, genre/style techniques and/or production elements in works or contexts across cultures, times and/or places; for example, through analysis or practical investigations
ways in which dance choreographed and/or performed by First Nations Australians celebrates and challenges multiple perspectives of Australian identity
developing practices and skills
building and extending creative practices for performance and choreography, considering prior learning, safe dance practice, experience and interests. For example, students may continue to develop genre- or style-specific techniques and explore new interests to extend and refine technical and expressive skills
building and extending critical practices by taking opportunities to reflect on and evaluate their own work, respond to and analyse their own work
creating work to communicate ideas and intentions using the elements of dance, choreographic devices and form. They use choreographic processes that are appropriate to the genre/style. As they develop and refine their work, students consider how they can employ technical and expressive skills to communicate ideas, perspectives and/or meaning in their work. Students may focus on choreographing in a range of dance styles and forms and/or they may choreograph dance for multi-arts, hybrid or trans-disciplinary works; for example, using immersive technologies
performing their work using technical and expressive skills and genre- or style-specific techniques to communicate their ideas and intentions to audiences; for example, in planned and rehearsed live or streamed performances.
	Describe the context and cohort.
Consider the following to make informed professional decisions during the planning process:
relevant student data and information, e.g. achievement data
available resources, e.g. timetabling
school and sector priorities.
[Insert context and cohort considerations]

Note: Insert/delete rows/columns, as required, to provide an overview of the teaching, learning and assessment sequence across the band.
	Unit 1 — [Insert unit title]
	Unit 2 — [Insert unit title]
	Unit 3 — [Insert unit title]
	Unit 4 — [Insert unit title]

	Duration: [Insert semester, term and/or weeks]
	Duration: [Insert semester, term and/or weeks]
	Duration: [Insert semester, term and/or weeks]
	Duration: [Insert semester, term and/or weeks]

	[Insert unit description and learning focus]
	[Insert unit description and learning focus]
	[Insert unit description and learning focus]
	[Insert unit description and learning focus]

Note:
Adjust the table to reflect the number of units you will offer.
Highlight the aspects of the achievement standard that will be assessed within each unit.
	
	Unit 1
	Unit 2
	Unit 3
	Unit 4

	
	Assessment — [Insert assessment title]
	Timing
	Assessment — [Insert assessment title]
	Timing
	Assessment — [Insert assessment title]
	Timing
	Assessment — [Insert assessment title]
	Timing

	Assessment
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]

	[bookmark: _Hlk119397428]Achievement standard
	By the end of Year 10, students analyse how and/or why the elements of dance, choreographic devices, genre- or style-specific techniques, production elements, and/or technical and expressive skills are manipulated in dance they create and/or experience. They evaluate how dance works and/or performances in a range of styles and/or from across cultures, times, places and/or other contexts communicate ideas, perspectives and/or meaning. They evaluate how dance is used to celebrate and challenge perspectives of Australian identity.
Students select and manipulate the elements of dance, choreographic devices and/or structure to choreograph dances. They demonstrate safe dance practice when choreographing and performing dance. They employ technical and expressive skills and genre- or style-specific techniques to enhance communication of ideas, perspectives and/or meaning when performing dance for audiences.
	By the end of Year 10, students analyse how and/or why the elements of dance, choreographic devices, genre- or style-specific techniques, production elements, and/or technical and expressive skills are manipulated in dance they create and/or experience. They evaluate how dance works and/or performances in a range of styles and/or from across cultures, times, places and/or other contexts communicate ideas, perspectives and/or meaning. They evaluate how dance is used to celebrate and challenge perspectives of Australian identity.
Students select and manipulate the elements of dance, choreographic devices and/or structure to choreograph dances. They demonstrate safe dance practice when choreographing and performing dance. They employ technical and expressive skills and genre- or style-specific techniques to enhance communication of ideas, perspectives and/or meaning when performing dance for audiences.
	By the end of Year 10, students analyse how and/or why the elements of dance, choreographic devices, genre- or style-specific techniques, production elements, and/or technical and expressive skills are manipulated in dance they create and/or experience. They evaluate how dance works and/or performances in a range of styles and/or from across cultures, times, places and/or other contexts communicate ideas, perspectives and/or meaning. They evaluate how dance is used to celebrate and challenge perspectives of Australian identity.
Students select and manipulate the elements of dance, choreographic devices and/or structure to choreograph dances. They demonstrate safe dance practice when choreographing and performing dance. They employ technical and expressive skills and genre- or style-specific techniques to enhance communication of ideas, perspectives and/or meaning when performing dance for audiences.
	By the end of Year 10, students analyse how and/or why the elements of dance, choreographic devices, genre- or style-specific techniques, production elements, and/or technical and expressive skills are manipulated in dance they create and/or experience. They evaluate how dance works and/or performances in a range of styles and/or from across cultures, times, places and/or other contexts communicate ideas, perspectives and/or meaning. They evaluate how dance is used to celebrate and challenge perspectives of Australian identity.
Students select and manipulate the elements of dance, choreographic devices and/or structure to choreograph dances. They demonstrate safe dance practice when choreographing and performing dance. They employ technical and expressive skills and genre- or style-specific techniques to enhance communication of ideas, perspectives and/or meaning when performing dance for audiences.

