

Revised Draft Australian Curriculum: The Arts Foundation to Year 10

Draft work in progress

February
2013

© Australian Curriculum, Assessment and Reporting Authority 2013

This work is copyright. You may download, display, print and reproduce this material in unaltered form only (retaining this notice) for your personal, non-commercial use or use within your organisation.

All other rights are reserved. Requests and inquiries concerning reproduction and rights should be addressed to:

ACARA Copyright Administration,
ACARA Level 10, 255 Pitt Street
Sydney
NSW
2000

Contents

The Arts Learning Area	1
Dance	24
Drama	60
Media Arts	83
Music	107
Visual Arts	126

Draft work in progress

The Arts Learning Area

Rationale

The Arts have the capacity to engage, inspire and enrich all students, exciting the imagination and encouraging them to reach their creative and expressive potential. The five distinct but related Arts subjects in the Australian Curriculum — Dance, Drama, Media Arts, Music and Visual Arts — all provide opportunities for students to create, share and communicate ideas, emotions, experiences and imagination. Rich in tradition, the Arts play a major role in the development and expression of contemporary cultures and communities, locally, nationally and globally.

In the Arts, students learn as artists and audience through the intellectual, emotional and sensory experiences of the arts. They acquire skills specific to the Arts subjects and develop critical understanding that informs decision-making and aesthetic choices. Through the Arts, students learn to express their ideas, thoughts and opinions as they discover and interpret the world. Students develop their Arts knowledge and aesthetic understanding through a growing comprehension of the distinct and related language, symbols, techniques, processes and skills of the Arts subjects. They communicate ideas in current, traditional and emerging forms and use arts knowledge and understanding to make sense of their world.

The Arts entertain, challenge, provoke responses and enrich our knowledge of self, communities, cultures and histories. The Arts contribute to the development of confident and creative individuals, nurturing and challenging, active and informed citizens. Through engagement with Arts practice students learn about what artists know and do, how they do it, where they do it, with and for whom they do it and why they do it. Learning and practising arts traditions fosters social competencies and aids the development of personal identity, views of the world and global citizenship. Arts learning is based on cognitive, affective and sensory/kinaesthetic response to practice as students revisit increasingly complex content, skills, techniques and processes with developing confidence and sophistication across their years of learning.

This rationale for the Arts learning area is complemented and extended by specific rationales for each of the five Arts subjects.

Aims

The Australian Curriculum: The Arts aims to develop students’:

- creativity, imagination, aesthetic understanding and critical thinking and Arts practices with increasing self-confidence through engagement in making and responding to artworks
- Arts knowledge and communication: valuing and sharing experience, representing, expressing and communicating ideas about their individual and collective worlds to others in meaningful ways
- Use of innovative arts practices and available and emerging technologies to express ideas and develop empathy with multiple viewpoints

- Insights into and understanding of local, regional and global cultures, histories and Arts traditions through engaging with the worlds of artists, art forms, practices and professions.

These aims are extended and complemented by specific aims for each Arts subject.

Organisation

Introduction

In the Australian Curriculum, the Arts is a learning area that draws together related but distinct art forms. While these art forms have close relationships and are often used in interrelated ways, practice in each involves different approaches to practical and critical thinking and reflects distinct bodies of knowledge and understanding.

The Australian Curriculum: The Arts Foundation to Year 10 comprises five subjects:

- Dance
- Drama
- Media Arts
- Music
- Visual Arts

Each subject focuses on its own practice and unique ways of looking at the world.

In Dance, students use the body to communicate and express meaning through purposeful movement. Dance practice integrates choreography, performance, appreciation of and responses to dance and dance-making. Students develop awareness of, and use knowledge of dance and dance practitioners in their own and other cultures and communities.

In Drama, students explore and depict real and fictional worlds through the body language, gesture and space to make meaning as performers and audience. They create, rehearse, perform and respond to drama individually and collaboratively. They explore the diversity of drama in the contemporary world and other times, places and traditions through various theatrical contexts, styles and forms.

In Media Arts, students use communications technologies to explore, interpret and create stories about people, ideas and the world around them. They engage their senses, imagination and intellect through works that respond to diverse and dynamic cultural, social and institutional factors that shape contemporary communication. Students connect with audiences, purposes and ideas, exploring concepts and viewpoints through the creative use of materials and technologies.

In Music, students listen to, compose and perform music from a broad range of styles, traditions and contexts. They create, shape and share sounds in time and space and critically analyse music they listen to, make and perform. Music practice is aurally based and focuses on acquiring and using knowledge and understanding about music and musicians from their own experience and other times and places.

In Visual Arts, students engage with the concepts of artists, artworks and audience. Visual Arts practice involves experiences, practical and critical thinking, conceptual and spatial inquiry and the analysis of artworks from a range of viewpoints as artist and audience.

Students make individual and collaborative artworks that communicate their artistic intentions and use skills of observation, interpretation and analysis to critically evaluate their own and others' artworks.

The Arts subjects are also interconnected, particularly through hybrid (combination) and contemporary arts. The curriculum enables exploration of the dynamic relationships between Arts subjects. This might involve students making artworks in traditional or contemporary forms or using material from one Arts subject to support learning in another.

Design in the Arts

Design links creativity and innovation. Within all Arts subjects, design facilitates the creative and practical realisation of ideas and processes. Design thinking is a fundamental strategy in the experimentation, refinement and resolution of an artwork and is sensitive to logical, critical and aesthetic considerations. In the Arts, many different words describe the design process such as composing, choreographing, narrating, devising, constructing, sculpting and visually designing.

Designing in the Arts specifically considers the relational ways art forms can inform each other. This includes music and dance, visual design and drama, sculpture and architecture or for instance, in media arts, the combination of multiple art forms and technologies. Design in the Arts may also consider the contribution and opportunities afforded by other forms of thinking such as environmental, aesthetic, mathematical, scientific, geographical, historical, technological, socio-cultural, kinaesthetic or material thinking.

Content structure

The Australian Curriculum: The Arts is written for each of the five subjects across bands of year levels: Foundation to Year 2; Years 3 and 4; Years 5 and 6; Years 7 and 8 and Years 9 and 10.

Strands

Content descriptions in each Arts subject are organised through two interrelated strands that, across the bands, present a sequence of development of knowledge, understanding and skills.

The strands are:

- *Making* – learning about and using knowledge, techniques, skills and processes to explore Arts practices and to make artworks
- *Responding* – exploring, responding to, analysing and interpreting artworks.

Making

Making involves learning about and using knowledge, techniques, skills and processes to explore arts practices and to make artworks which they present, perform or produce. As the artist and as audience for their own work and for the works of others, students learn through actions such as experimenting, conceptualising, reflecting, performing, communicating and evaluating. The ongoing process of reflecting, refining and resolving their work is essential to learning in the Arts as much as is creating a finished artwork.

Making in the Arts involves engaging the senses, the emotions, cognition and imagination, and thinking critically and creatively. To make an artwork, students work from an idea, an intention, particular resources, an expressive or imaginative impulse, or an external stimulus. They learn to explore possibilities, solve problems and ask questions when making decisions and interpreting meaning.

Learning through making is interrelated with and dependent upon *responding*. Students learn by reflecting on their making and critically responding to the making of others.

Responding

As artists and audiences, students explore, respond to, analyse and interpret the artworks they experience in the five Arts subjects. They learn that meanings can be generated from different viewpoints and that these shift according to different world encounters.

Responding involves reflective and analytical processes as students learn about, acquire and apply knowledge and skills in the individual Arts subjects. Students learn to understand, appreciate and critique the Arts through the critical and contextual study of artworks and by making their own artworks.

Relationship between the strands

Together, the two organising strands, Making and Responding, provide students with knowledge, understanding and skills as artists [<link to artists in Content Structure>](#) as well as skills in critical and creative thinking [<link to General Capabilities Critical and creative thinking>](#). They learn to analyse and generate ideas, create artworks and express emotions through art form specific skills and techniques. The curriculum examines the contemporary practice of each art form and how the world can be interpreted through the social, cultural and historical contexts of an artwork. The strands of Making and Responding are intrinsically interconnected with each promoting students' learning as artists and as audience. Teaching and learning programs balance and integrate both strands.

Students learn to use and manipulate the practices of an art form, and manage relevant materials, instruments and skills to prepare, develop, produce and present artworks. They learn to reflect upon and communicate about their art making. Together, making and responding enable students to develop knowledge, understanding and skills as artists and audience, expanding their skills in critical and creative thinking. They learn to analyse and generate ideas as they make artworks and respond to artworks. They express ideas, opinions and responses. They learn and use Arts subject specific skills and techniques. The curriculum enables students to examine traditional and contemporary practices in each Arts subject and to consider how their world can be interpreted through social, cultural and historical contexts.

- Within each strand, key concepts and processes as outlined in the table below provide the focus for content and present a developmental sequence of knowledge, understanding and skills across the bands in the five Arts subjects.

Band descriptions

Band descriptions provide an overview of content at each level. They also emphasise the interrelated nature of the two strands. Knowledge and skills particular to each band in each Arts subject are identified in the hyperlink at the end of the band description.

Content descriptions

The Australian Curriculum: The Arts includes content descriptions at each band. These describe the knowledge, understanding, skills and processes that teachers are expected to teach and students are expected to learn. Content descriptions do not prescribe approaches to teaching and do not prescribe forms within the Arts subject. Content descriptions have been written to ensure that learning is appropriately ordered and that unnecessary repetition is avoided. However, a concept or skill introduced at one year level may be revisited, strengthened and extended at later year levels as needed.

Content elaborations

Content elaborations are provided for Foundation to Year 10 as support material to illustrate and exemplify content and assist teachers in developing a common understanding of how the content descriptions might be interpreted in the classroom. They are not intended to be comprehensive content points that all students need to be taught.

Glossary

A glossary is provided to support a common understanding of key terms in the content descriptions. There are similarities in terminology used in the Arts but the definitions are often specific to each subject.

Content descriptions for the F–6 curriculum focus on four ideas as outlined in the table below. Each idea integrates aspects of making and responding:

Foundation to Year 6

Making	Responding
<ul style="list-style-type: none">• Exploration of what it means to be an artist through experimentation with the knowledge and materials of the Arts subject• Use of the techniques to develop skills and processes specific to the Arts subject• Communication of and about what they have made in the Arts subject	<ul style="list-style-type: none">• Responding to and interpreting artworks using key questions to explore the artworks of others (professional and peers) and artworks they make from a range of viewpoints.

Years 7 to 10

The focus of content descriptions in Years 7 to 10 have some commonality across Arts subjects but are more subject specific than the ideas used to structure the Foundation to Year 6 curriculum. This more detailed structure enables students to extend their learning and to develop their Arts knowledge, understanding and skills in a more critical and sustained way.

Arts knowledge

Arts knowledge refers to understanding developed when learning in, through and about the Arts. The interactive and information qualities of making and responding develop students' abilities to make aesthetic choices. Arts knowledge is accumulated over time and allows the student, as the artist, to clarify, intensify and interpret human experiences for communicative purposes. In each Arts subject, students' initial aesthetic knowledge – the combination of cognitive, affective and sensory experience stems from early experiences at home and in their community. These experiences are nurtured by an increasing range of influences. Through the Arts students learn to reflect critically on their own experiences and responses. They develop a breadth of understanding and analytical skills which they intuitively combine when considering personal interpretations, the possible intentions of the artist, and the potential understandings of other audiences.

Knowledge in each Arts subject encompasses the distinctive *practices* of the art form, the *viewpoints* [<hyperlink to Viewpoints>](#) from which artworks can be explored and interpreted, including the *contexts* in which the artworks are made by artists and experienced by audiences, and the *forms* of artworks.

Knowledge

Practices

- Elements
- Principles

Viewpoints

Forms

Students engage with and acquire the knowledge of the Arts subject as they learn about and develop skills in the art form through experiencing and practising techniques and processes.

Skills

Techniques

Processes

Students use particular materials as they learn about and develop skills in each art form.

Terminology in the Arts

Students learn to communicate their understanding using arts terminology. The terminology of each Arts subject is used to communicate understandings in Making and Responding in the particular art form. Arts terminology is introduced in the primary years where students learn that vocabulary is used in specific ways in each Arts subject. From Years 7 to 8 more Arts subject-specific terminology is introduced to develop students' vocabulary in the learning of each Arts subject. Definitions of arts-specific terminology used in this curriculum are included in the glossary.

The terms artists, artworks, audiences, and viewpoints are used throughout the curriculum. The definitions below apply across the Arts subjects. Each subject will also use the terms in more specific ways.

Artists

Artist is used as a generic term for the maker of an artwork in each of the five Arts subjects. For example artists in:

- Dance include choreographers, dancers, designers
- Drama include actors, directors, playwrights, designers
- Media Arts include producers, media artists, designers
- Music include composers, performers, arrangers
- Visual Arts include painters, sculptors, designers

Students think about themselves as artists. They consider their artist's relationship to an audience and also consider the artist as audience for their own artwork.

Artworks

Artwork is used as a generic term for a work in each of the five Arts subjects. For example artworks in:

- Dance include dances for performance, choreographed dances in any style
- Drama include devised or scripted drama in any style for performance
- Media Arts include print, audio, screen-based or a combination of image, text and sound
- Music include composition, improvisation, arrangement of music in any style for performance
- Visual Arts include two dimensional works, for example, paintings; three dimensional works, for example, sculpture; and four dimensional works which include the element of time, for example, an installation which includes video footage.

Audiences

Students think about themselves as members of an audience and that as the artist they are audience to their own artwork. They recognise that in societies many people are interested in looking at, experiencing and talking about the Arts. As part of Making and Responding students consider the artist's relationship to an audience. They reflect on their own experiences as audience members and begin to understand how artworks communicate ideas.

Students, are artists and audience for their own developing artworks. Individually and/or collaboratively they evaluate and reflect upon the work they are making. For example, this may be in choreographing a dance, composing a piece of music, devising a group drama work, making an animation or painting a landscape.

Students' practice in each of the Arts subjects is enhanced by school visits from artists and by visiting physical and virtual art galleries and museums, theatres and performance venues. These experiences contribute to students' understanding of the value of the Arts in times past and in contemporary societies. These opportunities also lead to culturally rich and imaginative learning experiences that assist students to enjoy and value the Arts in their own lives.

Viewpoints

In the Australian Curriculum: The Arts, the term 'viewpoints' is used to broadly encompass the different perspectives from which a person can consider an artwork. This may be the artist or any audience. In each Arts subject students investigation of artworks or research helps them to make meaning of their own world and to understand the views of others. In both *Making* and *Responding*, students learn that considering artworks from different viewpoints will offer different meanings or ways of understanding the work. These viewpoints shift according to different world encounters. As students make, investigate or critique artworks, they ask and answer questions to interrogate the artists' meanings and audiences' interpretations. These questions may be based on different viewpoints, such as the contexts of societies, cultures and histories, or the use of elements, materials, skills and processes and the answers provide the basis for making evaluations and developing informed opinions.

In the Years 7 to 10 curriculum students consider a wider and more complex range of viewpoints such as philosophies and ideologies, critical theories, institutions, scientific knowledge and psychology. This allows them to delve further into critical and creative thinking and consider more sophisticated possibilities, meanings and interpretations.

