


	[bookmark: _Toc234219367][bookmark: _GoBack]
	Years 7 and 8 standard elaborations — Australian Curriculum: Dance


	Years 7 and 8 standard elaborations — Australian Curriculum: Dance
The Arts: Dance	
	Queensland Curriculum & Assessment Authority
August 2019 

	Page 7 of 8


[image: ]190710


	Purpose
	The standard elaborations (SEs) provide additional clarity when using the Australian Curriculum achievement standard to make judgments on a five‑point scale. These can be used as a tool for:
making consistent and comparable judgments about the evidence of learning in a folio of student work
developing task-specific standards for individual assessment tasks.

	Structure
	The SEs are developed using the Australian Curriculum achievement standard. The Arts: Dance achievement standard describes the learning expected of students at each band in the two valued features for Australian Curriculum Arts — responding and making. Making is further broken down into choreographing and performing. Teachers use the achievement standard during and at the end of a period of teaching to make on‑balance judgments about the quality of learning students demonstrate. 
In Queensland the achievement standard represents the C standard — a sound level of knowledge and understanding of the content, and application of skills. The SEs are presented in a matrix. The discernible differences or degrees of quality associated with the five-point scale are highlighted to identify the characteristics of student work on which teacher judgments are made. Terms are described in the Notes section following the matrix.


	Years 7 and 8 Australian Curriculum: Dance achievement standard

	By the end of Year 8, students identify and analyse the elements of dance, choreographic devices and production elements in dances in different styles and apply this knowledge in dances they make and perform. They evaluate how they and others from different cultures, times and places communicate meaning and intent through dance.
Students choreograph dances, demonstrating selection and organisation of the elements of dance, choreographic devices and form to communicate choreographic intent. They choreograph and learn dances, and perform them with confidence and clarity, and with technical and expressive skills appropriate to the dance style.

	

	Source
	Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Version 8 The Arts: Dance, 
www.australiancurriculum.edu.au/f-10-curriculum/the-arts/dance


Years 7 and 8 Dance standard elaborations
	
	 
	A
	B
	C
	D
	E

	
	
	The folio of a student’s work has the following characteristics:

	Responding
	identification and thorough analysis of the elements of dance, choreographic devices and production elements in dances in different styles, and authoritative application of this knowledge in dances they make and perform
	identification and informed analysis of the elements of dance, choreographic devices and production elements in dances in different styles, and effective application of this knowledge in dances they make and perform
	identification and analysis of the elements of dance, choreographic devices and production elements in dances in different styles, and application of this knowledge in dances they make and perform
	identification and description of the elements of dance, choreographic devices and production elements in dances in different styles, and partial application of this knowledge in dances they make and perform
	identification and statements about the elements of dance, choreographic devices and production elements in dances in different styles, and fragmented application of this knowledge in dances they make and perform

	
	discerning evaluation of how they (as the artist), and others from different cultures, times and places, communicate meaning and intent through dance
	informed evaluation of how they (as the artist), and others from different cultures, times and places, communicate meaning and intent through dance
	evaluation of how they (as the artist), and others from different cultures, times and places, communicate meaning and intent through dance
	explanation of how they (as the artist), and others from different cultures, times and places, communicate meaning through dance
	statements about how they (as the artist), and others from different cultures, times and places, communicate meaning through dance

	Making
	Choreographing
	choreography of dances, applying knowledge of dances in different styles, that clearly and effectively communicate choreographic intent through the discerning selection and purposeful and effective organisation of:
· elements of dance
· choreographic devices
· form
	choreography of dances, applying knowledge of dances in different styles, that effectively communicate choreographic intent through the effective selection and effective organisation of:
· elements of dance
· choreographic devices
· form
	choreography of dances, applying knowledge of dances in different styles, that communicate choreographic intent through the selection and organisation of:
· elements of dance
· choreographic devices 
· form
	choreography of dances, applying knowledge of dances in different styles, that partially communicate choreographic intent through the use of aspects of:
· elements of dance
· choreographic devices
· form
	choreography of dances, applying knowledge of dances in different styles, with fragmented communication of choreographic intent through the sporadic use of aspects of:
· elements of dance
· choreographic devices, 
· form

	
	Performing
	authoritative performance of dances with:
confidence and clarity
effective and sustained use of technical and expressive skills appropriate to the dance style 
	effective performance of dances with:
confidence and clarity
effective use of technical and expressive skills appropriate to the dance style
	performance of dances with:
confidence and clarity
technical and expressive skills appropriate to the dance style
	partial performance of dances with:
uneven confidence and clarity
aspects of technical and expressive skills appropriate to the dance style
	fragmented performance of dances with:
uneven confidence and clarity
· aspects of technical and expressive skills


	Key
	shading emphasises the qualities that discriminate between the A–E descriptors


	Years 7 and 8 standard elaborations — Australian Curriculum: Dance
	Queensland Curriculum & Assessment Authority
August 2019 

