


	[bookmark: _Toc234219367][bookmark: _GoBack]
	Years 5 and 6 standard elaborations — Australian Curriculum: Drama


	Years 5 and 6 standard elaborations — Australian Curriculum: Drama
The Arts: Drama	
	Queensland Curriculum & Assessment Authority
August 2019 

	Page 7 of 6


[image: ]190833


	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: Drama 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 forming 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 5 and 6 Australian Curriculum: Drama achievement standard

	By the end of Year 6, students explain how dramatic action and meaning is communicated in drama they make, perform and view. They explain how drama from different cultures, times and places influences their own drama making.
Students work collaboratively as they use the elements of drama to shape character, voice and movement in improvisation, playbuilding and performances of devised and scripted drama for audiences.

	

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


Years 5 and 6 Drama standard elaborations
	
	
	A
	B
	C
	D
	E

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

	Responding
	thorough explanation of how dramatic action and meaning are communicated in the drama made, performed and viewed
	informed explanation of how dramatic action and meaning are communicated in the drama made, performed and viewed
	explanation of how dramatic action and meaning are communicated in the drama made, performed and viewed
	description of how dramatic action and meaning are communicated in the drama made, performed and viewed
	statements about dramatic action and meaning being communicated in drama

	
	thorough explanation of how drama from different cultures, times and places influences their own drama making
	informed explanation of how drama from different cultures, times and places influences their own drama making
	explanation of how drama from different cultures, times and places influences their own drama making
	description of influences on their own drama making
	statements about their own drama making

	Making
	Forming
	skilful and effective use of the elements of drama to shape character, voice and movement in improvisation and playbuilding to create dramatic action and meaning
	effective use of the elements of drama to shape character, voice and movement in improvisation and playbuilding to create dramatic action and meaning
	use of the elements of drama to shape character, voice and movement in improvisation and playbuilding
	uneven use of aspects of the elements of drama to shape character, voice and movement in improvisation and playbuilding
	sporadic use of aspects of the elements of drama to shape character, voice and movement in improvisation and playbuilding

	
	Performing
	skilful, effective and sustained use of the elements of drama to shape character, voice and movement to perform devised and scripted drama that is cohesive and clearly and effectively communicates dramatic action and meaning to audiences
	effective use of the elements of drama to shape character, voice and movement to perform devised and scripted drama that effectively communicates dramatic action and meaning to audiences
	use of the elements of drama to shape character, voice and movement to perform devised and scripted drama for audiences
	uneven use of aspects of the elements of drama to shape character, voice and movement to perform devised and scripted drama for audiences
	sporadic use of aspects of the elements of drama to shape character, voice and movement to perform drama


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


	Years 5 and 6 standard elaborations — Australian Curriculum: Drama
	Queensland Curriculum & Assessment Authority
August 2019 

	Page 2 of 6


	Years 5 and 6 standard elaborations — Australian Curriculum: Drama
	Queensland Curriculum & Assessment Authority
August 2019 

	Page 2 of 6


[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 5 and 6 Drama standard elaborations
These terms clarify the descriptors in the Years 5 and 6 Drama SEs. Descriptions are drawn from:
ACARA Australian Curriculum: The Arts glossary, 
www.australiancurriculum.edu.au/f-10-curriculum/the-arts/glossary
ACARA The Arts: Drama > Examples of knowledge and skills > Years 5 and 6,
www.australiancurriculum.edu.au/f-10-curriculum/the-arts/drama/example-of-knowledge-and-skills
other sources, to ensure consistent understanding. 
	Term
	Description

	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 

	aspects
	particular parts or features

	atmosphere
	the established mood or feeling conveyed in an artwork or performance;
see also elements of drama

	[bookmark: choreographic_devices]audience
	individuals or groups of people who experience the arts in a range of settings and contexts (formal, informal, virtual or interactive) through intellectual, emotional and social engagement; the artist is audience to their own artwork;
see also elements of drama

	[bookmark: character]character
	identification and portrayal of a person’s values, attitudes, intentions and actions as imagined relationships, situations and ideas in dramatic action;
see also elements of drama

	clear;
clearly
	easy to perceive, understand, or interpret; without ambiguity

	cohesive
	characterised by being united, bound together or having integrated meaning

	collaboration;
collaborating
	working jointly on an activity or project;
in Years 5 and 6 Drama, students must be given opportunities to work collaboratively to plan, make and perform drama

	communication;
communicated
	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

	dramatic action
	the driving force and forward motion of drama to create dramatic meaning, tension, belief and audience engagement; the movement of the drama from the introduction, exposition of ideas and conflict to a resolution;
see also elements of drama

	[bookmark: dramatic_meaning]dramatic meaning
	a signified, intended purpose or effect interpreted from the communication of expressive dramatic action;
see also elements of drama

	dramatic play
	includes playbuilding, storytelling, improvising, devising, and sequencing dramatic action 

	effectively;
effective
	meeting the assigned purpose in a considered and/or efficient manner to produce a desired or intended result;
in Drama, meeting the purpose by producing a strong impression