The following are examples of questions students might ask to explore artworks as artist and/ or as audiences considering different viewpoints:

Viewpoints	As the artist:	As the audience:
	<i>Sample questions students might consider when making artworks (as artists, performers, musicians etc.)</i>	<i>Sample questions students might consider as an audience (including critic, historian) when responding to artworks</i>

<p>contexts societies cultures histories</p>	<p>What does this artwork tell us about the cultural context in which it was made?</p> <p>How does this artwork relate to my culture?</p> <p>What social or historical forces and influences have shaped my artwork?</p> <p>What ideas am I expressing about the future?</p>	<p>How does the artwork relate to its social context?</p> <p>How would different audiences respond to this artwork?</p> <p>What is the cultural context in which it was developed, or in which it is viewed, and what does this context signify?</p> <p>What historical forces and influences are evident in the artwork?</p> <p>What importance does this work serve to the future?</p>
<p>Knowledge: elements materials skills, techniques processes forms and styles content</p>	<p>How is the work structured/organised/arranged?</p> <p>How have materials been used to make the work?</p> <p>How have skills and processes been selected and used?</p> <p>What forms and styles are being used and why?</p>	<p>Why did the artists select particular content?</p>
<p>critical evaluations (judgments)</p>	<p>How effective is the artwork in meeting the artist's intentions?</p> <p>How are concepts and contexts interpreted by the artist?</p>	<p>How does the artwork communicate meaning to an audience?</p> <p>What interpretations will audiences have?</p>

More complex viewpoints such as those listed below are explored in Arts study in Years 7 to 10:

<p>Viewpoints</p>	<p>As the artist:</p>	<p>As the audience:</p>
--------------------------	------------------------------	--------------------------------

<p>philosophies and ideologies</p> <p>critical theories</p> <p>institutions</p> <p>psychology</p> <p>scientific knowledge</p>	<p>What philosophical, ideological and/or political perspectives does the artwork represent?</p> <p>How do philosophies ideologies and/or scientific knowledge impact on artworks??</p> <p>What important theories does this artwork explore?</p> <p>How have the established behaviours or conventions influenced its creation?</p>	<p>What philosophical, ideological and/or political perspectives evident in the artwork affect the audience's interpretation of it?</p> <p>How do philosophies ideologies and/or scientific knowledge impact on artworks?</p> <p>What important theories does this artwork explore?</p> <p>How have the established behaviours or conventions influenced its creation?</p> <p>What processes of the mind and emotions are involved in interpreting the artwork?</p>
---	--	---

The Arts across Foundation to Year 10

The Australian Curriculum: The Arts is based on the principle that all young Australians are entitled to engage fully in all the major art forms and to be given a balanced and substantial foundation in the special knowledge and skills base of each.

Complementing the band descriptions of the curriculum, this advice describes the nature of learners and the curriculum across the following year-groupings:

Foundation to Year 2: typically students from 5 to 8 years of age

Years 3 to 6: typically students from 8 to 12 years of age

Years 7 to 10: typically students from 12 to 15 years of age.

Foundation to Year 2

Students bring to school diverse backgrounds and a range of experiences in the arts. The Arts curriculum builds on these as rich resources for further learning about each of the art forms.

In Foundation to Year 2, The Arts curriculum builds on the Early Years Learning Framework and its key learning outcomes, namely: children have a strong sense of identity; children are connected with, and contribute to, their world; children have a strong sense of wellbeing; children are confident and involved learners; and children are effective communicators.

In the early years play is important in how children learn; it provides engagement, then purpose and form. In The Arts, students have opportunities to learn through purposeful play and to develop their sensory, cognitive and affective appreciation of the world around them through exploratory and creative learning. Students will learn about and experience connections between the art forms.

Years 3 to 6

Through the primary years, students draw on their growing experience of family, school and the wider community to develop their understanding of the world and their relationships with others. During these years of schooling, students' thought processes become more logical and consistent, and they gradually become more independent as learners. Students talk about changes in their own thinking, performance or making, giving reasons for their actions and explaining and demonstrating their organisation of ideas. They begin to recognise, appreciate and value the different ways in which others think, act and respond to art works.

In these years, learning in The Arts occurs both through integrated curriculum and The Arts subject-specific approaches. Some of the instinct to play from the early years becomes formalised into both experimentation and artistic practice. Students in these years increasingly recognise the connections between The Arts and with other learning areas.

Years 7 to 10

As students move into adolescence, they undergo a range of important physical, cognitive, emotional and social changes. Students often begin to question established conventions,

practices and values. Their interests extend well beyond their own communities and they begin to develop concerns about wider issues. Students in this age range increasingly look for and value learning that is perceived to be relevant, is consistent with personal goals, and/or leads to important outcomes. Increasingly they are able to work with more abstract concepts and are keen to explore the nature of evidence and the contestability of ideas.

In these years, learning in The Arts enables students to explore and question their own immediate experience and their understanding of the wider world. The experience of learning through and about The Arts enables students to build on their own experiences, dispositions and characteristics. Students explore and engage with art works including visual arts works, music, dance, theatre and media arts works made by others. They make their own art works drawing on their developing knowledge, understanding and skills.

Through this Arts curriculum, students in Years 7–10 pursue broad questions such as: What meaning is intended in an art work? What does the audience understand from this art work? What is the cultural context of the art work and of the audience engaging with it? What key beliefs and values are reflected in art works and how did artists influence societies of their time? How do audiences today perceive and understand art works? What does the advancement of technology mean to the presentation of and audience engagement with different art works? This curriculum also provides opportunities to engage students through contexts that are meaningful and relevant to them and through past and present debates.

Achievement standards

Across Foundation to Year 10, achievement standards indicate the quality of learning that students should typically demonstrate by a particular point in their schooling.

The sequence of achievement standards in each Arts subject describes progress in the learning area, demonstrating a broad sequence of expected learning. This sequence provides teachers with a framework of growth and development in The Arts subject.

An achievement standard describes the quality of learning (the depth of conceptual understanding and the sophistication of skills) that would indicate the student is well placed to commence the learning required at the next level of achievement.

The achievement standards for The Arts reflect the distinctive practices of each subject along with aspects of learning that are common to all Arts subjects. Subject-specific terminology and organisation reflect the essential characteristics of learning in each subject. The achievement standards also reflect differences in the nature and scope of the learning in each Arts subject, as well as the relationship between the interrelated strands: Making and Responding.

Achievement standards will be accompanied by portfolios of annotated student work samples that illustrate the expected learning and help teachers to make judgments about whether students have achieved the standard.

Diversity of learners

ACARA is committed to the development of a high-quality curriculum for all Australian students that promotes excellence and equity in education.

All students are entitled to rigorous, relevant and engaging learning programs drawn from the Australian Curriculum: The Arts. Teachers take account of the range of their students' current levels of learning, strengths, goals and interests and make adjustments where necessary. The three-dimensional design of the Australian Curriculum, comprising learning areas, general capabilities and cross-curriculum priorities, provides teachers with flexibility to cater for the diverse needs of students across Australia and to personalise their learning.

More detailed advice has been developed for schools and teachers on using the Australian Curriculum to meet diverse learning needs and is available under Student Diversity on the Australian Curriculum website.

Students with disability

The Disability Discrimination Act 1992 and the Disability Standards for Education 2005 require education and training service providers to support the rights of students with disability to access the curriculum on the same basis as students without disability.

Many students with disability are able to achieve educational standards commensurate with their peers, as long as the necessary adjustments are made to the way in which they are taught and to the means through which they demonstrate their learning.

In some cases curriculum adjustments are necessary to provide equitable opportunities for students to access age-equivalent content in the Australian Curriculum: The Arts. Teachers can draw from content at different levels along the Foundation to Year 10 sequence. Teachers can also use the extended general capabilities learning continua in Literacy, Numeracy and Personal and social capability to adjust the focus of learning according to individual student need.

Gifted and talented students

Teachers can use the Australian Curriculum: The Arts flexibly to meet the individual learning needs of gifted and talented students.

Teachers can enrich student learning by providing students with opportunities to work with learning area content in more depth or breadth; emphasising specific aspects of the general capabilities learning continua (for example, the higher order cognitive skills of the Critical and creative thinking capability); and/or focusing on cross-curriculum priorities. Teachers can also accelerate student learning by drawing on content from later levels in the Australian Curriculum: The Arts and/or from local state and territory teaching and learning materials.

English as an additional language or dialect

Students for whom English as an additional language or dialect (EAL/D) enter Australian schools at different ages and at different stages of English language learning and have various educational backgrounds in their first languages. Whilst many EAL/D students bring already highly developed literacy (and numeracy) skills in their own language to their learning of Standard Australian English, there is a significant number of students who are not literate in their first language, and have had little or no formal schooling.

While the aims of the Australian Curriculum: The Arts are ultimately the same for all students, EAL/D students must achieve these aims while simultaneously learning a new language and learning content and skills through that new language. These students may require additional time and support, along with teaching that explicitly addresses their language needs. Students who have had no formal schooling will need additional time and support in order to acquire skills for effective learning in formal settings.

A national English as an Additional Language or Dialect: Teacher Resource has been developed to support teachers in making the Australian Curriculum: Foundation to Year 10 in each learning area accessible to EAL/D students.

General capabilities

In the Australian Curriculum, the general capabilities encompass the knowledge, skills, behaviours and dispositions that, together with curriculum content in each learning area and the cross-curriculum priorities, will assist students to live and work successfully in the twenty-first century.

There are seven general capabilities:

- Literacy (LIT)
- Numeracy (NUM)
- Information and communication technology (ICT) capability
- Critical and creative thinking (CCT)
- Personal and social capability (PSC)
- Ethical understanding (EU)
- Intercultural understanding (ICU).

In the Australian Curriculum: The Arts, general capabilities are identified wherever they are developed or applied in content descriptions. They are also identified where they offer opportunities to add depth and richness to student learning through content elaborations.

Initials or abbreviations of titles indicate where general capabilities have been identified in The Arts content descriptions and elaborations. Teachers may find further opportunities to incorporate explicit teaching of general capabilities depending on their choice of activities. Students may also be encouraged to develop capabilities through personally relevant initiatives of their own design.

The following descriptions provide an overview of how general capabilities are addressed in the Australian Curriculum: The Arts, noting that the emphasis on each general capability will vary from one Arts subject to another. Detailed general capabilities materials, including learning continua, can be found at <http://www.australiancurriculum.edu.au>

Literacy (LIT)

Students become literate as they develop the knowledge, skills and dispositions to interpret and use language confidently for learning and communicating in and out of school and for participating effectively in society. Literacy involves students in listening to, reading, viewing, speaking, writing and creating oral, print, visual and digital texts, and using and modifying language for different purposes in a range of contexts. In The Arts, students use literacy along with the kinetic, symbolic, verbal and visual languages of the different Arts subjects. This enables students to develop, apply and communicate their knowledge and skills as artists and audiences. Students use and develop literacy skills as they describe, appraise and document their own art works and those of their peers, responding to, interpreting and analysing increasingly complex works made by others. They use their literacy skills to access knowledge, make meaning, express thoughts, emotions and ideas, interact with and challenge others.

Opportunities to use literacy might occur when students

- share ideas, discussing concepts, work collaboratively, participate in class discussions, write/talk about their work or other peoples' work, present or introduce work
- use words as stimulus
- research the context of a work
- ask questions about a work

Numeracy (NUM)

Students become numerate as they develop the knowledge and skills to use mathematics confidently across all learning areas at school and in their lives more broadly. Numeracy involves students in recognising and understanding the role of mathematics in the world and having the dispositions and capacities to use mathematical knowledge and skills purposefully. In The Arts, students select and use relevant numeracy knowledge and skills to plan, design, make, interpret, analyse and evaluate art works. Across the Arts subjects, this can include using number to calculate and estimate or using spatial reasoning to recognise, create and use patterns, recognise and visualise shapes, consider scale and proportion, show and describe positions, pathways and movements or to explore the effects of different angles. Students can use ratios and rates when choreographing dance, recording music compositions or considering how to build and manipulate tension in dance, drama, media arts or music works or time-based visual artworks. They might use measurement skills when composing music, managing time and space in Drama and Dance or working with design, animation and effects software in Media Arts and Visual Arts. Students work with a range of numerical concepts to organise, analyse and create representations of data relevant to their own or others' artworks, such as diagrams, charts, tables, graphs and motion capture.

Opportunities to use numeracy might occur when students

- combine dance movements to create sequences or sequences to create sections
- decide where to place actors in a performance space
- analyse audience responses to a media artwork
- compose a film-score or to accompany dance or drama
- explore concepts such as repetition in visual arts

Information and communication technology (ICT) capability

In the Arts, ICT capability enables students to use digital technologies when making and responding to art works, for example, using multimedia, notation or mind-mapping software, to plan, create and distribute art works. They use their ICT capability to increase the range of forms for personal expression as they generate and extend ideas or explore concepts and possibilities. They use digital tools and environments to represent their ideas and art works. Students learn to apply social and ethical protocols and practices in a digital environment, particularly in relation to the appropriate acknowledgment of intellectual property and the safeguarding of personal security when using ICT. They use digital technologies to locate, access, select and evaluate information, work collaboratively, share and exchange information, and communicate with a variety of audiences.

Opportunities to use their ICT capability might occur when students

- use a mobile device to document movement ideas for a dance work
- use a mind-map to describe a character or situation when devising drama
- use a digital tool or app to make a comic or stop-motion animation
- compose and record a backing track to accompany a song
- upload images or ideas for a collaborative visual arts work to a class blog

Critical and creative thinking (CCT)

In the Arts, critical and creative thinking is integral to the processes and strategies students develop and apply as they make and respond to art. In creating art works, students draw on their curiosity, imagination and thinking skills to pose questions and explore ideas, spaces, materials and technologies. They generate and analyse art forms consider possibilities and processes and make choices that assist them to take risks and express their ideas, concepts, thoughts and feelings creatively. In responding to art, students learn to analyse traditional and contemporary art works and identify possible meanings and connections with self and community. They consider and analyse artists' motivations and intentions and possible influencing factors and biases. They reflect critically and creatively on the thinking and processes that underpin art making, both individually and collectively. They offer and receive effective feedback about past and present art works and performances, and communicate and share their thinking, visualisation and innovations to a variety of audiences.

Opportunities to use their CCT capability might occur when students

- express their understanding of an idea or concept through dance
- ask 'what if' questions to create a scene in drama
- synthesise ideas to communicate a message in a media arts work
- explore the effect of different choices about tempo, dynamics or articulations
- brainstorm responses to an image

Ethical understanding (EU)

In the Arts, ethical understanding assists students to bring a personal and socially-oriented outlook when making and responding to art. Students develop and apply ethical understanding when they encounter or create art works that require ethical consideration, such as work that is controversial, involves a moral dilemma or presents a biased point of view. Students develop their understanding of values and ethical principles as they use an increasing range of thinking skills to explore and use ideas, spaces, materials and technologies. They apply an ethical outlook to evaluate art works their meaning, and roles in societies, and the actions and motivations of artists. Students actively engage in ethical decision making when reflecting on their own and others' art works and when creating art works that involve the intellectual and cultural property rights of others.

