

	[bookmark: _Toc234219367]
	Prep to Year 2 standard elaborations — Australian Curriculum: Music

	Prep to Year 2 standard elaborations — Australian Curriculum: Music
The Arts: Music	
	Queensland Curriculum & Assessment Authority
August 2019

	Page 7 of 5

[image:]190839

	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: Music achievement standard describes the learning expected of students at each band in the two valued features for Australian Curriculum Arts — responding and making. 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 working with (WW) 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.

	Prep[footnoteRef:1] to Year 2 Australian Curriculum: Music achievement standard [1: Prep in Queensland is the Foundation Year of the Australian Curriculum and refers to the year before Year 1. Children beginning Prep in January must be five years of age by 30 June.]

	By the end of Year 2, students communicate about the music they listen to, make and perform and where and why people make music.
Students improvise, compose, arrange and perform music. They demonstrate aural skills by staying in tune and keeping in time when they sing and play.

	

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

Prep to Year 2 Music standard elaborations
	
	
	Applying (AP)
	Making connections (MC)
	Working with (WW)
	Exploring (EX)
	Becoming aware (BA)

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

	Responding
	clear and informed communication about:
· music listened to, made and performed
· where and why people make music
	informed communication about:
· music listened to, made and performed
· where and why people make music
	communication about:
· music listened to, made and performed
· where and why people make music
	guided communication about:
music listened to, made and performed
where and why people make music
	directed statements about:
· music listened to, made and performed
· where and why people make music

	Making
	Composing
	skilful and effective improvisation, composition and arrangement of music that is cohesive
	effective improvisation, composition and arrangement of music
	improvisation, composition and arrangement of music
	guided improvisation, composition and arrangement of music
	directed improvisation, composition and arrangement of music

	
	Performing
	skilful and effective improvisation and performance of music
	effective improvisation and performance of music
	improvisation and performance of music
	guided improvisation and performance of music
	directed improvisation and performance of music

	
	
	skilful and effective demonstration of aural skills when singing and playing music by:
staying in tune
keeping in time
	effective demonstration of aural skills when singing and playing music by:
staying in tune
keeping in time
	demonstration of aural skills when singing and playing music by:
staying in tune
keeping in time
	guided use of aspects of aural skills when singing and playing music by partially:
staying in tune
keeping in time
	directed use of aspects of aural skills when singing and playing music by sporadically:
staying in tune
keeping in time

	Key
	shading emphasises the qualities that discriminate between the AP–BA descriptors

	AP
MC

WW
EX
BA
	applies the curriculum content; demonstrates a thorough understanding of the required knowledge; demonstrates a high level of skill that can be transferred to new situations
makes connections using the curriculum content; demonstrates a clear understanding of the required knowledge; applies a high level of skill in situations familiar to them, and is beginning to transfer skills to new situations
works with the curriculum content; demonstrates understanding of the required knowledge; applies skills in situations familiar to them
exploring the curriculum content; demonstrates understanding of aspects of the required knowledge; uses a varying level of skills in situations familiar to them
becoming aware of the curriculum content; demonstrates a basic understanding of aspects of required knowledge; beginning to use skills in situations familiar to them

	Prep to Year 2 standard elaborations — Australian Curriculum: Music
	Queensland Curriculum & Assessment Authority
August 2019

	Page 2 of 5

[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 Prep to Year 2 Music standard elaborations
These terms clarify the descriptors in the Prep to Year 2 Music SEs. Descriptions are drawn from:
ACARA Australian Curriculum: The Arts glossary,
www.australiancurriculum.edu.au/f-10-curriculum/the-arts/glossary
ACARA The Arts: Music > Examples of knowledge and skills > Foundation to Year 2,
www.australiancurriculum.edu.au/f-10-curriculum/the-arts/music/example-of-knowledge-and-skills
other sources, to ensure consistent understanding.
	Term
	Description

	arrangement;
arrange
	in Music, to organise and structure musical ideas for a particular purpose

