


	[bookmark: _Toc234219367][bookmark: _GoBack]
	Years 9 and 10 standard elaborations — Australian Curriculum: Drama


	Years 9 and 10 standard elaborations — Australian Curriculum: Drama
The Arts: Drama	
	Queensland Curriculum & Assessment Authority
August 2019 

	Page 7 of 9


[image: ]190835


	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 9 and 10 Australian Curriculum: Drama achievement standard

	By the end of Year 10, students analyse the elements of drama, forms and performance styles and evaluate meaning and aesthetic effect in drama they devise, interpret, perform and view. They use their experiences of drama practices from different cultures, places and times to evaluate drama from different viewpoints.
Students develop and sustain different roles and characters for given circumstances and intentions. They perform devised and scripted drama in different forms, styles and performance spaces. They collaborate with others to plan, direct, produce, rehearse and refine performances. They select and use the elements of drama, narrative and structure in directing and acting to engage audiences. They refine performance and expressive skills in voice and movement to convey dramatic action.

	

	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 9 and 10 Drama standard elaborations
	
	
	A
	B
	C
	D
	E

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

	Responding
	thorough analysis of the elements of drama, forms and performance styles 
	informed analysis of the elements of drama, forms and performance styles 
	analysis of the elements of drama, forms and performance styles 
	description of the elements of drama, forms and performance styles 
	identification of the elements of drama, forms and performance styles 

	
	discerning evaluation of meaning and aesthetic effect in drama devised, interpreted, performed and viewed
	effective evaluation of meaning and aesthetic effect in drama devised, interpreted, performed and viewed
	evaluation of meaning and aesthetic effect in drama devised, interpreted, performed and viewed
	explanation of meaning in drama devised, interpreted, performed and viewed
	statements about meaning in drama devised, interpreted, performed and viewed

	
	discerning evaluation of drama from different viewpoints using experiences of drama practices from different cultures, places and times
	informed evaluation of drama from different viewpoints using experiences of drama practices from different cultures, places and times
	evaluation of drama from different viewpoints using experiences of drama practices from different cultures, places and times
	statements of opinion about drama from different viewpoints using experiences of drama practices from different cultures, places and times
	statements about drama from different viewpoints using experiences of drama practices from different cultures, places and times

	Making
	Forming
	purposeful and effective development and sustainment of different roles and characters for given circumstances and intentions 
	effective development and sustainment of different roles and characters for given circumstances and intentions 
	development and sustainment of different roles and characters for given circumstances and intentions 
	partial development and sustainment of roles and characters for given circumstances and intentions 
	fragmented use of roles and characters when collaborating to plan drama

	
	
	skilful and effective planning, direction, production and refinement of performances
	effective planning, direction, production and refinement of performances
	planning, direction, production and refinement of performances
	guided planning, direction, production and refinement of performances
	directed planning, direction, production and refinement of performances

	
	
	skilful and effective selection and use of the elements of drama, narrative and structure in directing to engage audiences
	effective selection and use of the elements of drama, narrative and structure in directing to engage audiences
	selection and use of the elements of drama, narrative and structure in directing to engage audiences
	selection and use of aspects of the elements of drama, narrative and structure in directing to partially engage audiences
	fragmented selection and use of the elements of drama, narrative and structure in directing 

	Making
	Performing
	skilful and effective performance of devised and scripted drama in different forms, styles and performance spaces
	effective performance of devised and scripted drama in different forms, styles and performance spaces
	performance of devised and scripted drama in different forms, styles and performance spaces
	guided performance of devised and scripted drama using aspects of different forms, styles and performance spaces
	uneven performance of devised and scripted drama using aspects of different forms, styles and performance spaces

	
	
	skilful and effective selection and use of the elements of drama, narrative and structure in acting to engage audiences
	effective selection and use of the elements of drama, narrative and structure in acting to engage audiences
	selection and use of the elements of drama, narrative and structure in acting to engage audiences
	selection and use of aspects of the elements of drama, narrative and structure in acting to partially engage audiences
	fragmented selection and use of the elements of drama, narrative and structure in acting 

	
	
	discerning refinement of performance and expressive skills in voice and movement to skilfully and effectively convey dramatic action
	skilful refinement of performance and expressive skills in voice and movement to effectively convey dramatic action
	refinement of performance and expressive skills in voice and movement to convey dramatic action
	guided refinement of performance and expressive skills in voice and movement to partially convey dramatic action
	fragmented use of performance and expressive skills in voice and movement 


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


	Years 9 and 10 standard elaborations — Australian Curriculum: Drama
	Queensland Curriculum & Assessment Authority
August 2019 

	Page 3 of 9


	Years 9 and 10 standard elaborations — Australian Curriculum: Drama
	Queensland Curriculum & Assessment Authority
August 2019 