Opportunities to develop and apply ethical understanding might occur when students

- value diverse responses to their work
- acknowledge sources of images, text, sound etc. they appropriate
- consider different positions when responding to a prompt in process drama
- perform a music work in the way the class has agreed

- demonstrate respect for the environment by using recycled materials

Personal and social capability (PSC)

In the Arts, personal and social capability assists students to work to, both individually and collaboratively, make and respond to artworks. Arts learning provides students with regular opportunities to recognise, name and express their emotions while developing art form-specific skills and techniques. As they think about ideas and concepts in their own and others art works students identify and assess personal strengths, interests and challenges. As art-makers, performers and audience students develop and apply personal skills and dispositions such as self-discipline, goal setting, working independently and showing initiative, confidence, resilience and adaptability. They learn to empathise with the emotions, needs and situations of others, to appreciate diverse perspectives, and to understand and negotiate different types of relationships. When working with others, students develop and practise social skills that assist them to communicate effectively, work collaboratively, make considered group decisions and show leadership.

Opportunities to develop and apply personal and social capability might occur when students

- discuss options and make decisions collaboratively when deciding on pathways in a dance
- show adaptability when participating in a group improvisation exercise in drama
- share personal responses to media arts works such 'I felt ...'
- set personal goals to build vocal or instrumental skills, for example, controlling breathing to sustain a long note or vary dynamics
- describe their immediate response to a visual artwork

Intercultural understanding (ICU)

In the Arts, intercultural understanding assists students to move beyond known worlds to explore new ideas, media and practices from diverse local, national, regional and global cultural contexts. Intercultural understanding enables students to explore the influence and impact of cultural identities and traditions on the practice and thinking of artists and audiences. Students might explore forms and structures, use of materials, techniques and processes or treatment of concepts, ideas, themes and characters. They develop and act with intercultural understanding in making art works that explore their own cultural identities and those of others, interpreting and comparing their experiences and worlds, and seeking to represent increasingly complex relationships.

Students are encouraged to demonstrate empathy for others and open-mindedness to perspectives that differ from their own and to appreciate the diversity of cultures and contexts in which artists and audiences lives. Through engaging with art works from diverse cultural sources, students are challenged to consider taken-for-granted roles, images, objects, sounds, beliefs and practices in new ways.

Opportunities to develop and apply ICU capability might occur when students

- research dances from different cultures that tell similar stories
- describe the role of drama in different cultures

- explore cultural issues represented in media
- learn and share music using practices from different cultural traditions
- explore the meaning of visual symbols from different cultures

Draft

Cross-curriculum priorities

The Australian Curriculum gives special attention to three cross-curriculum priorities:

- Aboriginal and Torres Strait Islander histories and cultures (ATSIC)
- Asia and Australia's engagement with Asia (AAEA)
- Sustainability (SUST)

In the Australian Curriculum: The Arts, these priorities will have a strong but varying presence, depending on the subject. Initials or abbreviations of titles indicate where cross-curriculum priorities have been identified in The Arts content descriptions and elaborations. Teachers may find further opportunities to incorporate explicit teaching of the priorities depending on their choice of activities.

Aboriginal and Torres Strait Islander histories and cultures (ATSIC)

In the Australian Curriculum: The Arts, the Aboriginal and Torres Strait Islander histories and cultures priority enriches understanding of the diversity of art-making practices in Australia and develops appreciation of the need to respond to art works in ways that are culturally sensitive and responsible.

The Australian Curriculum: The Arts enables the exploration of art forms produced by Aboriginal and Torres Strait Islander people and the way the relationships between peoples, culture and country/place for Aboriginal and Torres Strait Islander peoples can be conveyed through a combination of art forms and their expression in living communities, and the way these build Identity. It develops understanding of the way Aboriginal and Torres Strait Islander artists work through and within communities.

In this learning area, students learn that the oral histories and belief systems of Aboriginal and Torres Strait Islander Peoples are contained in and communicated through cultural expression in story, movement, song and visual traditions. They recognise that those histories and cultural expressions in a diversity of contemporary, mediated and culturally endorsed ways enable artists to affirm connection with Country/Place, People and Culture. They appreciate the intrinsic value of the art works and artists' practices of Aboriginal and Torres Strait Islander people as well as their place and value within broader social, cultural, historical and political contexts.

Asia and Australia's engagement with Asia (AAEA)

In the Australian Curriculum: The Arts, the Asia and Australia's engagement with Asia priority provides rich, engaging and diverse contexts in which to investigate making and responding art works as well as the related cultural, social, and ethical interests and responsibilities.

The Australian Curriculum: The Arts enables the exploration of art forms of the Asia region and the way these have arisen from the rich and diverse cultures, belief systems and traditions of the peoples of the region. It enables students to examine their significance aesthetically and their regional and global impact. The Arts curriculum provides opportunities

to investigate collaborations between people of the Asia region and Australia in a variety of art making.

It enables the examination of collective cultural memories and the way they are represented in a diversity of art forms in Australia.

In this learning area students explore, engage with and respond to the art forms, media, instruments and technologies of the Asia region. They learn the intrinsic value of these art works and artists' practices in each of The Arts subjects, as well as their place and value within broader social, cultural, historical and political contexts.

Sustainability (SUST)

In the Australian Curriculum: The Arts, the sustainability priority provides engaging and thought-provoking contexts in which to explore the nature of art making and responding.

The Australian Curriculum: The Arts enables the investigation of the interrelated nature of social, economic and ecological systems through art making and responding. It investigates the significance of this for the sustainability of practice, resource use and traditions in each of The Arts subjects. The importance of accepting a range of world views, attitudes and values is developed and with it the need to collaborate within and between communities for effective action.

In this learning area, students use the exploratory and creative platform of The Arts, to develop world views that recognise the importance of social justice, healthy ecosystems and effective action for sustainability. They choose suitable art forms to communicate their developing understanding of the concept of sustainability and persuade others to take action for sustainable futures.

Links to other learning areas

Learning in and through The Arts involves the development of understanding and knowledge for informed and effective participation not only in The Arts but also in other learning areas. The most obvious learning area connections occur with English, History and Geography because The Arts embody some of the most significant and recognisable products and records of all cultures. The Arts can provide a range of pedagogies for use across learning areas in the curriculum.

Some Arts subjects have direct relationships with particular subjects. Drama and Media Arts have a strong focus on language, texts and narrative, and aspects of these two Arts subjects are taught as part of English. Dance has links to Health and Physical Education. Media Arts and Visual Arts have links to the Technologies learning area. Numeracy is present in each of The Arts subjects at different times, as described in the general capabilities section. From time to time there may be opportunity to directly connect The Arts subjects with Mathematics.

It is important that students can see connections to other learning areas within the curriculum.

English

The Arts and English complement each other and strengthen student learning in many ways. Skills developed in English and the Arts include exploring, interpreting and responding to texts and art works, and creating texts/works using a variety of media and forms. Through the study of The Arts, students learn how to engage with art works with critical discernment and how to create their own art works as ways of understanding and communicating about the world. In their studies of both English and the Arts, they encounter representations of the past, the present and the future that demonstrate the power of language and symbol, and they learn to extend the range of their own expression. These skills are developed across a range of forms, including art, dance, photography, film, music, media arts works and theatre.

Drama and Media Arts have a strong focus on language, texts and narrative, and aspects of these two Arts subjects are taught as part of English. With the convergence of different textual forms and the growing importance for students to be able to create and critique new c Media Arts helps students understand the codes and conventions that are used to communicate meaning.

Health and Physical Education

The Arts and Health and Physical Education most obviously intersect in Dance where students explore the body, movement, relationships and interactions in space.

Humanities and Social Sciences

The learning areas of the Arts and Humanities and Social Sciences are closely aligned. Each provides stimulus and material for consideration in the other.

Civics and Citizenship

Civics and Citizenship education, as with the Arts, provides opportunities for young Australians to become active and informed citizens in a global context. The Arts enable students to explore and express concepts of individual identity and a sense of belonging that they consider in the Civics and Citizenship curriculum.

Economics and business

Economics and Business education involves the development of the knowledge, skills, attitudes, beliefs and values that will inform and encourage students to participate in economic and business activities personally, locally, nationally, regionally and globally. The Arts provides students a unique avenue for exploring and challenging systems and structures in the past and the present as they learn about the challenges and successes of economic systems and the impact on society in terms of living standards and economic growth.

Geography

Students are curious about their personal world and are interested in exploring it. Through The Arts, as in Geography, students explore their immediate experience and their own sense of place, space and environment. Learning about their own place, and building a connection with it, also contributes to their sense of identity and belonging. The Australian Curriculum: The Arts supports the approach of Geography using local place as the initial focus for learning, recognising that young students are also aware of and interested in more distant places. The curriculum provides opportunities to build on this curiosity. Through engaging with The Arts, students find out about the ways they are connected to places throughout the world through art works from other places, family and cultural groups in their community, the origin of familiar products, travel and world events.

History

The skills taught in The Arts include communicating with others about, comprehending and researching artworks from the past, reinforcing learning in History. Studying artworks from a range of historical, social and cultural contexts, helps students understand the perspectives and contributions of people from the past. Students undertake research, read texts with critical discernment and create texts that present the results of historical understanding.

Languages

The Arts are frequently a starting point for exploring language, providing diverse visual and aural stimuli that encompass cultural, social and historical contexts. Equally artworks [<hyperlink to artworks in Content structure>](#) may be representative of particular times, places and peoples and connect the exploration of the art form with the learning of language. Although continually evolving some art forms use a particular language to denote style and provide instructions to artists, such as the use of Italian, German and French terms in music, French terms in classical dance, German terms in the language of Design in visual arts established by the Bauhaus, Japanese terms in Drama and contemporary dance stemming from Kabuki and Butoh styles.

Draft Australian Curriculum: The Arts Foundation to Year 10

draft in progress at 22 February 2013

Mathematics

In the Arts and Mathematics students build their understanding of relationships between time and space, rhythm and line through engagement with a variety of arts forms and mathematical ideas. Art-making requires the use and understanding of measurement in the manipulation of space, time and form. Creating patterns in the Arts involves counting, measurement and design in different ways across the various art forms.

In both visual arts and mathematics students learn about size, scale, shape, pattern, proportion and orientation. These concepts are also explored in dance, drama and media arts through Design in these art forms. Links between music and mathematics initially focus on time and rhythm.

Science

There is a strong relationship between the development of observational skills, imaginative speculation and encouragement of curiosity and questioning within the scientific and artistic explorations of real and imagined worlds. The Arts provide opportunities for students to explore and communicate scientific ideas and to develop and practise techniques, such as making visual arts works that present an understanding of how systems in plants and animals work together or using the materials, techniques and processes of photography to investigate light and the properties of matter; music, drama and dance may be utilised to challenge thinking about scientific issues which affect society; design may be employed when developing new products or solutions to problems.

Technologies

The Technologies curriculum complements The Arts curriculum. Through the Technologies curriculum aspects of aesthetics such as line, shape, form, colour, texture, proportion and balance are incorporated into the design processes in Technologies learning activities. This occurs when students design products and environments. Knowledge of materials, tools and equipment and the ways they can be used to create designed solutions provides links between Technologies and two and three dimensional design in Visual Arts. Skills developed in Visual Arts such as representing and exploring creative ideas through sketching and drawing complement processes used in Design and Technologies to generate ideas to create solutions.

Students learn about multimedia across the Australian Curriculum. In Digital Technologies the focus is on the technical aspects of multimedia, and privacy and intellectual property concerns. In Media Arts students use digital technologies to tell stories, represent and communicate ideas and explore concepts. Making in Media Arts involves designing, planning, producing, capturing and recording, choosing, combining and editing, and representing and distributing.

Implications for implementation

In the Australian Curriculum: The Arts, the two strands of *Making* and *Responding* are interrelated and inform and support each other. When developing teaching and learning programs, teachers combine aspects of the strands in different ways to provide students with learning experiences that meet their needs and interests. There are opportunities for integration of learning between Arts subjects and with other learning areas.

Engaging learning programs will provide opportunities for students to:

- develop skills and dispositions such as curiosity, imagination, creativity and evaluation
- engage all aspects of perception: sensory, emotional, cognitive, physical and spiritual
- work individually and collaboratively.

Although Dance, Drama, Media Arts, Music and Visual Arts are described individually in the Australian Curriculum, students require opportunities to study and make artworks that feature fusion of traditional art forms and practices to create artworks that merge or combine art forms. This learning involves exploration of traditional and contemporary arts practices from different cultures, including works from Aboriginal and Torres Strait Islander cultures. Such works might:

- combine performance, audio and/or visual aspects
- combine processes typical of the different Arts subjects
- involve other learning areas
- exist in physical or virtual spaces
- combine traditional, contemporary and emerging media and materials
- be created individually or collaboratively.

While content descriptions do not repeat key skills across the bands, it should be noted that many aspects of The Arts curriculum are recursive, and teachers need to provide ample opportunity for revision, ongoing practice and consolidation of previously introduced knowledge and skills.

Students learn at different rates and in different stages. Depending on each student's rate of learning or the prior experience they bring to the classroom, not all of the content descriptions for a particular band may be relevant to a student in those year levels.

Some students may have already learned a concept or skill, in which case it will not have to be explicitly taught to them in the band stipulated. Other students may need to be taught concepts or skills stipulated for earlier bands. The content descriptions in the Australian Curriculum: The Arts enable teachers to develop a variety of learning experiences that are relevant, rigorous and meaningful and allow for different rates of development, in particular for younger students and for those who require additional support.

Some students will require additional support to develop their skills in specific Arts subjects. In the Australian Curriculum: The Arts it is expected that appropriate adjustments will be made for some students to enable them to access and participate in meaningful learning, and demonstrate their knowledge, understanding and skills across the five Arts subjects. To provide the required flexibility teachers need to consider the abilities of each student and adopt options for curriculum implementation that allow all students to participate.

This might involve students using modified tools, materials or instruments to create or perform works; varying the form in which students respond to a work, moving or drawing, for example, rather than writing or speaking or working collaboratively rather than individually.

Teachers use the Australian Curriculum content and achievement standards first to identify current levels of learning and achievement and then to select the most appropriate content (possibly from across several year levels) to teach individual students and/or groups of students. This takes into account that in each class there may be students with a range of prior achievement (below, at or above the year level expectations) and that teachers plan to build on current learning. Organisation of the curriculum in bands provides an additional level of flexibility that supports teachers to plan and implement learning programs that are appropriate for all students and make best possible use of available resources.

Teachers also use the achievement standards at the end of a period of teaching to make on-balance judgments about the quality of learning demonstrated by the students – that is, whether they have achieved below, at or above the standard. To make these judgments, teachers draw on assessment data that they have collected as evidence during the course of the teaching period. These judgments about the quality of learning are one source of feedback to students and their parents and inform formal reporting processes.

If a teacher judges that a student's achievement is below the expected standard, this suggests that the teaching programs and practice should be reviewed to better assist individual students in their learning in the future. It also suggests that additional support and targeted teaching will be needed to ensure that students are appropriately prepared for future studies in specific Arts subjects.

Assessment of the Australian Curriculum: The Arts takes place at different levels and for different purposes, including:

ongoing formative assessment within classrooms for the purposes of monitoring learning and providing feedback to teachers to inform their teaching, and for students to inform their learning

summative assessment for the purposes of twice-yearly reporting by schools to parents and carers on the progress and achievement of students

Dance

Rationale

This rationale complements and extends the rationale for the Arts learning area.

Dance is expressive movement with purpose and form. Through Dance, students represent, question and celebrate human experience, using the body as the instrument and movement as the medium for personal, social, emotional, spiritual and physical communication. Like all art forms dance has the capacity to engage, inspire and enrich all students, exciting the imagination and encouraging students to reach their creative and expressive potential.