	Page 3 of 8


[bookmark: _Toc375294587][bookmark: _Ref347492396][bookmark: _Toc343763701]Notes
Australian Curriculum common dimensions
The SEs describe the qualities of achievement in the two dimensions common to all Australian Curriculum learning area achievement standard — understanding and skills.
	Dimension
	Description

	understanding
	the concepts underpinning and connecting knowledge in a learning area, related to a student’s ability to appropriately select and apply knowledge to solve problems in that learning area

	skills
	the specific techniques, strategies and processes in a learning area


Terms used in Years 7 and 8 Dance standard elaborations
These terms clarify the descriptors in the Years 7 and 8 Dance SEs. Descriptions are drawn from:
ACARA Australian Curriculum: The Arts glossary, 
www.australiancurriculum.edu.au/f-10-curriculum/the-arts/glossary
ACARA The Arts: Dance > Examples of knowledge and skills > Years 7 and 8,
www.australiancurriculum.edu.au/f-10-curriculum/the-arts/dance/example-of-knowledge-and-skills
other sources, to ensure consistent understanding. 
	Term
	Description

	analysis;
analyse
	consider in detail for the purpose of finding meaning or relationships, and identifying patterns, similarities and differences

	artist
	generic term for the maker of an artwork in each of the five arts subjects;
artists include actors, choreographers, composers, dancers, directors, editors, filmmakers, instrumental musicians, painters, scriptwriters, sculptors, singers; also includes artists who make hybrid artworks

	artwork
	generic term for a performance or an artwork in each of the five arts subjects; when referred to generically this curriculum uses the term artwork; within each arts subject, the subject-specific terms are used; artworks are also frequently described with reference to forms or styles;
artworks include performances such as a dance, dramatic play or song and artefacts such as a film or painting; also includes hybrid artworks

	[bookmark: _Hlk495051253]aspects
	particular parts or features

	authoritative
	having the sanction or weight of authority, expert, commanding

	[bookmark: body][bookmark: _Hlk495051219]body
	in Years 7 and 8 Dance, examples for body include:
body part articulations — for example, isolation of body parts in combination with each other
weight transfer — for example, lunge, leap, roll
body awareness, body bases, body parts, body zones

	body awareness
	focuses on the individual’s own body shapes, body bases, body parts, locomotor and non-locomotor movements

	body bases
	body parts that support the rest of the body (e.g. when standing, the feet are the body base; when kneeling, the knees are the body base)

	body parts
	using isolated parts or sections of the body (e.g. arms, legs, head, torso, feet, hands) 

	body zones
	body areas of right side, left side, front, back, upper half and lower half

	choreographic devices
	the tools a choreographer selects and uses to communicate ideas, including: abstraction, sequence, repetition, transition, contrast, variation and canon;
in Years 7 and 8 Dance, examples for choreographic devices include:
unison
contrast
repetition
sequence
variation
abstraction
transition
canon

	[bookmark: choreographic_form]choreographic forms
	the arrangement of movement within the structure of a dance; also the overall structural organisation or shape of a dance;
in Years 7 and 8 Dance, examples for choreographic forms include:
binary
ternary
· narrative;
see form

	[bookmark: choreographic_devices]choreographing
	includes learning about and using the elements of dance, production elements, choreographic devices and choreographic forms to plan and make dance sequences that communicate ideas and intentions

	clarity
	clearness of thought or expression; 
see also clear

	[bookmark: clear]clearly;
clear
	easy to perceive, understand, or interpret; without ambiguity 

	communicate;
communication
	in The Arts, communication means sharing of learnings, ideas, thoughts and feelings through the viewpoints of the artist and/or the audience

	description;
describe
	give an account of characteristics or features

	discerning
	showing good judgment to make thoughtful choices

	[bookmark: dynamics]dynamics
	in Dance, dynamics refers to how movement is performed, and includes the weight, force, and/or energy that are applied to movement over time (e.g. heavy to light weight, strong to gentle force, or fast to slow release of energy)

	effectively;
effective
	meeting the assigned purpose in a considered and/or efficient manner to produce a desired or intended result;
in Dance, effective means meeting the purpose by communicating meaning with impact

	[bookmark: elements_of_dance]elements of dance
	in Dance, the elements of dance are:
space: where the body moves, including level, dimension, direction, shape, active space, positive space, negative space, planes, pathways, general space, personal space and performance space
time: when dance occurs (how long it takes), including metre, tempo, momentum, accent, duration, phrasing, rhythmic patterns, stillness and beat
dynamics: how dance is performed, including weight, force, energy and movement qualities
relationships: associations or connections occurring when the body dances: 
between body parts (e.g. right arm to left arm, hand to face)
the body and the floor (e.g. close to, away from)
the body and objects (e.g. a chair, fan, stick, scarf)
the body and space (e.g. an expansive or limited relationship)
the body and others (e.g. dance to one or more dancers)
in Years 7 and 8 Dance, examples for elements of dance include:
space
using performance space —for example, confined, large
using level, dimension, direction, shape, active space, positive space, negative space, planes, pathways, general space and personal space with increasing complexity/combinations
time
using metre, tempo, momentum, accent, duration, phrasing, rhythmic patterns, stillness and beat with increasing complexity/combinations
dynamics
inaction versus action, percussion, fluidity — for example, wring, dab, mould, flow, bind
using weight, force, energy and movement qualities with increasing complexity/combinations
relationships
groupings — for example, large and small groups, meet/part, follow/lead
spatial relationships — dancers to objects, between dancers
interaction — emotional connections between dancers
style-specific use of props
opposition of body parts
using groupings, spatial relationships, interaction with increasing complexity/combinations