	[bookmark: elements_of_music][bookmark: elements_of_drama]elements of drama
	in Drama, the elements of drama are:
· role, character and relationships
· role and character: identification and portrayal of a person’s values, attitudes, intentions and actions as imagined relationships, situations and ideas in dramatic action; role focus on type and stereotype; characters are detailed and specific 
· relationships: the connections and interactions between people that affect the dramatic action
· situation: the setting and circumstances of the dramatic action — the who, what, where, when and what is at stake of the roles/characters
· voice and movement
· voice: using voice expressively to create roles, situations, relationships, atmosphere and symbols 
· movement: using facial expression, posture and action expressively in space and time to create roles, situations, relationships, atmosphere and symbols
· focus: directing and intensifying attention and framing moments of dramatic action
· tension: sense of anticipation or conflict within characters or character relationships, or problems, surprise and mystery in stories and ideas to propel dramatic action and create audience engagement
· space and time
· space: the physical space of the performance and audience, fictional space of the dramatic action and the emotional space between characters 
· time: fictional time in the narrative or setting; timing of one moment to the next contributing to the tension and rhythm of dramatic action
· language, ideas, dramatic meaning, mood and atmosphere, and symbol
· language, ideas and dramatic meaning: the choice of linguistic expression and ideas in drama used to create dramatic action 
· mood and atmosphere: the feeling or tone of both the physical space and the dramatic action created by or emerging from the performance 
symbol: associations that occur when something is used to represent something else to reinforce or extend dramatic meaning;
in Years 5 and 6 Drama, examples for the elements of drama include:
role, character and relationships
role and character: for example, creating the inner and outer world of a character; differentiating between characters and stereotypes
relationships: analysing and portraying how relationships influence character development
situation: sustaining a fictional setting using space and time
voice and movement
voice: varying voice, for example, clarity, pace, volume and projection
movement: using movement, facial expression and gestures to create and sustain belief in character and situation
focus: framing drama to highlight and communicate key story elements and characters’ motivations
tension: factors that contribute to tension or suspense in stories and tension in characters’ relationships, for example, using sound, light and technology to heighten tension/suspense
space and time: sustaining a clear setting and sense of time to create belief in the drama
language, ideas and dramatic action
central ideas or themes that give perspectives and ideas to the audience
mood and atmosphere: the feeling or tone of physical space and the dramatic action created by or emerging from the performance
audience
shaping and sustaining drama for others using the conventions of story within drama to communicate meanings

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

	[bookmark: focus]focus
	concentrate the attention on a spatial direction or a point in space to intensify attention or increase the projection of intent;
in Drama, focus means directing and intensifying attention and framing moments of dramatic action or identifying the main idea of the drama;
see also elements of drama

	[bookmark: forms]form;
forms
	in The Arts, form is the whole of an artwork created by the elements and the way they are structured;
in Drama, form is the way drama is structured; drama forms are shaped by the application of the elements of drama within particular social, cultural and historical contexts

	forming
	includes learning about and using the forms, structures and elements of drama to plan and make drama artworks that communicate ideas and intentions

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

	[bookmark: locomotor_movement]identification;
identify
	establish or indicate who or what someone or something is

	improvisation
	spontaneous, creative activity applying the elements of an art form;
in Drama, an improvisation is a spontaneous enactment taking on roles and situations to create dramatic action and extend an idea; usually short, and structured into a complete little play

	informed
	having relevant knowledge; being conversant with the topic;
in Drama, this includes how the knowledge and skills (elements of drama, conventions of forms/styles and the skills of drama) work together to communicate meaning or intent in and through drama

	language
	in Drama, ideas and dramatic meaning: the choice of linguistic expression and ideas in drama used to create dramatic action;
see also elements of drama

	making;
make
	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;
in Drama, see dramatic meaning

	[bookmark: movement]movement
	in Drama, using facial expression, posture and action expressively in space and time to create roles, situations, relationships, atmosphere and symbols;
see also elements of drama

	[bookmark: nonlocomotor_movement]movement vocabulary
	the accumulation of movement, steps, gestures that make up a repertoire for physical expression of feelings or ideas

	performed;
performing
	in Drama, includes learning about and using knowledge and skills to present and share artworks with audiences that communicate ideas and intentions;
in Drama, includes acting

	plan
	a design or set of procedural steps specific to a project or task;
in Drama, students plan and modify dramatic works using dramatic principles and practices to achieve purpose

	playbuilding
	creating a play through improvisation or devising

	relationships
	in Drama, the connections and interactions between people that affect the dramatic action;
see also elements of drama

	responding
	includes exploring, responding to, analysing and interpreting artworks

	[bookmark: role]role
	adopting identification and portrayal of a person’s values, attitudes, intentions and actions and portraying these as imagined relationships, situations and ideas in dramatic action;
see also elements of drama

	skilful
	in Drama, in the context of:
· creating artworks, this includes considered selection, management and application of the elements of drama;
· 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

	sustained
	continuing for an extended period or without interruption

	thorough
	demonstrating depth and breadth, inclusive of relevant detail;
in Drama, thorough means demonstrating depth and breadth of drama knowledge and skills

	uneven
	not properly corresponding or aligning; not in keeping with

	voice
	in Drama, using voice expressively to create roles, situations, relationships, atmosphere and symbols;
see also elements of drama


	Years 5 and 6 standard elaborations — Australian Curriculum: Drama
	Queensland Curriculum & Assessment Authority
August 2019 

	Page 6 of 6


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