Dance enables students to develop a movement vocabulary with which to explore and refine imaginative ways of moving both individually and collaboratively. They choreograph, rehearse, perform and respond as they engage with dance practice and practitioners in their own and other cultures and communities.

Students use the elements of dance to explore choreography and performance and to practise compositional, technical and expressive skills. Students respond to their own and others' dances using physical and verbal communication.

Active participation as dancers, choreographers and audiences promotes wellbeing and social inclusion. Learning in and through dance enhances students' knowledge and understanding of diverse cultures and contexts developing their personal, social and cultural identity.

Aims

In addition to the overarching aims of the *Australian Curriculum: The Arts*, Dance knowledge, understanding and skills ensure that individually and collaboratively students develop:

- body awareness and technical and expressive skills to communicate through movement, confidently, creatively and intelligently
- knowledge, understanding and skills in choreographing, performing and appreciating their own and others' dances
- aesthetic, artistic and cultural understanding of dance in past and contemporary contexts as choreographers, performers and audiences
- respect for and knowledge of the diverse purposes, traditions, histories and cultures of dance by making and responding as active participants and informed audiences.

Learning in Dance

In Dance, students explore elements, skills and processes through the integrated practices of choreography, performance and appreciation. The body is the instrument of expression and uses combinations of the elements of dance (space, time, dynamics and relationships) to communicate and express meaning through expressive and purposeful movement.

Through Dance students learn to appreciate by reflection, analysis and evaluation of their own and others' dance works. Safe dance practices underlie all experiences in the study of dance. With an understanding of the body's capabilities applied to their own body, they develop kinaesthetic intelligence, spatial intelligence, critical thinking and awareness of how the body moves in dance.

Knowledge and skills of Dance

The knowledge [<link to Knowledge box>](#) and skills [<link to Skills box>](#) of dance are the building blocks of dance as an art form. Students engage with the key concepts, elements, principles and forms and develop skills, techniques and processes as they explore a range of contexts, styles and materials [<link to Materials box>](#) from a range of viewpoints.

Knowledge

Practices

Choreography, Performance, Appreciation

- Elements

Space

Time

Dynamics

Relationships

Safe dance

Viewpoints of artists and audiences in relation to the artwork

- contexts – social, cultural, historical
- critical evaluations
- philosophies and ideologies
- critical theories
- institutions
- psychology
- scientific knowledge

Forms include:

- Theatrical dance
- Traditional dance
- Social dance
- Ritual dance
- Current styles of dance

Practices

In Dance, students learn through the integrated practices of choreography, performance and appreciation, engaging with the elements of dance and using safe dance practices. Through these practices they examine dance from diverse viewpoints and engage with a range of dance forms to build their knowledge and understanding. Dance skills, techniques and processes are developed through their engagement with dance practices that draw on the materials of dance – the body and movement.

The elements of dance

Students work with the elements of dance in combination to create structure and interpret movement safely.

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, beat
dynamics	how dance is performed, including weight, force, energy and movement qualities

relationships

relationships are always occurring when the body dances with regard to associations or connections; relationships between body parts (for example, right arm to left arm, hand to face), the body and the floor (for example, close to, away from), the body and objects (for example, a chair, fan, stick, scarf), the body and space (for example, an expansive or limited relationship), the body and others (for example, dance to one other or more dancers)

Viewpoints of artists and audiences in relation to the artwork

In both *Making* and *Responding*, students learn that meanings can be generated from different viewpoints [<link to Viewpoints in Content Structure >](#) and that these shift according to different world encounters. As students make, investigate or critique art works [<link to artworks in Content Structure >](#) as artists [<link to artists in Content Structure >](#) and audiences [<link to audience in Content Structure >](#), they may ask and answer questions to interrogate the artists' meanings and the audiences' interpretations. Meanings and interpretations are informed by an understanding of how the elements, materials, skills and processes are used in differing contexts of societies, cultures and histories. These questions provide the basis for making informed critical judgments about their own dance and the dance they see as audiences [<link to audience in Content Structure >](#). The complexity and sophistication of such questions will develop across Foundation to Year 10 with considerations of the interests and concerns of artists [<link to artists in Content Structure >](#) and audiences [<link to audience in Content Structure >](#) regarding philosophies and ideologies, critical theories, institutions and psychology in the Years 7 to 10 bands. The band descriptions include hyperlinks to examples of questions relevant to each band.

Forms

Learning in Dance involves students in dance experiences drawing on theatrical, traditional, social, ritual and other current styles of dance.

In all years, students explore dance from a range of historical and cultural contexts. They begin with their experiences of dance from their immediate lives and community and identify the reasons why people dance. They draw on the histories, traditions and styles of dance from a range of places and times including dance from Australia, Aboriginal and Torres Strait Islander cultures, Asia, Western Europe and world cultures. As students learn about dance, from the primary to secondary years, they broaden their experiences of particular styles as a springboard for their making and responding.

In their dance making students use a variety of stimuli to create movements to express ideas and communicate meaning. They also draw on their experiences in other Arts subjects and curriculum learning areas.

Skills

Techniques

- Fundamental movement
- Technical skills

- Expressive skills
- Style specific techniques

Processes

Making

Choreographing

- improvising
- exploring
- selecting
- manipulating
- refining
- structuring

.....among others

Performing

- acquiring skills
- practising
- rehearsing
- refining
- applying techniques

.....among others

Responding to dances appreciating

- describing
- explaining
- exploring
- discovering
- elaborating
- analysing
- interpreting
- evaluating
- critiquing
- reflecting

.....among others

Techniques

Learning in Dance provides students with the capacity to develop skills that enable them to perform meaningful and safe movement. . These include fundamental movements (locomotor, non-locomotor, gross and fine motor movements) along with technical (control, coordination, accuracy, alignment, balance, flexibility, strength, endurance and articulation) and expressive skills (confidence, focus, eye line and concentration, projection, facial expression, clarity of movement and musicality).

In Dance learning, students combine and apply fundamental movements and technical and expressive skills. As students progress, particularly in the secondary bands, they add increasingly complex skills and techniques to build their movement vocabulary. Teachers will select styles and techniques that are appropriate to the students' experience, their own experience and the school context.

Processes

As students make and respond to dance, they shape their movement ideas through choreographing and performing and appreciating dance. Choreographic processes include students drawing on their developing movement vocabulary as they engage in the creative process of making dance; improvising, exploring, selecting, creating and structuring movement to communicate their ideas. Performing processes involve the students practising, rehearsing and refining to build their dance skills and techniques. Students transfer their knowledge and understanding from choreographing and performing to inform the appreciating processes as they respond to their own and others' dance works, including describing, analysing, evaluating and critiquing their dance and those of others.

Materials

Body

- body awareness
- body bases
- body parts
- body zones

Movement

- vocabulary for expressing and giving form to feelings and ideas

Production elements

- performance spaces, costume, props, lighting, sets, multimedia, sound
- dancers (number, gender, role, anatomical structures, abilities or capacities)

Body

Students work with the body as the instrument of expression and movement as the medium of dance. The body, including body awareness, body bases, body parts and body zones, is manipulated using the elements of dance in both choreography and performance.

Movement

Students develop and extend their movement vocabulary to express and give form to their feelings and ideas. As they explore, improvise and learn specific dance skills, dance techniques, and apply dance processes they understand that dance movement is expressive and purposeful

Production elements

Students may draw on production elements such as performance spaces, costume, props, lighting, sets, multimedia, sound and dancers to support their work.

Dance in schools does not necessarily require formal dedicated theatres or stages. The performance spaces may be informal indoor or outdoor settings appropriate to the school context with safety as a prime consideration.

Arts Knowledge: Dance

Through the development of dance knowledge and skills and their engagement with the materials of dance, students develop kinaesthetic knowledge. Early sensory experience using the body as the instrument of expression and movement as the medium is fundamental to the development of this kinaesthetic knowledge in dance and contributes to students' overall aesthetic understanding.

Dances may have a particular 'look', 'sound' and 'feel' that students respond to positively, negatively or with indifference according to the engagement of their senses, emotions and cognition. They consider their perceptions of different dances and their notions of what is appealing or not appealing in the bodies, movement, sounds, aural and visual settings of dances they participate in or view.

From early family experiences, students' aesthetic preferences are nurtured by an increasing range of cultural influences. The wider social, historical and cultural contexts for dance present students with differing aesthetic preferences and tastes determined by people and their cultures, drawn together in the field of dance as a human activity.

Through dance, students learn to reflect critically on their own aesthetic preferences by considering the social, historical and cultural influences and on the effects of local and global cultures upon their tastes and decision-making.

DRAFT

Foundation to Year 2

F-2 Band description

In Foundation to Year 2, students make and respond to dance independently, with their classmates and their teachers. They learn that the elements of dance (space, time, dynamics and relationships) are used to communicate ideas.

Students become aware of their bodies as an instrument of expression as they respond playfully to imagery and stimuli with improvised movement. They control fundamental movements and apply expressive skills to dances to share and communicate their ideas to familiar audiences. They recognise that safe dance practices underlie all experiences in the study of dance.

They explore, organise and refine movement in creating and performing dance sequences and dances and learn that dance exists in various contexts. They view, discuss and listen to opinions about their own and others' dances, using dance terminology and the elements of dance to describe movements and production elements.

In Foundation, students undertake dance suitable to their level of development.

For more information go to Knowledge and skills F-2 <hyperlink to box below>

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills F-2 <pop-up box>

Body

- **body awareness** – awareness of body in space in relation to objects in class, awareness of position
- **body zones/parts/actions** – whole body/parts of the body
- **body bases** (what supports the body) – feet, hands or knees

Space

- **levels** – for example, move through low (ground level), medium (standing level) and high (head height)
- **directions** – for example, forwards, backwards, sideways
- **shapes** – for example, angular, twisted, curved, straight, closed circular shapes
- **dimension** – for example, big, small
- **general and personal** - for example, moving within the space around the body, extending as far as the body and body parts can reach without travelling, then sharing the dance space with other students
- **pathways** – for example, tracing patterns in the air with the arms or on the floor by moving around, under, over

Time

- **tempo** – for example, fast/slow, slowing down, speeding up, movement versus freeze
- **rhythm** – for example, even, uneven

Dynamics

Knowledge and skills F-2 <pop-up box>

- gaining control over own **energy** levels
- moving through different environments, for example, melting ice, windy weather
- using different **dynamics**, for example, heavy/ light, sharp/soft movements
- **movement qualities** – melting, jerky, percussive
- **force** – bouncing, exploding, shaking

Relationships

- **groupings** – dancing as an individual within a group (link to personal space, kinesphere)
- **spatial relationships** – around, side-by-side
- **interaction** – mirroring movement with a partner
- use of simple **objects/props** – movements in and around

Fundamental movement skills

- **locomotor movements** – for example, walking, running, marching, galloping, skipping, crawling, rolling
- **non-locomotor movements** – for example, bending, stretching, twisting, turning, growing, melting to the ground

Technical skills

- teacher guidance to develop body control, posture, strength, balance and coordination

Expressive skills

- facing the audience, looking out to audience (as appropriate) and using facial expression

Safe dance practice

- awareness of, care, respect and responsibility of other students dancing in the dance space
- awareness of the boundaries of the dance space
- awareness of their bodies' needs, for example getting a drink after dance activities for hydration

Choreographic devices

- selecting meaningful movements
- combining movements

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- What did this dance make you think about?
- Did the dance movements remind you of anything?

Draft Australian Curriculum: The Arts Foundation to Year 10

draft in progress at 22 February 2013

Knowledge and skills F-2 <pop-up box>

Forms and elements

- What sort of movements did the dancers perform?
- What are they wearing?
- What kind of music are they dancing to?

Societies and cultures

- Why are these people dancing?
- Where are they dancing?
- Where is this dance from?

Evaluations

- Which parts of your dance/their dance did you like best? Why?

F-2 Content Descriptions	Content Elaborations
<p>2.1 Explore, improvise and organise ideas to make dance sequences using fundamental movement skills and the elements of dance</p> <p><i>General capabilities</i> ICT, CCT, PSC</p> <p><i>Cross-curriculum priorities</i> SUST, ATSIHC, AAEA</p>	<p>Engaging in purposeful play to create movement in response to a stimulus, using, for example:</p> <ul style="list-style-type: none"> • imagery, music and shared stories (told orally, from books, digital sources or experiences) • their environment (a breeze, a thunderstorm) • texts about a country, for example, texts from the Asia region • ideas from traditional dance of Aboriginal peoples and Torres Strait Islander peoples, for example, representing an animal in its environment <p>Using fundamental movements safely to explore and improvise dance ideas, for example, <i>running</i> in a race, <i>jumping</i> like a frog, <i>stomping</i> like a giant, <i>rolling</i> like a log, <i>falling</i> like an autumn leaf, <i>floating</i> like a cloud, <i>gliding</i> like a bird</p> <p>Experimenting with the elements of space, time, dynamics and relationships through movement, for example:</p> <ul style="list-style-type: none"> • Which level might you move in if you were sad and lonely — high or low? • How fast do you need to move to this piece of music? • Can you move as quietly as a mouse? • Can you skip around your partner? <p>Connecting a series of improvised movements from focused play activities into a sequence with a clear beginning, middle and end that communicates ideas in response to stimulus</p>

F–2 Content Descriptions	Content Elaborations
	<p>Taking photos or videoing dance sequences to look at and extend their dance ideas</p>
<p>2.2 Practise and refine dance sequences using fundamental movement skills safely</p> <p><i>General capabilities</i> EU, LIT, PSC</p> <p><i>Cross-curriculum priorities</i> ATSIHC</p>	<p>Performing a range of fundamental movements to music, for example, walking, running, marching, galloping, skipping, crawling (locomotor); bending, stretching, twisting, turning (non-locomotor)</p> <p>Practising fundamental movements to begin to develop technical skills of body control, posture, strength, balance and coordination in response to teacher’s feedback</p> <p>Developing awareness of and taking responsibility for safe dance practices, for example, being aware of self and others in the dance space, moving with care, respecting others dancing in the space; awareness of the boundaries of the dance space; awareness of their bodies’ needs, for example, getting a drink after dance activities for hydration</p> <p>Recognising and accepting a teacher’s or classmates’ constructive feedback</p>
<p>2.3 Share and present dances to familiar audiences to communicate ideas and experiences</p> <p><i>General capabilities</i> ICT, LIT, PSC, ICU</p> <p><i>Cross-curriculum priorities</i> ATSIHC, SUST</p>	<p>Engaging the audience, for example, using expressive skills, such as facing the audience, looking out to audience (as appropriate) and using facial expression</p> <p>Expressing ideas to an audience, for example, showing contrasting dynamics by stamping heavily and tip-toeing lightly, or using movement qualities such as slow controlled sinking to the floor to express melting ice and sharp jerky movement to express a robot</p> <p>Presenting a learned sequence of movements or simple dances, individually or as a group, to classmates, teachers and parents</p> <p>Respecting other students’ dancing by remaining calm and quiet and applauding at appropriate times</p> <p>Presenting their dance digitally</p>

F-2 Content Descriptions	Content Elaborations
	<p>Demonstrating respect and seeking permission when performing and viewing specific dances from different cultures including Aboriginal, Torres Strait Islander and Asian cultures</p>
<p>2.4 Describe the movements and production elements of their own and others' dance recognising where and why people dance</p> <p><i>General capabilities</i> PSC, CCT</p> <p><i>Cross-curriculum priorities</i> ATSIHC, AAEA, SUST</p>	<p>Exploring and responding to their own and others' dance, for example:</p> <ul style="list-style-type: none"> • Which parts of your dance did you like best? • Did you feel excited when you watched that dance? • What did you think about as you danced or watched the dance? <p>Using basic dance terminology to identify and describe the elements of space, time, dynamics and relationships in their own dances and those of others, for example: crawling at a low level, tip-toeing quietly, stretching arm or legs while in a seated position</p> <p>Describing movements and production elements in a dance, for example, costumes, number of dancers, gender, and music used in Aboriginal and Torres Strait Islander peoples' dances, or a group dragon dance from China, for example:</p> <ul style="list-style-type: none"> • What sort of movements did the dancer perform? • What are they wearing? • Where are they dancing? • What does the music sound like? <p>Exploring perspectives of a dance, for example, the use of animals and environment as stimulus in Aboriginal dance and Torres Strait Islander dance, a folk dance from India that celebrates an event such as a wedding, or a harvest dance from China. Discuss:</p> <ul style="list-style-type: none"> • Where is this dance from? • Why are they dancing? <p>Where is this dance from? Why do you think people from different cultures dance?</p> <p>Observing and describing dance using various methods, for example, talking, writing, making diagrams, moving, drawing, sculpting, filming or taking photos</p> <p>Respecting cultural diversity when viewing and talking about dance</p>

F–2 Content Descriptions	Content Elaborations
	Recognising patterns of movement in own and others' dances

Foundation to Year 2 Achievement Standard

By the end of Year 2, students identify how, where and why people dance, using basic dance terminology to describe movements and production elements.