	Moderation
	[Insert moderation details, including when moderation will occur and how it will be conducted]
	[Insert moderation details, including when moderation will occur and how it will be conducted]
	[Insert moderation details, including when moderation will occur and how it will be conducted]
	[Insert moderation details, including when moderation will occur and how it will be conducted]

Note: Adjust the table to reflect the number of units you will offer. Check or uncheck the columns as appropriate for each unit.
	Content descriptions
	Unit
	Content descriptions
	Unit
	Content descriptions
	Unit
	Content descriptions
	Unit

	Exploring and responding
	1
	2
	3
	4
	Developing practices and skills
	1
	2
	3
	4
	Creating and making
	1
	2
	3
	4
	Presenting and performing
	1
	2
	3
	4

	investigate performers’ and/or choreographers’ use of elements of dance, choreographic devices, genre- or style-specific techniques, conventions and/or production elements to communicate and/or challenge ideas, perspectives and/or meaning in dance across cultures, times, places and/or other contexts AC9ADA10E01
	
	
	
	
	develop and refine safe dance practice, expressive and technical skills and genre- or style-specific techniques AC9ADA10D01
	
	
	
	
	choreograph dance that communicates ideas, perspectives and/or meaning by selecting and manipulating elements of dance, choreographic devices and/or structure AC9ADA10C01
	
	
	
	
	rehearse and perform dance for audiences, using technical and expressive skills and genre- or style-specific techniques AC9ADA10P01
	
	
	
	

	investigate the ways First Nations Australian choreographers and/or performers celebrate and challenge multiple perspectives of Australian identity through dance AC9ADA10E02
	
	
	
	
	reflect on own and others’ use of the elements of dance, choreographic devices, structure, genre- or style-specific techniques and/or technical and expressive skills to inform their choreographic or performance choices AC9ADA10D02
	
	
	
	
	apply technical and expressive skills and genre- or style-specific techniques to enhance communication of ideas, perspectives and/or meaning AC9ADA10C02
	
	
	
	
	
	
	
	
	

Note: Adjust the table to reflect the number of units you will offer. Check or uncheck the columns as appropriate for each unit.
	General capabilities
	Units
	
	Cross-curriculum priorities
	Units

	
	1
	2
	3
	4
	
	
	1
	2
	3
	4

	Critical and creative thinking
	
	
	
	
	
	Aboriginal and Torres Strait Islander histories and cultures
	
	
	
	

	Digital literacy
	
	
	
	
	
	Asia and Australia’s engagement with Asia
	
	
	
	

	Ethical understanding
	
	
	
	
	
	Sustainability
	
	
	
	

	Intercultural understanding
	
	
	
	

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Personal and social capability
	
	
	
	

[bookmark: _Hlk33697583][image: Creative Commons (CC) icons] © State of Queensland (QCAA) 2023
Licence: https://creativecommons.org/licenses/by/4.0 | Copyright notice: www.qcaa.qld.edu.au/copyright — lists the full terms and conditions, which specify certain exceptions to the licence. | Attribution (include the link): © State of Queensland (QCAA) 2023 www.qcaa.qld.edu.au/copyright.
[bookmark: _Hlk129006495]Unless otherwise indicated material from the Australian Curriculum is © ACARA 2010–present, licensed under CC BY 4.0. For the latest information and additional terms of use, please check the Australian Curriculum website and its copyright notice.
	Years 9–10 band Dance Curriculum and assessment plan
[Insert school name, implementation year]
	Queensland Curriculum & Assessment Authority
March 2023

	Page 2 of 2

image2.png

image3.svg

image1.png
ACIQ|Iv90

image4.png
Queensland Queensland Curriculum
Government ‘ QCAA & Assessment Authority

image5.svg