	Page 2 of 9


[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 9 and 10 Drama standard elaborations
These terms clarify the descriptors in the Years 9 and 10 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 9 and 10,
www.australiancurriculum.edu.au/f-10-curriculum/the-arts/drama/example-of-knowledge-and-skills
other sources, to ensure consistent understanding. 
	Term
	Description

	aesthetic
	specific artistic awareness, or a deep appreciation of the meaning of an artistic experience through intellectual, emotional and sensual response to a work of art;
in Drama, involves subjective responses to non-verbal, affective and verbal devices which can be representative of genre/style/time/place

	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 

	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
	easy to perceive, understand, or interpret; without ambiguity

	collaborating;
collaborate
	working jointly on an activity or project;
in Years 9 and 10 Drama, students must be given opportunities to work collaboratively to plan, make and perform drama

	description;
describe
	give an account of characteristics or features

	design elements
	include line, colour, shape, texture, space and form found in artworks, and incorporated in the design of performance spaces (including sets) for dance and drama

	devise;
devised
	the process of planning, trialling, structuring, refining and creating dramatic action using dramatic principles and practices;
see also forming

	direct
	see focus

	discerning
	showing good judgment to make thoughtful choices

	[bookmark: dramatic_action]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

	[bookmark: dramatic_practices]dramatic practices
	including using and manipulating dramatic skills, techniques and processes to create dramatic action, and developing an awareness of self and others

	[bookmark: dramatic_styles]dramatic styles
	the manner in which the dramatic action is expressed or performed; 
dramatic styles have particular characteristics which can be identified, used and manipulated to evaluate, create, shape and strengthen the aesthetic impact of the drama, e.g. physical theatre, Butoh, new circus, commedia, realism, melodrama, dramatic storytelling, visual theatre

	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 9 and 10 Drama, examples for the elements of drama include:
role, character and relationships
role and character — for example, analysing and using background, motivation, words and actions of characters to build roles; sustaining multidimensional relationships in the drama to develop the interplay between characters
situation — for example, using props, costumes and furniture to establish situation; using conventions of story in drama
voice and movement
for example, sustaining belief in character and situation through voice and movement; revealing character and situation through the use of voice, movement/blocking and props
focus — for example, using a range of devices and effects to highlight the central themes for an audience; making deliberate artistic choices to sharpen focus
tension — for example, using various physical and digital stage effects to produce specific audience reactions through tension
space and time — manipulating time in drama; using blocking (for example, when and where to move) and stage areas (for example, upstage right, downstage centre) in planning and performance
language, ideas and dramatic action
for example, using conventions relevant to selected performance styles to manipulate central ideas or themes and offer perspectives to the audience
mood and atmosphere — for example, using stage design to manipulate the feeling or tone of physical space and the dramatic action emerging from the performance
audience
for example, modifying production elements to suit different audiences

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

	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

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

	fragmented
	disjointed, incomplete or isolated

	[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

	intent;
intentions
	planned or meant

	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

	narrative
	a story of events or experiences, real or imagined, In literary theory, narrative includes a story (what is narrated) and a discourse (how it is narrated)

	[bookmark: performance_style]performance style
	a type of dramatic expression communicated for a particular effect with distinguishing features and appearance

	performing;
performed;
performance
	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

	[bookmark: practice]practice (n)
	repeated performance or systematic exercise for the purpose of acquiring skill or proficiency;
see also practise; rehearse

	practices
	the application of arts skills and knowledge to create, represent, communicate and respond in a specific art form;
also, see dramatic practices

	[bookmark: practise]practise (v)
	regularly revising, developing and consolidating skills, techniques and repertoire as a class or as an individual;
see also practice; rehearse

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

	refine
	in Drama, to polish a performance with skilful ease

	rehearse
	in The Arts, rehearse means the process of an artist practising a performance artwork to refine their performance skills;
see also practise

	resolve
	in The Arts, resolve means the process of refining an artwork (performance or product) into a state of completion

	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

	script;
scripted
	in Drama, a written text of a drama artwork (including a play) to be performed by actors

	select;
selection
	choose in preference to another or others

	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

	space;
spaces
	see elements of drama

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

	statement;
state
	a sentence or assertion

	[bookmark: structure]structure
	in Drama, give a pattern, organisation or arrangement to; construct or arrange according to a plan;
see also forms

	style;
styles
	the influencing context of an artwork, such as postmodern, twenty-first century or contemporary, among many others;
also see dramatic styles; performance style

	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

	viewpoints
	a collection of perspectives, lenses or frames through which artworks can be explored and interpreted


	Years 9 and 10 standard elaborations — Australian Curriculum: Drama
	Queensland Curriculum & Assessment Authority
August 2019 

	Page 9 of 9


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