They make short sequences using the elements of dance to communicate their ideas. They perform dances safely and confidently with appropriate facial expression.

DRAFT

Years 3 and 4

3-4 Band description

In Years 3 and 4, students make and respond to dance independently, with their classmates and their teachers. They use the elements of dance (space, time, dynamics and relationships) as tools to express their ideas.

Students learn to make decisions about their dance making as they create, practise and perform dances. They generate movement, building their movement vocabulary to communicate their own ideas including those derived from a stimulus. They work through a creative process and use choreographic devices to manipulate movement and structure their dances.

They refine their dance performances through the application of technical and expressive skills and communicate their ideas to familiar audiences. They understand that safe dance practices underlie all experiences in the study of dance.

They reflect on and respond to their own and others' dances using dance terminology with reference to the elements of dance. Students use reflective practices as they link their dance experiences to their own and others' cultural traditions

For more information go to Knowledge and skills 3-4 <hyperlink to box below>

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 3–4 <pop-up box>

Body

- body parts/actions – gestures
- **body zones** – for example, body areas of front and back; cross-lateral – left arm and right leg
- **body bases** – seat as base

Space

- **directions** – for example, diagonal, circular
- **shapes** – for example, symmetry versus asymmetry, organic versus geometric shape, angular versus curved shape
- **dimension** – size of movement for example, large, small, narrow, wide
- positive and negative space
- **pathways** – for example, in air, on floor

Time

- **tempo** – for example, sustained, increasing and decreasing speeds
- **rhythm** – for example, regular, irregular
- **stillness** – for example, pause, freeze, holding a shape for a moment, then continuing on with a dance sequence

Dynamics

- controlling and combining different **movement qualities**, for example, a smooth, sustained movement followed by a percussive, jagged movement; limp, floppy movements followed by stiff, sharp movements

Knowledge and skills 3–4 <pop-up box>

- **Force** – lightness/strength

Relationships

- **groupings** – solo; connected; group formations, for example, conga line dances, making group shapes (link to space)
- **spatial relationships** – over, under, near, far
- **interaction** – lead/follow, meet/part with a partner/group
- **relationship** between different body parts
- **use of objects/props** to communicate dance ideas

Fundamental movement skills

- **locomotor** movements – adding and combining more complex movements, for example, running, galloping, sliding, crawling
- **non-locomotor** movements – for example, rising, pulling, swinging, spinning, twisting, collapsing, curling

Technical skills

- body control, accuracy, body awareness, alignment, strength, balance and coordination

Expressive skills

- projection and focus

Safe dance practice

- warming up their bodies before executing more complex and contrasting movement patterns in dance sequences and cooling/calming down afterwards
- removing socks if the floor surface is slippery (and clean)

Choreographic devices

- contrast
- repetition

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- Is there a story in the dance?

Forms and elements

- How did the dance begin? Was there a middle part? How did the dance end?
- What shapes did you see? (individual and group)

Societies and cultures

- Do you recognise new movements in the dance? Why do you think people from all different cultures dance?
- Where are these dances performed?

Evaluations

- What movements made you feel sad, happy, excited, unsure?

3–4 Content Descriptions	Content Elaborations
<p>4.1 Investigate, improvise and structure movement ideas for short dance using the elements of dance and simple choreographic devices</p> <p><i>General capabilities</i> CCT, ICU</p> <p><i>Cross-curriculum priorities</i> AAEA, SUST</p>	<p>Exploring and generating new movement in response to a stimulus such as stories, memories and the environment</p> <p>Exploring known movements to find alternative ways of performing them, for example, waving hello or shaking hands and then doing the same action at a different level, in a different direction, bigger/smaller, using a different body part</p> <p>Altering movements in a set, teacher-directed or student-devised dance using the elements of space, time, dynamics and relationships to express ideas, for example, increasing the size of a movement to represent growth</p> <p>Selecting and combining movements using choreographic devices such as contrast and repetition, for example, combining movements learned in a dance from Asia with other dance movements, or repeating movement to create interest</p> <p>Learning about culture by experimenting with ideas from dances from different times and places</p>
<p>4.2 Practise to develop technical skills in fundamental movements safely to improve their dancing</p> <p><i>General capabilities</i> PSC, LIT</p>	<p>Practising combinations of fundamental locomotor and non-locomotor movements to a range of musical accompaniment, for example, running and sliding; bending and stretching; running, swinging, walking and stretching</p> <p>Developing and refining technical skills of body control, accuracy, body awareness, alignment, strength, balance and coordination in fundamental movements in response to teacher's feedback</p> <p>Demonstrating safe dance practices, for example, warming up their bodies before executing more complex movement patterns in dance sequences and cooling/calming down afterwards; removing socks if the floor surface is slippery (and clean)</p> <p>Building confidence and resilience through practising technical skills</p>
<p>4.3 Perform a variety of dances to a familiar audience using expressive skills to communicate ideas</p> <p><i>General capabilities</i> ICT, ICU, LIT</p>	<p>Using expressive skills of projection and focus to communicate dance ideas to an audience (a school assembly, a community festival, etc.); for example, looking out and up to the ceiling and extending movements outwards to express a feeling of joy</p> <p>Exploring the elements of dance to communicate ideas clearly in a dance with and without music, individually, with partners or in groups, for example:</p> <ul style="list-style-type: none"> • travelling lightly using hands and feet to represent a bilby • skipping vigorously and high to express joy • rolling softly on the floor using different body shapes to represent shells washed by the sea • jumping low to the ground to represent raindrops splashing

3–4 Content Descriptions	Content Elaborations
	<ul style="list-style-type: none"> • rocking back and forth on the floor with sharp arm gestures to indicate a machine • pushing and sliding on the floor to represent a crocodile <p>Learning about, rehearsing and presenting an appropriate dance to celebrate and appreciate diversity of cultures in the school or at a local community event</p> <p>Presenting their dance using internet-based technologies</p> <p>Respecting other students' dancing by being an attentive audience member</p>
<p>4.4 Identify and comment on how the elements of dance and production elements express ideas and explore perspectives of their own and others' dance</p> <p><i>General capabilities</i></p> <p>CCT, ICT, ICU, LIT</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA, ATSIHC, SUST</p>	<p>Commenting on how the elements of space, time, dynamics and relationships are used in dances from their own and other cultures or times, including dances from the Asia region, and Aboriginal peoples' and Torres Strait Islander peoples' dances, for example:</p> <ul style="list-style-type: none"> • Is there a story in the dance? • How did the movements and speed of the dancers express a coming thunderstorm? (for example, with slow/gentle movements building to fast/strong movements) <p>Identifying and discussing how elements of space, time, dynamics and relationships are used in their work and the work of others to express ideas, for example:</p> <ul style="list-style-type: none"> • Which movements expressed something you recognised? • What have you learnt about expressing ideas in a dance? • Do you recognise new movements in the dance? • What movement made you feel sad/happy? <p>Developing specific dance terminology to describe what they see, such as movements, production elements (costumes, sets), and what they hear, such as music and sounds</p> <p>Viewing and commenting on dance accessed through virtual spaces</p> <p>Understanding that social and cultural backgrounds can explain how and why the dance of different groups relate to the group's local environment and other people</p>

Years 3 and 4 Achievement Standard

By the end of Year 4, students discuss using dance terminology how the elements of dance, production elements and simple choreographic devices communicate ideas in their own, their peers and dances from communities and other times and places.

Students structure movement into sequences using elements of dance and simple choreographic devices to communicate ideas. They perform dances with control and accuracy. They use projection and focus to communicate ideas to an audience.

Years 5 and 6

Band description 5-6

In Years 5 and 6, students make and respond to dance works independently, with their classmates, teachers, communities and other cultures.

They select the elements of dance (space, time dynamics and relationships) as they find solutions to movement problems and extend their movement vocabulary. They organise and refine movement using choreographic devices to make short dances.

They refine technical and expressive skills in rehearsing and performing dance from a variety of contexts including social, theatrical and popular dance.

They know that safe dance practices underlie all their experiences in the study of dance. They learn to apply safe dance practices in all creating and performing activities as they develop an awareness of their own body capabilities.

Students reflect on and respond to how the elements of dance are used to create meaning in their own and others' dances. They discuss content and meaning in dances they perform and view from differing social and cultural contexts

For more information go to Knowledge and skills 5-6 <hyperlink to box below>

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 5–6 <pop-up box>

Body

- **body zones/parts/actions** – arm and leg gestures that lead toward, away from and around own body

Space

- **shapes** –complementary and contrasting, centred and off-centre.
- **dimension** – amount of space, for example, big/little, narrow/wide
- **group formations** (various) – for example, small or large groups of dancers in lines, circles, diagonals, clusters, squares throughout the space
- **pathways –patterns on the floor** (feet on ground) for example, curved, straight, zigzag, random; **patterns in the air** for example, straight, angular, twisting, etc.

Time

- **rhythm** – for example, combinations of regular, irregular
- **duration** – for example, short, long movements
- acceleration/deceleration
- **accent** – emphasis placed on a movement

Dynamics

- varying **dynamics** within a sequence/dance

Knowledge and skills 5–6 <pop-up box>

- **force** – for example, slash, press, flick

Relationships

- **groupings** – solo, connections between one or more dancers (duet, ensemble)
- **spatial relationships** – using a partner as support
- **interaction** – performing movement in canon in a group (link to form), meeting and parting
- manipulation of objects/**props**

Fundamental movement skills

- combinations of **locomotor movements** and **non-locomotor movements** incorporating spatial and dynamic changes, for example, galloping, jumping, sliding, rolling, slithering, spinning, shrinking, exploding, collapsing

Technical skills

- increasing body control, accuracy, alignment, strength, balance and coordination

Expressive skills

- projection, focus, clarity of movement, confidence and facial expression/character

Safe dance practice

- identifying appropriate warm-up and cool-down procedures
- performing dance movement with an awareness of own body capabilities
- developing an understanding of body alignment when dancing
- working safely in groups
- prepare for dance by bringing appropriate clothing for moving

Choreographic devices

- canon
unison

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- How is the movement of the body used to represent a story, character or idea?
- Why did they make this dance?

Forms and elements

- How did the dancers use space and energy to create a feeling of strength/isolation/happiness?
- What is the relationship between the dancers and the audience?

Societies and cultures

- What are the traditions, customs and conventions of this dance?
- What different performance spaces are used for dances and why?

Knowledge and skills 5–6 <pop-up box>

Evaluations

- Which dance elements were used well and for which purpose?
- How was your mood changed by this dance? (refer to: the energy, shapes, tempo, music, staging in your answer)

5–6 Content Descriptions	Content Elaborations
<p>6.1 Experiment with and manipulate movement for dance using the elements of dance and choreographic devices to create dances that communicate meaning</p> <p><i>General capabilities</i> ICU, PSC, LIT, NUM, CCT</p>	<p>Choosing specific elements of dance when improvising new movement, in response to a stimulus to extend movement vocabulary and communicate ideas for short dances, for example:</p> <ul style="list-style-type: none"> • How might exploring the relationship of close proximity of dancers grouped together be used to represent a current issue of overcrowded cities? <p>Exploring stimulus to devise a variety of movement possibilities, for example:</p> <ul style="list-style-type: none"> • How many ways can you jump and land, roll and stand, spiral down to the ground? • Can you create a shape that is like the shapes in this painting? <p>Making a new dance by experimenting with elements in a range of set, teacher-directed or student-devised dance</p> <p>Selecting, combining, arranging and refining movement using choreographic devices such as canon and unison</p>
<p>6.2 Develop and perform technical skills in fundamental movements safely to enhance their dancing</p> <p><i>General capabilities</i> PSC, CCT</p> <p><i>Cross-curriculum priorities</i> ATSIHC</p>	<p>Performing an extensive range and combination of fundamental movements with or without accompaniment, for example, galloping, jumping, sliding, rolling, slithering, spinning, shrinking, exploding, collapsing</p> <p>Practising and refining technical skills in movements with increasing body control, accuracy, alignment, strength, balance and coordination in response to teacher's and peers' feedback</p> <p>Performing a range of learnt and own dances with an awareness and appreciation of their body capabilities</p>
<p>6.3 Perform dances using expressive skills to communicate a choreographer's ideas for a range of contexts and audiences</p> <p><i>General capabilities</i></p>	<p>Developing expressive skills of focus, clarity of the movement, confidence and facial expression/character to present dance ideas for an intended audience</p> <p>Applying the elements of dance in dance contexts to</p>

5–6 Content Descriptions	Content Elaborations
<p>ICU, PSC, LIT, ICT</p> <p><i>Cross-curriculum priorities</i></p> <p>ATSIHC, AAEA</p>	<p>communicate ideas to audience, for example:</p> <ul style="list-style-type: none"> • stop and start/percussive arm and upper body movements to express basketball actions in a game • rhythmic and accented movement to express the passage of time or the actions of a clock • creating a class tableau to represent a family, using different groupings and relationships between students <p>Presenting dances, utilising costumes and/or props where appropriate to enhance different contexts of dance, to classmates or parents</p> <p>Presenting their performances using internet-based technologies, including social media</p> <p>Respecting other students' dancing by being an attentive audience member</p>
<p>6.4 Describe and explain how the elements of dance and production elements communicate meaning and examine perspectives in different contexts</p> <p><i>General capabilities</i></p> <p>ICU, PSC, LIT, CCT, ICT</p> <p><i>Cross-curriculum priorities</i></p> <p>ATSIHC, AAEA, SUST</p>	<p>Discussing the movements, elements of dance and production elements such as:</p> <ul style="list-style-type: none"> • Which dance elements were used well and for which purpose? • How was your mood changed by this dance? (consider the energy, shapes, tempo, music, lighting, staging, etc.) • What is the relationship between the dancers and the audience? <p>Identifying and discussing meanings intended by the choreographer referring to their knowledge of the context in which the dance was created, for example, an Aboriginal or Torres Strait Islander dance, a Chinese ribbon dance, or a Sumatran tambourine dance. Discuss:</p> <ul style="list-style-type: none"> • How is the movement of the body used to represent a story, character or idea? • How did they use space and energy to create a feeling of strength/joy • What is the significance of this dance? <p>Discussing social and cultural influences to recognise the role of dance and dancers in societies, cultures, environments and times, for example:</p> <ul style="list-style-type: none"> • What are the traditions, customs and conventions of a Kecak dance from Bali? • What are the protocols when using performance spaces for an Aboriginal and

5–6 Content Descriptions	Content Elaborations
	<p>Torres Strait Islander dance?</p> <ul style="list-style-type: none"> • Why is Bhangra style (Bollywood dance) performed traditionally by men and Giddha style performed traditionally by women? • Why is some Aboriginal dance not able to be viewed? (Consider the intellectual and cultural property rights of others) <p>Accessing real or virtual performances</p>

Years 5 and 6 Achievement Standard

By the end of Year 6, students explain, using dance terminology, how the elements of dance, choreographic devices and production elements communicate meaning in their own dance and the dance of different societies and cultures.