	evaluation;
evaluate
	examine and judge the merit or significance of something

	explanation;
explain
	provide additional information that demonstrates understanding of reasoning and/or application

	expressive skills
	in Dance, the use of facial expression to communicate in performance; 
in Years 7 and 8 Dance, examples for expressive skills include:
increasing confidence, clarity of movement and intention, projection, focus and musicality

	[bookmark: form]form
	the whole of an artwork created by the elements and the way they are structured;
in Dance, form is the shape or structure of a dance according to a preconceived plan, for example, AB, ABA, rondo, narrative, chance;
see choreographic form

	fragmented
	disjointed, incomplete or isolated

	fundamental movement skills
	locomotor movements
travelling movements
movement from one space to another such as walking, running, hopping, skipping, leaping or crawling
non-locomotor movements
movement of the body occurring above a stationary base
on the spot movements;
also called axial movement (e.g. bending, stretching, twisting, shaking, bouncing, rising, sinking, pushing, pulling, or swinging and swaying);
in Years 7 and 8 Dance, examples for fundamental movement skills include:
combining fundamental movements in increasingly complex ways
considering conventions and vocabulary of selected dance styles and applying this knowledge to developing movement vocabulary and dance techniques, for example, theatrical styles: modern dance, jazz, street dance, musical theatre

	[bookmark: hybrid_artwork]hybrid artwork
	the combination of more than one art form within an artwork

	identification;
identify
	establish or indicate who or what someone or something is

	informed
	having relevant knowledge; being conversant with the topic;
in Dance, this includes how the knowledge and skills (elements of dance, choreographic devices and production elements) work together to communicate meaning or intent in and through dance

	intent;
intentions
	plan; purpose; aim; design

	[bookmark: locomotor_movement]locomotor movements
	see fundamental movement skills

	making
	includes learning about and using knowledge, skills, techniques, processes, materials and technologies to explore arts practices and make artworks that communicate ideas and intentions

	meaning
	an intended idea, expression or purpose

	[bookmark: nonlocomotor_movement]non-locomotor movements
	see fundamental movement skills 

	organisation;
organise
	to form as or into a whole consisting of a sequence or interdependent parts

	partial
	attempted; incomplete evidence provided

	perform;
performing;
performance
	includes learning about and using knowledge and application of technical skills and expressive skills to present and share artworks with audiences that communicate ideas and intentions;
in Dance, includes dancing

	production elements
	the non-movement elements used to support the meaning of the created dance work and may include performance space, lighting, sound (e.g. music, spoken word, sound effects, found sound, silence), costume, sets, props, technologies

	purposeful
	intentional; done by design; focused and clearly linked to the goals of the task

	responding
	includes exploring, responding to, analysing and interpreting artworks

	rhythm;
rhythmic
	in Dance, combination of long and short movements

	safe dance practices
	the practice of selecting and executing safe movement; the focus is on providing dance activities and exercises which allow students to participate without risk of injury; all dance movement should be performed relevant to an individual’s body type and capabilities;
in Years 7 and 8 Dance, examples for safe dance practices include:
awareness of their own and others’ physical capabilities when performing a specific dance style;
knowledge of the musculoskeletal system

	selection
	choose in preference to another or others

	skilful
	in Dance, in the context of:
· creating artworks, this includes considered selection, management and application of the elements of dance
· sharing artworks, this includes a high degree of proficiency and polish

	sporadic
	appearing, happening now and again or at intervals; irregular or occasional

	statement;
state
	a sentence or assertion

	structure
	organising ideas, and using story structures and tension to engage an audience;
in Dance, includes organising the elements of dance, choreographic devices and choreographic forms to communicate and/or represent a story or mood

	style
	the influencing context of an artwork, such as ballet or hip hop in Dance

	sustained
	continuing for an extended period or without interruption

	technical skills
	combination of proficiencies in control, accuracy, alignment, strength, balance and coordination in an art form that develop with practice;
in Dance, proficiencies developed through the acquisition of appropriate strength, flexibility, coordination and endurance in the performance of body actions, locomotor and non-locomotor movements, and developed with practice to perform in specific dance styles;
in Years 7 and 8 Dance, examples for technical skills include:
increasing technical competence in control, accuracy, alignment, strength, balance, coordination, placement, flexibility, endurance and articulation

	thorough
	demonstrating depth and breadth, inclusive of relevant detail;
in Dance, thorough means demonstrating depth and breadth of dance knowledge and skills

	uneven;
unevenly
	not properly corresponding or aligning; not in keeping with


	Years 7 and 8 standard elaborations — Australian Curriculum: Dance
	Queensland Curriculum & Assessment Authority
August 2019 

	Page 8 of 8


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