	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

	[bookmark: aural_skills]aural skills
	in Music, particular listening skills students develop to identify and discriminate between sounds; also referred to as ear training which involves focused listening activities through with students identify sounds such as rhythm, pitch and timbre;
see also skills

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

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

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

	composing;
composed
	the placement or arrangement of elements or parts in artworks;
in Music, composing is the process of arranging and structuring the elements of music, instrumental parts, and vocal parts in a music artwork (including a song)

	description
	give an account of characteristics or features

	directed
	following the instructions of the facilitator

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

	[bookmark: elements_of_music]elements of music
	1. rhythm — combinations of long and short sounds that convey a sense of movement subdivision of sound within a beat
1. pitch — the highness or lowness of a sound
1. [bookmark: dynamics_and_expression]dynamics and expression — how the sound is performed, including sound qualities (e.g. the relative volume and intensity of sound)
1. [bookmark: form_and_structure]form and structure — the plan or design of a piece of music described by identifying what is the same and what is different and the ordering of ideas in the piece
1. [bookmark: timbre]timbre — the particular tone, colour or quality that distinguishes sound or combinations of sounds
1. texture — the layers of sound in a musical work and the relationship between them;
in Prep to Year 2 Music, examples for the elements of music include:
rhythm
sound/silence, long/short, fast/slow, beat and rhythm, rest, ostinato, tempo, crotchet, crotchet rest, quavers in pairs, experience of duple and triple metres
pitch
high/low, pitch direction (going up or down), pitch matching, unison
dynamics and expression
loud (forte) f and soft (piano) p
form
same/different, patterns, repetition, echo, introduction, verse, chorus, round
timbre
every voice and instrument has its own distinct sound
how sound is produced including hit, blown, plucked and shaken
texture
unison, melody and accompaniment, round, drone

	[bookmark: form]form
	in Music, form is the sections within a piece of music, e.g.
· binary form (AB) contains section A, then section B
· ternary form (ABA) contains section A, section B, then return to section A
1. rondo form (ABACA) contains section A, section B, section C, then return to section A;
see also elements of music (form and structure)

	guided
	visual and/or verbal prompts to facilitate or support independent action

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

	improvisation
	spontaneous, creative activity applying the elements of an art form; in Prep to Year 2 Music, an improvisation includes singing and playing instruments

	informed
	having relevant knowledge; being conversant with the topic;
in Music, this includes how the knowledge and skills (elements of music, conventions of form, instrumental techniques, ensemble skills, aural skills) work together to communicate meaning or intent in and through music

	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

	performing;
performed
	includes learning about and using knowledge, skills, techniques, processes, materials and technologies to present and share artworks with audiences that communicate ideas and intentions;
in Music, includes playing instruments and singing

	responding
	includes exploring, responding to, analysing and interpreting artworks

	[bookmark: skills]skills;
skilful;
skilfully
	abilities that come from knowledge, practise, aptitude, etc., to do something well;
see also aural skills;
in Music, in the context of:
creating artworks, skilful includes considered selection, management and application of the elements of music
sharing artworks, skilful includes a high degree of proficiency and polish
in Prep to Year 2 Music, examples for skills include:
discriminating between sounds and silence
moving and performing with an understanding of beat and tempo
demonstrating the difference between singing and speaking voice
discriminating between loud and soft, long and short, high and low
recognising familiar instrument timbres
using technology as a tool for music learning
holding and playing classroom instruments safely and correctly
understanding turn-taking in group music making
playing in time

	sound
	loudness, softness; background noise

	statement;
state
	a sentence or assertion

	Prep to Year 2 standard elaborations — Australian Curriculum: Music
	Queensland Curriculum & Assessment Authority
August 2019

	Page 4 of 5

image1.png
Queensland Queensland Curriculum
Government & Assessment Authority