Students create short dances by using the elements of dance, choreographic devices and production elements (where appropriate) to communicate meaning. They perform dances with coordination, balance, alignment and accuracy. They demonstrate focus, projection and clarity of movement to communicate a choreographer's ideas.

Years 7 and 8

Band description 7-8

In Years 7 and 8, students develop knowledge, understanding and skills about dance as an art form through choreography and performance. They manipulate the elements of dance (space, time, dynamics and relationships) in movement to communicate intent.

They use abstraction to alter movement from realistic to abstract to enhance their movement vocabulary. They employ choreographic devices and form as they structure dance.

They vary technical and expressive skills to convey style-specific techniques. They reflect on their own strengths as they perform and choreograph.

Safe dance practices underlie all experiences in the study of dance. They learn to apply safe dance practices in all creating and performing activities as they apply their understanding of their body's capabilities when performing and creating dances in specific styles.

They analyse a choreographer's use of the elements of dance to communicate intent using style-specific terminology. They discuss stylistic differences in dance from a range of contexts.

For more information go to Knowledge and skills 7-8 <hyperlink to box below>

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 7–8 <pop-up box>

Body

- **body part articulations** - for example, isolation of body parts in combination with each other
- weight transfer - for example, lunge, leap, roll
- all body sub-elements (body awareness, body bases, body parts, body zones)

Space

- **performance space** - for example, confined, large
- all space sub-elements (level, direction, dimension, shape, positive space, negative space, planes, pathways, general and personal space) used with increasing complexity/combinations

Time

- all time sub-elements (metre, tempo, momentum, accent, duration, phrasing, rhythmic patterns, stillness and beat) used with increasing complexity/combinations

Dynamics

- inaction versus action, percussion, fluidity - for example, wring, dab, mould, flow, bind
- all dynamic sub-elements (force, energy, movement qualities) used with increasing complexity/combinations

Relationships

Knowledge and skills 7–8 <pop-up box>

- **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
- all relationship sub-elements (groupings, spatial relationships, interaction) used with increasing complexity/combinations

Fundamental movement skills

- combinations of movement with increasing complexity
- dance styles are applied to developing movement vocabulary and dance techniques, for example, theatrical styles: modern dance, jazz, ballet, musical theatre

Technical skills

- increasing technical competence in control, accuracy, strength, balance, dynamic alignment, placement, flexibility, endurance and articulation

Expressive skills

- increasing confidence, clarity of movement and intention, projection, focus and musicality

Safe dance practice

- awareness of their own and others' physical capabilities when performing a specific dance style
- knowledge of the musculoskeletal system
- links to alignment of the body

Choreographic devices

- abstraction
- transitions
- variation
- contrast

Forms

- binary
- ternary
- narrative
- chance methods

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- What was the choreographer's stated intent for this dance?
- What ideas did you think the dance expressed?

Forms and elements

- How have the elements of dance been used by the choreographer to express his/her stated intent?
- What choreographic devices were evident in this dance?
- What choreographic form was used by the choreographer?

Knowledge and skills 7–8 <pop-up box>

Societies

- How does this dance relate to its social context and that of its audience?
- What are the protocols for viewing and performing Aboriginal and Torres Strait Islander dances?

Cultures

- What is the cultural context in which this dance was developed, or in which it is viewed, and what does it signify?
- What are the stylistic differences in hip hop performances from different countries including Asia, Europe and the US?

Histories

- What historical forces and influences are evident in the dance work?
- How do the costumes and movements in this dance reflect the era in which it was created?

Philosophies and ideologies

- What philosophical, ideological or political perspectives does the dance work represent, or how do these perspectives affect the audience's interpretation?

Evaluations

- How successful was the choreographer in expressing his/her stated intent clearly to the audience?
- How well did the dancers use expressive skills in the performance?

7–8 Content Descriptions	Content Elaborations
<p>8.1 Improvise and abstract movements into abstract movements</p> <p><i>General capabilities</i></p> <p>CCT</p>	<p>Experimenting with realistic movements (i.e. everyday movement such as brushing hair, playing hopscotch) that communicate a message or story to an audience</p> <p>Investigating how a single realistic movement can be manipulated from representational to symbolic, using the elements of dance in many ways, to develop new movements that still maintain the essence of the original</p>
<p>8.2 Manipulate movement by applying the elements of dance to communicate their choreographic intent</p> <p><i>General capabilities</i></p> <p>ICU</p> <p><i>Cross-curriculum priorities</i></p> <p>ATSIHC</p>	<p>Experimenting with different elements of dance to develop ideas about their choreographic intent</p> <p>Selecting movement from their improvisations that best communicates their choreographic ideas</p> <p>Recognising that movement may have symbolic meaning within a cultural context</p> <p>Experimenting safely to make dance in a variety of styles</p>

7–8 Content Descriptions	Content Elaborations
<p>8.3 Structure dances using choreographic devices and form</p> <p><i>General capabilities</i> NUM, LIT, CCT, ICT</p>	<p>Selecting, combining, refining and sequencing movement using choreographic devices such as transitions, variation and contrast and choreographic forms such as binary, ternary and narrative</p> <p>Analysing and evaluating the structural choices made in their dance by documenting their process in records such as journals, blogs, and video or audio recording, securing permission where appropriate to analyse and evaluate their choices</p> <p>Reflecting on the creative process of choreography to clarify their choreographic intent and refine their work</p> <p>Changing the order and pattern of dance movement, phrases or sequences using choreographic devices such as chance methods</p>
<p>8.4 Develop and refine a wide range of technical skills safely in style-specific techniques in response to feedback</p> <p><i>General capabilities</i> ICU, PSC</p> <p><i>Cross-curriculum priorities</i> ATSIHC</p>	<p>Improving performance by extending their own movement vocabulary when learning dance styles, for example, modern dance, jazz, ballet</p> <p>Extending technical competence such as control, coordination, accuracy, alignment, balance, flexibility, strength, endurance, articulation when moving in response to self, peer and/or teacher feedback</p> <p>Applying safe dance practice strategies in consideration of their own body and others' capabilities when performing a specific dance style, for example, identifying the musculoskeletal system and linking to alignment</p> <p>Performing dances from different cultures to develop and appreciate music and movements, and demonstrating an awareness of protocols</p>
<p>8.5 Perform with confidence, clarity and expressive skills appropriate to style and/or choreographic intent in a range of dances</p> <p><i>General capabilities</i> NUM, ICU</p> <p><i>Cross-curriculum priorities</i> AAEA, ATSIHC</p>	<p>Identifying and demonstrating distinct stylistic characteristics of dance, for example, body posture and attitude within various styles such as contemporary, musical theatre and hip hop (including Asian examples)</p> <p>Performing with increased confidence, clarity of movement, projection, focus and musicality</p> <p>Linking the application of the elements of dance to the communication of intent in teacher-set dances</p> <p>Experimenting with alternative expressive skills to enhance performance presence and mood, such as facial expression changes between musical theatre</p>

7–8 Content Descriptions	Content Elaborations
	<p>and hip hop style.</p> <p>Respecting the social and cultural values of other performers and the intended audience when performing a range of dances</p> <p>Identifying different rhythmic patterns</p>
<p>8.6 Reflect on and evaluate their strengths and identify areas for improvement as dancers and choreographers</p> <p><i>General capabilities</i> LIT, ICU, PSC, ICT</p>	<p>Seeking feedback from various sources including internet-based technologies to review and make adjustments to the creative processes of choreographing and performing</p> <p>Responding to feedback and taking the initiative to apply new ideas to their own choreography and performance and develop personal goals for improving dance skills</p> <p>Documenting own movement creation processes and identifying areas for improvement in their dance work</p>
<p>8.7 Analyse how choreographers use elements of dance and production elements to communicate intent, using dance terminology</p> <p><i>General capabilities</i> LIT, PSC, CCT, ICT</p>	<p>Deconstructing sections of a dance, for example, identifying and describing recurring movement within sequences and the use of the elements of dance and production elements such as lighting, performance space, music, costume</p> <p>Identifying and interpreting how interrelating elements and choreographic devices and forms such as variation, contrast and transitions are used to communicate intent</p> <p>Expressing responses using descriptive style-specific dance terminology</p> <p>Accessing and researching choreographers' works through real or virtual performances</p>
<p>8.8 Identify and discuss stylistic differences to explore perspectives in a range of dances from Australia, the Asia region and the world</p> <p><i>General capabilities</i> LIT, ICU, PSC, ICT, CCT</p> <p><i>Cross-curriculum priorities</i> ATSIHC, AAEA, SUS</p>	<p>Identifying the distinguishing stylistic features of dance styles</p> <p>Comparing dance styles in different artistic, social, environmental, historical and cultural contexts</p> <p>Observing and identifying stylistic similarities and differences in dance in both traditional and contemporary forms, for example, dances from Aboriginal peoples and Torres Strait Islander peoples and Asian communities</p> <p>Investigating the development of dance styles and the influence of histories, societies, cultures and environments</p>

7–8 Content Descriptions	Content Elaborations
	Recognising ethical issues including acknowledging sources and respecting the intellectual property rights of others in dance

Years 7 and 8 Achievement Standard

By the end of Year 8, students analyse and evaluate, using dance terminology, choreographers' use of the elements of dance, choreographic devices, form and production elements to communicate intent.

Students manipulate the elements of dance, choreographic devices, form and production elements to abstract movement and to structure dances that communicate their choreographic intent. They demonstrate strength, balance, alignment, flexibility, endurance and articulation when performing different dance styles. They communicate choreographic intent demonstrating confidence, clarity of movement, projection, focus and musicality in performance.

Years 9 and 10

Band description 9-10

In Years 9 and 10, students develop knowledge, understanding and skills of dance as an art form through choreography and performance. They make and respond to dance works, working independently or in small groups.

They manipulate combinations of the elements of dance to communicate intent. They discover new movement possibilities and explore personal style to build on their movement vocabulary. They create and develop movement motifs and structure dances using choreographic devices and form to communicate their intent.

They develop proficiency as they refine technical and expressive skills to convey style-specific techniques.

Safe dance practices underlie all experiences in the study of dance.

They develop evaluative skills as they reflect on their own and other choreographers' use of the elements of dance to communicate intent using style-specific terminology. They investigate dance in Australia and make connections to international contexts.

For more information go to Knowledge and skills 9-10 <hyperlink to box below>

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 9–10 <pop-up box>

Body

- body sub-elements applied to specific dance styles

Space

- spatial sub-elements (level, direction, dimension, shape, positive space, negative space, planes, pathways, general and personal space, performance space) applied to specific dance styles used with increasing complexity/combinations and contexts

Time

- time sub-elements (metre, tempo, momentum, accent, duration, phrasing, rhythmic patterns, stillness and beat) applied to specific dance styles and contexts

Dynamics

- dynamic sub-elements (force, energy, movement qualities) applied to specific dance styles and contexts

Relationships

- relationship sub-elements (groupings, spatial relationships, interaction) applied to specific dance styles and contexts

Style-specific movement skills

- dance techniques from different genres and styles

Technical skills

- extending technical competence in control, accuracy, strength, balance, dynamic alignment, placement, flexibility, endurance and articulation

Draft Australian Curriculum: The Arts Foundation to Year 10

draft in progress at 22 February 2013

Knowledge and skills 9–10 <pop-up box>

Expressive skills

- extending confidence, clarity of movement and intention, projection, focus and musicality

Safe dance practice

- knowledge of the structure and function of the musculoskeletal system
- explaining the cause and prevention of common dance injuries
- identifying potential safety hazards in a dance studio or venue

Choreographic devices

- motif
- as appropriate to choreographic intent

Form

- as appropriate to choreographic intent

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- What meanings are intended by the choreographer?

Forms and elements

- How have the elements of space and dynamics been manipulated in your work to convey your ideas?

Societies

- How does the dance relate to the social context in which it was created?

Cultures

- What culturally symbolic movements are evident in this dance?

Histories

- What historical influences have impacted on this dance?

Philosophies and ideologies

- What political statement is this dance work making?

Critical theories

- How are global trends in street dance influencing Australian dance?
- How effectively have ballet conventions been manipulated in this work to communicate meaning?

Psychology

- What emotion did you feel most strongly as you viewed the dance?

Evaluations

- How successful were the dancers in conveying the choreographer's stated intent?

9–10 Content Descriptions	Content Elaborations
<p>10.1 Improvise to find new movement possibilities and explore personal style</p> <p><i>General capabilities</i></p> <p>PSC, CCT, ICU</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA</p>	<p>Extending their movement vocabulary to explore their own stylistic preferences and personal identity</p> <p>Exploring different dance styles including those from other cultures and times as a stimulus for improvisation</p> <p>Developing a personal movement vocabulary by displaying motivation, confidence and commitment to finding new ways of moving combined with personal movement preferences</p> <p>Investigating the work of artists including those from the Asia region and adapting their ideas to create movements that represent a synthesis of influences</p>
<p>10.2 Manipulate combinations of the elements of dance to communicate their choreographic intent and develop a personal style</p> <p><i>General capabilities</i></p> <p>PSC, CCT, ICU</p>	<p>Exploring different combinations of the elements of dance to communicate choreographic intent</p> <p>Making movement choices to reflect their individuality and to clarify their choreographic intent</p> <p>Manipulating a variety of style-specific movements safely to support their intent</p> <p>Regulating own learning and working confidently and independently to set choreographic goals and develop own movement vocabulary and style</p>
<p>10.3 Structure dances using movement motifs, choreographic devices and form</p> <p><i>General capabilities</i></p> <p>NUM, CCT</p>	<p>Developing movement motifs by manipulating the elements of dance to communicate their choreographic intent</p> <p>Selecting choreographic devices and form appropriate to their choreographic intent</p> <p>Documenting their creative process in reflective records</p> <p>Responding to feedback through self-evaluation to vary and modify motifs, structure and form</p> <p>Structuring dance using devices such as chance theory (for example, dice) and changing the order and pattern of dance movement, phrases or sequences</p>
<p>10.4 Refine technical skills to develop proficiency in a variety of genre and style-specific techniques in response to feedback</p>	<p>Performing increasingly complex dances of different genres and styles</p> <p>Refining performance in response to audience feedback and self-reflection through control, accuracy, strength, balance, alignment, flexibility, endurance and articulation</p> <p>Identifying and applying knowledge of the structure and function of the musculoskeletal system to execute movements safely and prevent injury to themselves and others</p>
<p>10.5 Refine expressive skills to interpret and perform a choreographer's intent in a range of genre and style-specific techniques</p>	<p>Performing dances with an awareness of a choreographer's intent and style</p> <p>Focusing on confidence, clarity of the movement, projection and focus to communicate the choreographer's intent</p>

9–10 Content Descriptions	Content Elaborations
<p><i>General capabilities</i> NUM, CCT, PST</p>	<p>Manipulating the elements of dance to interpret a choreographer's style and intent</p> <p>Identifying how expressive skills influence performance, and selecting appropriate expressive skills to sensitively connect with varying social and cultural contexts and audiences</p> <p>Applying different rhythmic patterns</p> <p>Respecting other students' dancing by being an attentive audience member</p>
<p>10.6 Evaluate their own choreography and performance and that of others to inform and refine future work</p> <p><i>General capabilities</i> CCT, PSC, ICT, LIT, EU</p>	<p>Considering the differences between their own subjective evaluations and the feedback received from others to develop objective self-evaluation skills; analysing and evaluating if they have been successful in conveying their choreographic intent</p> <p>Recognising personal capabilities and identifying next steps needed to improve and refine choreographing and performing</p> <p>Responding to feedback from a variety of sources including internet-based technologies to make more informed decisions when evaluating their own dance work</p> <p>Refining their ability to evaluate the quality of their own and others' choreography and performance</p>
<p>10.7 Evaluate a choreographer's use of the elements of dance and production elements to communicate intent using style-specific terminology</p> <p><i>General capabilities</i> PSC, CCT, ICT, LIT, ICU</p>	<p>Creating aesthetic criteria to make evaluations of dance</p> <p>Making objective judgments using criteria</p> <p>Evaluating a choreographer's ability to use the elements effectively to communicate intent</p> <p>Considering the choreographic choices made in relation to movement, costume, music and performance spaces in the dance of different cultures</p>
<p>10.8 Analyse and evaluate a range of past and present dances from Australia and international contexts to explore differing perspectives and enrich their dance making</p> <p><i>General capabilities</i> PSC, CCT, ICT, LIT, ICU</p> <p><i>Cross-curriculum priorities</i> AAEA, SUST</p>	<p>Investigating the influence of Australian dance artists, companies and practices, including Australians of Asian heritage</p> <p>Considering how global trends in dance influence the development of dance in Australia</p> <p>Identifying the impact of media, social and technological changes on dance</p> <p>Identifying how research and new ideas might enhance their own creating and performing practices</p> <p>Exploring dance from different perspectives, for example, analysing philosophies and ideologies that inform dance making in various societies and cultures</p> <p>Investigating the practices and traditions in dance and how people are influenced by their histories, societies, cultures and environments</p>

9–10 Content Descriptions	Content Elaborations

Years 9 and 10 Achievement Standard

By the end of Year 10, students evaluate and reflect on, using genre- and style-specific terminology, their own and other choreographers' use of the elements of dance and production elements to communicate choreographic intent. They analyse and evaluate the impact of international trends on Australian dance in a range of past and present contexts.

Students manipulate combinations of the elements of dance to communicate their choreographic intent. They abstract movement to create movement motifs. They structure dances using choreographic devices, forms and production elements to communicate their choreographic intent. They perform dances with strength, balance, alignment, flexibility, endurance and articulation appropriate to the genre and style. They perform with clarity of movement, projection, focus and musicality to communicate the choreographer's intent.

Drama

Rationale

This rationale complements and extends the rationale for the Arts learning area.

Drama is the expression and exploration of personal, cultural and social worlds through role and situation that engages, entertains and challenges. Students create meaning as drama makers, performers and audiences as they enjoy and analyse their own and others' stories and points of view. Like all art forms drama has the capacity to engage, inspire and enrich all students, exciting the imagination and encouraging students to reach their creative and expressive potential.

Drama enables students to imagine and participate in exploration of their worlds actively using body, gesture, movement, voice and language, individually and collaboratively, taking on roles to explore and depict real and imagined worlds. They create, rehearse, perform and respond using the elements and conventions of drama and emerging and existing technologies available to them.

Students learn to think, move, speak and act with confidence. In making and staging drama they learn how to be focused, innovative and resourceful, collaborate and take on responsibilities for drama presentations. They are excited by exploring their imagination and taking risks in storytelling through role and dramatic action.

Students develop a sense of inquiry and empathy exploring the diversity of drama in the contemporary world and other times, traditions, places and cultures.

Aims

In addition to the overarching aims of the *Australian Curriculum: The Arts*, Drama knowledge, understanding and skills ensure that individually and collaboratively students develop:

- confidence and self-esteem to explore, depict and celebrate human experience, take risks and challenge their own creativity through drama
- knowledge and understanding in controlling, applying and analysing the elements, skills, processes, forms, styles and techniques of drama to engage audiences and create meaning
- a sense of curiosity, aesthetic knowledge, joy and achievement through exploring and playing roles, and imagining situations, actions and ideas as drama makers and audiences
- knowledge and understanding of traditional and contemporary drama as critical and active participants and audiences.

Learning in Drama

When learning in Drama students learn how to make, perform, analyse and respond to drama. Students engage with the fundamental concepts of drama, develop skills, techniques and processes, and use materials as they explore a range of forms, styles and contexts examples of which are provided in the table below.

Through Drama students learn to reflect critically on their own experiences and responses and further their own aesthetic knowledge and preferences. They learn with growing sophistication to express and communicate experiences through and about drama.

Knowledge and skills of Drama

The knowledge [<link to Knowledge box>](#) and skills[<link to Skills box>](#) of drama are the building blocks of drama as an art form. Students engage with knowledge and develop skills, techniques and processes as they explore a range of styles, contexts and materials[<link to Materials box>](#) from a range of viewpoints[<link to Viewpoints in Content Structure >](#).

Knowledge

Practices

- **Elements**

- Role, character and relationships
- Situation
- Voice and movement
- Focus
- Tension
- Space and time
- Language, ideas and dramatic meaning
- Audience

- **Principles**

- Narrative (story)
- Shape and structure through contrast, juxtaposition and other devices

Viewpoints of artists and audiences in relation to the artwork

- contexts – social, cultural, historical
- critical evaluations
- philosophies and ideologies
- critical theories
- institutions
- psychology
- scientific knowledge

Forms

Practices

Learning in Drama is based on two fundamental building blocks: the elements of drama and the ways that narrative shapes and structures dramatic action. The elements of drama work dynamically together to create and focus dramatic action and dramatic meaning. Drama uses movement and voice along with language and ideas to explore roles, characters, relationships and situations. Dramatic action is shaped by dramatic tension, space and time, mood and atmosphere to symbolically present and share human experiences for audiences.

The elements of drama

role, character and relationships	<i>role and character</i> : identification and portrayal of a person's values and attitudes, intentions and actions as imagined relationships, situations and ideas in dramatic action
	<i>relationships</i> : 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's at stake of the roles/characters
voice and movement	<i>voice</i> : using voice expressively to create roles, situations, relationships, atmosphere and symbols
	<i>movement</i> : using facial expression, posture and action in space and time expressively 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	<i>space</i> : the physical space of the performance and audience, fictional space of the dramatic action and the emotional space between characters
	<i>time</i> : 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	<i>language, ideas and dramatic meaning</i> : the choice of linguistic expression and ideas in drama used to create dramatic action
	<i>mood and atmosphere</i> : the feeling or tone of physical space and the dramatic action created by or emerging from the performance
	<i>symbol</i> : associations that occur when something is used to represent something else to reinforce or extend dramatic meaning
audience	experience of participating in the drama as a watcher and listener

The elements of drama are combined to shape the narrative and in turn these elements contribute to the aesthetic effect and dramatic meaning. There is a range of ways of shaping and structuring drama including use of contrast, juxtaposition, cause and effect, linear and episodic plot forms. Narrative is the primary shaping force of drama.

Viewpoints of artists and audiences in relation to the artwork

In both *Making* and *Responding*, students learn that meanings can be generated from different viewpoints [<link to Viewpoints in Content Structure >](#) and that these shift according to different world encounters. As students make, investigate or critique art work [<link to artworks in Content Structure>](#) as artists [<link to artists in Content Structure>](#) and audiences [<link to audiences in Content Structure>](#), they may ask and answer questions to interrogate the artists' meanings and the audiences' interpretations. Meanings and interpretations are informed by contexts of societies, cultures and histories, and an understanding of how elements, materials, skills and processes are used. These questions provide the basis for making informed critical judgments about their own drama and the drama they see as audiences [<link to audiences in Content Structure>](#). The complexity and sophistication of such questions will change across Foundation to Year 10 as students consider the interests and concerns of artists and audiences [<link to audiences in Content Structure>](#) regarding philosophies and ideologies, critical theories, institutions and psychology. The band descriptions include hyperlinks to examples of questions relevant to each band.

Forms

In Drama students are taught the forms of devised and scripted drama.

In all years, students draw on, use and analyse drama forms and styles from a range of historical and cultural contexts. They begin with the forms of drama in their immediate lives and community and identify the purposes of drama. They draw on the histories, traditions and conventions of drama from other places and times including drama from Australia, Aboriginal and Torres Strait Islander cultures, Asia, Western Europe and world cultures. As students learn drama, particularly in secondary schools, they broaden their experiences of particular places and times, forms and representational and presentational styles as a springboard for their making and responding.

In their drama, students use a variety of sources including stories, personal experiences and historical and current events to create meaningful situations and characters. They also draw on their experiences in other Arts subjects and curriculum learning areas.

Skills

Skills

Collaboration and teamwork
Applying principles of design
Interpreting texts, devising and developing scripts

Techniques

Voice – dynamic variation in loudness/softness; pace of speaking; use of pause; pitch appropriate to role, character and dramatic action
Movement – dynamic variation in posture, facial expression; movement using weight, space, time and energy appropriate to role, character and dramatic action

Processes

Dramatic playing
Role playing
Improvising

Play building/devising
Interpreting scripts
Rehearsing and directing,
Responding to drama as audience

The fundamental skills of drama are the capacity to use voice, movement and collaboration to create and sustain roles, characters, relationships and situations that communicate dramatic action and meaning. Students learn to work collaboratively, recognising how imaginative, creative and critically analytic teamwork is central to drama. They interpret texts, devise drama and develop scripts.

In their drama, students develop their understanding of the processes of dramatic playing, role-playing, improvising, process drama, play building, interpreting scripts, rehearsing and directing, and responding to drama as audience. As students progress, particularly in the secondary school, they add specific skills and processes of drama practice: acting, directing, scriptwriting, dramaturgy, designing, producing and managing and critical analysis.

Materials

Voice

Body

Production elements: Props, costumes, lighting, sound and staging equipment, performance spaces

The fundamental materials of drama are the voice and body in a performance space. Spaces of performance, in schools, begin with a simple marking out of the space for the actors and space for the audience and do not rely, particularly in the primary years, on dedicated theatre spaces. As students work in drama they use design elements including props (properties), costumes, lighting, sound and staging equipment.

Arts Knowledge: Drama

In Drama, students physically inhabit an imagined role in a situation. By being in role and responding to role, students explore behaviour in the symbolic form of dramatic storytelling and dramatic action. In purposeful play students' exploration of role sharpens their perceptions, and enables personal expression and response and the growth of intellectual and emotional capacity, specifically to feel and manage empathy. As audiences students learn to critically respond to and contextualise the dramatic action and stories they view and perceive.

Creating, performing and viewing drama enables the exploration of ideas and feelings. The exploration of dramatic forms and styles and associated cultural, social and historical contexts diversifies students' expression and understanding of their experience of their world.

Foundation to Year 2

F-2 Band description

In Foundation to Year 2, students make and respond to drama independently, with their classmates and their teachers.

They make drama collaboratively by taking on roles and creating imagined situations shaped by the (introductory) elements of drama, role and relationships, situation, voice and movement, focus, tension and audience.

They engage in purposeful imaginative play and dramatic situations.

They respond to their own and their classmates' drama and talk about associations with their own experience (personal viewpoints) and the effects of the drama works (contexts).

They understand that the combination of elements of drama form the basis of ways to shape and structure drama (principles).

For more information go to [Knowledge and skills F-2 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills F-2 <pop-up box>

In this band students **are introduced to** the elements of drama:

role and **relationships**: taking on the point of view of a fictional character and listening and responding in role to others in role

situation: establishing a fictional setting and relating to it in role

voice and **movement**: using voice (for example, varying loudness/softness, pace and pitch) and body language (for example, posture, gestures, facial expression) to create role and situation

focus: identifying the main idea of the drama

tension: being aware of a sense of mystery or a problem to be solved

audience: recognising that the purpose of drama is to share it for others.

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- What do you want your audience to think about your drama?
- What did this drama make you think about?
- How did you feel when making/watching the drama?

Forms and elements

- How did the performers use their voices?
- What sort of movements did the performers use?
- What voice and movement have you noticed in others' performances that you might consider in making your own drama and why?
- What did you think was going to happen next in the drama?

Societies and cultures

- Why are these people making drama?
- Where are they making drama?

Evaluations

- What did you like best in the drama? Why?

F–2 Content Descriptions	Content Elaborations
<p>2.1 Work with others collaboratively to explore role and dramatic action in dramatic play, improvisation and process drama</p> <p><i>General capabilities</i></p> <p>EU, LIT, CCT, PSC</p> <p><i>Cross-curriculum priorities</i></p> <p>SUST</p>	<p>Taking part in purposeful dramatic play focusing on experiencing the roles and situations they create</p> <p>Taking turns in offering and accepting ideas, and staying in role in short improvisations</p> <p>Participating in whole group teacher-led process drama and role playing</p> <p>Offering reasons for, understanding and accepting different people's opinions in drama</p>
<p>2.2 Use voice, facial expression, movement and space to imagine and establish role and situation</p> <p><i>General capabilities</i></p> <p>LIT, NUM, CCT, PSC</p>	<p>Communicating verbally by using the voice to explore and show role and situation</p> <p>Speaking so that others can hear them in the drama</p> <p>Communicating non-verbally by using facial expression and movement to explore and show role and situation</p> <p>Showing a clear understanding of the difference between their performance spaces and audience spaces</p> <p>Using space to create shapes and images in drama</p> <p>Manipulating objects, puppets and 2D images to create stories</p>
<p>2.3 Create, plan and sequence ideas and stories in drama to experience and communicate feelings</p> <p><i>General capabilities</i></p> <p>ICT, LIT, NUM, CCT, PSC, ICU</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA, SUST</p>	<p>Applying story structures — setting the scene, linked action and ending — in their drama</p> <p>Following cues to link action, ideas and stories in their drama</p> <p>Sharing their drama with other students</p> <p>Listening to and watching the drama of other students attentively</p> <p>Including other art forms in their drama and using available software and technologies to mind map and develop ideas and stories</p>
<p>2.4 Recognise and share their</p>	<p>Talking about how they used their voices and movements</p>

F–2 Content Descriptions	Content Elaborations
<p>responses to and understanding of what happens in the drama and perspectives on where and why drama happens</p> <p><i>General capabilities</i></p> <p>LIT, CCT, PSC, ICU</p> <p><i>Cross-curriculum priorities</i></p> <p>ATSIHC, AAEA</p>	<p>and space in drama</p> <p>Talking about how they saw and heard other students use their voices and movements and space</p> <p>Identifying where they might see and hear drama in their lives and communities</p> <p>Talking with their teacher about what makes drama a distinctive art form and why people use drama</p> <p>Connecting to drama experiences through available digital access</p> <p>Exploring how Aboriginal and Torres Strait Islander peoples express their cultural knowledge through drama</p> <p>Understanding through drama that people have different feelings about the world based on their experiences of the environment and other people</p>

Foundation to Year 2 Achievement Standard

By the end of Year 2, students present role in given situations through dramatic play, improvisation and process drama. They use facial expression, space and movement and clear voices to communicate role and dramatic action. They work with others to offer and accept ideas when playing role in drama and when planning drama.

Students describe what happens in the drama they make and watch. They identify where and why there is drama.

Years 3 and 4

3-4 Band description

In Years 3 and 4, students make and respond to drama works independently, with their classmates, their teachers and community.

They use the elements of drama (in addition to role and relationships, situation, voice and movement, focus, tension and audience they add character, time and space, language, ideas and dramatic action) and narrative structure to build the action and roles in a variety of situations.

They extend their understanding of improvisation processes through offering, accepting and extending their ideas in roles and situations.

They use processes of selecting improvisation and shaping them in group-devised drama.

They perform drama for familiar audiences and reflect on their own drama making.

They talk and write about the drama they see and hear as audiences and discuss the meaning and purpose of features in various drama works including the viewpoints of meanings and interpretations, forms and elements, societies and cultures and evaluations.

For more information go to [Knowledge and skills 3-4 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 3–4 <pop-up box>

In this band students **build** on the elements of drama introduced in the Foundation to Year2 band:

role, character and relationships: adopting a role and maintaining focus in role; communicating character traits; developing relationships between characters in a drama (for example, using dialogue to show relationships)

situation: establishing a fictional setting using time and space; exploring how drama uses story structures

voice and movement: varying voice (for example, clarity, pace, volume, projection) and movement and gesture to create belief in character and situation

focus: framing point of view, situation and characters in drama

tension: factors that contribute to tension or mystery in a drama

time and space: establishing a clear setting and sense of time to create belief in the drama

language, ideas and dramatic action: central ideas or themes that give drama consistency

audience: shaping drama for others using story structures.

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- What is the story and the ideas in the drama you watch and listen to?
- Which of the characters do you identify with?
- What relationships and situations do you recognise (or not recognise)?

Forms and elements

- How did the drama begin? Develop? Conclude?
- How did the performers vary their voices, movement and gestures to create and

share believable characters?

- How are elements of drama such as role, situation, time and place part of the action?
- What is the dramatic tension developed in the drama?

Societies and cultures

- What features and ideas in the drama come from other cultures, times and places? How have you used these ideas and features in your own drama?
- Why do you think people from all different cultures make and respond to drama?

Evaluations

How well did you collaborate to make drama?

What worked best in the drama?

3–4 Content Descriptions	Content Elaborations
<p>4.1 Offer, accept and negotiate roles and situations using empathy in improvisations and devised drama to explore and focus ideas and narrative structures</p> <p><i>General capabilities</i></p> <p>PSC, CCT, ICU, LIT</p>	<p>Taking on and experiencing a range of roles and situations that they initiate and develop</p> <p>Making improvisations that explore issues and ideas using empathy</p> <p>Shaping improvisations using elements of drama and the principles of stories — establishing time and place and the roles and characters in the drama</p> <p>Sustaining improvisations and process dramas including managing tension, and creating dramatic meaning</p>
<p>4.2 Use voice, body, movement and language to sustain role and relationships and create dramatic action with a sense of time and place</p> <p><i>General capabilities</i></p> <p>ICU, NUM, LIT</p>	<p>Varying the loudness/softness, pace and pitch of their voices to create role and situations, time and place</p> <p>Varying their facial expressions and movements to create roles and situations</p> <p>Varying language — choice of words, expressions and tone — to create roles and situations</p> <p>Showing sensory and spatial awareness when creating dramatic action</p> <p>Exploring and understanding personal and cultural body language and gesture</p> <p>Exploring their cultural body language and gestures</p>
<p>4.3 Shape and perform dramatic action using narrative structures and tension in devised and short scripted drama</p> <p><i>General capabilities</i></p> <p>CCT, ICT, NUM, LIT</p> <p><i>Cross-curriculum priorities</i></p>	<p>Applying story structures in their drama— roles and events linked through cause and effect and dramatic tension</p> <p>Performing their improvised sections of process drama and play building</p> <p>Sharing with others dramatic action that is structured through dramatic tension in real and virtual spaces</p> <p>Performing short scripted drama with a sense of role, situation and</p>

3–4 Content Descriptions	Content Elaborations
AAEA	<p>dramatic tension</p> <p>Planning and rehearsing their drama for a live or virtual performance</p> <p>Exploring dramatic traditions and practices from one or more Asian societies in their drama</p> <p>Responding as an audience member</p>
<p>4.4 Identify and comment on intended meanings and features of the dramatic action, characters, ideas and viewpoints of their own drama and drama from other contexts</p> <p><i>General capabilities</i></p> <p>PSC, CCT, ICT, ICU, LIT</p> <p><i>Cross-curriculum priorities</i></p> <p>ATSIHC</p>	<p>Talking and writing about their intended meanings in their own drama</p> <p>Talking and writing about the ideas and features of their own drama and the drama of others</p> <p>Identifying the use of the elements of drama to make dramatic action, characters and ideas</p> <p>Talking and writing about their understanding of the meanings of other people’s drama — including drama they see performed by other students in real and virtual spaces and by visiting theatre performers</p> <p>Identifying features and use of the elements of drama from other places and times — including Aboriginal and Torres Strait Islander drama</p> <p>Understanding that social and cultural backgrounds explain how and why different groups identify with their local environment, other people and particular cultural celebrations to create drama</p> <p>Identifying how role and building and maintaining personal relationships are explored and established in drama</p>

Years 3 and 4 Achievement Standard

By the end of Year 4, students present and maintain role for a range of roles and relationships in situations in improvisations, devised and scripted drama. They demonstrate varied use of movement, voice and language. They communicate roles and dramatic action that demonstrate a sense of time and place. They negotiate with others to shape and perform dramatic action that includes introduced and resolved tension and narrative structures.

Students identify the features of their own and others’ drama and drama from other contexts.

Years 5 and 6

Band description 5-6

In Years 5 and 6, students make and respond to drama works independently, with their classmates, teachers and community.

They use the elements of drama (role, character and relationships, situation, voice and movement, focus, tension, time and space, language, ideas and dramatic action, mood and atmosphere and audience), and skills and techniques of movement and voice to sustain characters and dramatic action.

They extend their understanding of the forms of improvisation and group devising processes through offering, accepting and extending their ideas to shape dramatic action.

They interpret and perform scripted drama with clear intention and rehearse to develop and refine drama for performance.

They discuss features, content and meaning in drama they perform and view including the viewpoints of meanings and interpretations, forms and elements, societies and cultures and evaluations.

They identify how the elements of drama are used to create meaning in their own and others' drama works.

For more information go to [Knowledge and skills 5-6 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 5–6 <pop-up box>

In this band students **extend** their knowledge and understanding of the elements of drama: **role, character and relationships**: creating the inner and outer world of a character; differentiating between characters and stereotypes; analysing and portraying how relationships influence character development

situation: sustaining a fictional setting using time and space

voice and movement: varying voice (for example, clarity, pace, volume, projection) and 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 using sound, light and technology to heighten tension/suspense

time and space: 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.

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- What did the performer intend audiences to experience and understand from the drama?

Knowledge and skills 5–6 <pop-up box>

- Why did you make this drama?

Forms and elements

- How is the voice, movement, gesture and the body used to represent a character, situation or idea?
- How did the performers use the elements of drama?
- How can the devised drama be developed to communicate meaning?

Societies and cultures

- What are the traditions, customs and conventions of this drama?
- How does this drama draw from other cultures, times and places?
- How have you used drama of other times, places and cultures in your own drama?

Evaluations

- How did the performers use the elements of drama effectively?
- For what purposes did they make drama?
- What evidence supports your judgment about the drama?

5–6 Content Descriptions	Content Elaborations
<p>6.1 Develop characters and situations using empathy and distance, to explore dramatic action in improvisations, play building and scripted drama</p> <p><i>General capabilities</i></p> <p>ICU, EU, PSC, LIT, ICT, CCT</p> <p><i>Cross-curriculum priorities</i></p> <p>ATSIHC, AAEA</p>	<p>Moving from creating roles to developing characters and relationships in drama</p> <p>Leading improvisation and process dramas through collaboration and inclusion</p> <p>Exploring characters and situations and imagined feelings with empathy and distance in improvisations, play building and scripted drama</p> <p>Identifying and exploring different ways that dramatic action is created</p> <p>Comparing different ways improvisation and scripted drama create characters and action</p> <p>Exploring intercultural communication by considering perspectives, exploring responses and challenging stereotypes</p> <p>Using available software and applications to plan for play building and to create scripts</p>
<p>6.2 Make choices about skills and techniques of voice and movement to create character, mood and atmosphere and focus dramatic action</p> <p><i>General capabilities</i></p> <p>ICU, PSC, LIT, CCT</p>	<p>Varying use of voice — projection, use of dynamics, pace, pause and pitch — to create and communicate characters' intentions</p> <p>Varying the way students move in character and situations</p> <p>Adjusting the weight (heaviness or lightness of movement), speed, use of stillness, levels and movement through space to focus character, situation and create dramatic action</p> <p>Varying voice and movement to show mood and atmosphere, and to create images, effects and an engaging delivery</p>

5–6 Content Descriptions	Content Elaborations
	<p>Using voice and movement in drama to identify possibilities for characters, explain different perspectives, elicit empathy and illustrate the impact of stereotypes in drama</p> <p>Writing down ideas, notes and moves in shorthand as a blueprint for interpreting text, character and dramatic action</p> <p>Creating characters and their relationships by interacting and negotiating with others and interpreting scripts</p>
<p>6.3 Rehearse and perform drama that develops narrative, drives dramatic tension, and uses performance styles and simple design elements to engage an audience of classmates and others</p> <p><i>General capabilities</i></p> <p>ICU, EU, PSC, LIT, NUM, ICT, CCT</p> <p><i>Cross-curriculum priorities</i></p> <p>SUST</p>	<p>Creating narrative and tension to communicate dramatic meaning</p> <p>Exploring and applying different performance styles, and drawing on drama from other places and times as sources of ideas in their own drama, with consideration of any protocols for example use of stock characters in farce</p> <p>Remembering lines, moves and cues</p> <p>Showing understanding of the purpose of rehearsing drama and the need for collaboration and group work</p> <p>Choosing props, costumes, instruments and available technologies such as light, sound and multimedia to enhance dramatic action</p> <p>Interpreting diagrams and locations, and using proximity and directional stage language in performance spaces, and costing aspects of production</p> <p>Considering the place of a real or virtual audience and their effect on the performance</p> <p>Considering protocols for particular performance styles and traditions such as Aboriginal and Torres Strait Islander customary practices</p>
<p>6.4 Make judgments and describe how dramatic action is created and analyse how performance styles, perspectives and contexts contribute to their own drama and drama from other cultures, times and places</p> <p><i>General capabilities</i></p> <p>ICU, EU, PSC, LIT, CCT</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA</p>	<p>Reviewing their own drama, outlining how they used elements of drama and narrative structures and the consequences of collaborative processes</p> <p>Identifying and discussing different performance styles and the portrayal of different roles and relationships in the drama</p> <p>Talking and writing about drama from other places and times and how it might or does contribute to their own drama and how cultural understandings shape meanings in drama</p> <p>Identifying the features of drama from other contexts — including investigating traditional and contemporary drama from Asia</p> <p>Understanding the drama of Aboriginal and Torres Strait Islander peoples is unique to the country and/or place of a particular group or groups, and are diverse in their response to multiple influences</p>

Years 5 and 6 Achievement Standard

By the end of Year 6, students develop and present roles and characters in situations through improvisations, playbuilding and scripted drama. They make choices about movement and voice techniques to communicate characters, and mood and atmosphere to create dramatic action. They collaborate with others to create, focus, and perform dramatic action using tension and narrative to engage an audience.

Students analyse and make judgments about how dramatic action is created in their own and others' drama, and how drama from other cultures, times and places is part of their own drama making.

Draft

Years 7 and 8

Band description 7-8

In Years 7 and 8, students develop knowledge, understanding and skills about drama through the processes of improvisation, devising drama, working with scripted drama, rehearsal and performance.

They make and respond to drama works independently and collaboratively with their classmates, teachers and community.

They explore and combine the elements of drama (role, character and relationships, situation, voice and movement, focus, tension, time and space, language, ideas and dramatic action, mood and atmosphere and audience) to develop tension, focus dramatic action and shape meaning.

They perform drama, developing expressive skills and techniques in voice and movement.

They explore how dramatic forms and performance styles create meaning.

They understand the rudiments of direction.

They describe and explain how the elements of drama are used to create meaning in their own and others' drama works.

They discuss their observations about features of their own and others' drama works and performances and develop awareness of cultural, social and ethical contexts for drama. They address the viewpoints of meanings and interpretations, forms and elements, societies and cultures and evaluations.

For more information go to [Knowledge and skills 7-8 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 7–8 <pop-up box>

In this band students **consolidate** and **extend** their knowledge and understanding of the elements of drama:

role, character and relationships: maintaining commitment to role; exploring motivations and various facets of multidimensional characters; developing and analysing multidimensional relationships in the drama

situation: improvising with/adapting available materials to establish setting; using conventions of story in drama

voice and movement: sustain belief in character and situation through voice and movement; revealing character and situation through the use of voice, movement/blocking and props

focus: using a range of devices and effects to highlight specific aspects of the performance for the audience

tension: using foreshadowing and information withholding to create suspense focus and emphasis

time and space: using rhythm and pace to enhance drama; using proxemics, 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: 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: using narrative and non-narrative dramatic forms and production elements to shape and

Knowledge and skills 7–8 <pop-up box>

sustain drama for formal and informal audiences.

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- What were the actor/director's intentions in this drama?
- What are your intentions in the drama you are making?
- What ideas did you think the drama expressed?
- How did you engage with the drama?

Elements, materials, skills and processes

- What elements, forms and styles have been used?
- How have the elements and materials been used and organised to create meaning in different forms and styles?
- What elements, forms and styles are you using in your drama and why?

Contexts

- What is the cultural context in which the drama was developed, or in which it is viewed, and what does it signify?
- How does this drama relate to its social context and that of its makers and audiences?
- What are the appropriate protocols for viewing Aboriginal and Torres Strait Islander drama and other culturally specific performance?
- What historical forces and influences are evident in the drama?
- How does this style of drama vary from those seen in other traditions and other parts of the world?

Evaluations

- How successful was the director in expressing the intent clearly to the audience?
- How well did the performers create role or character and use expressive skills?

7–8 Content Descriptions	Content Elaborations
<p>8.1 Combine the elements of drama in devised and scripted drama to explore and develop issues, ideas and themes,</p> <p><i>General capabilities</i> LIT, ICU, CCT</p>	<p>Investigating and researching as starting points for drama</p> <p>Working with different combinations of elements to create and sustain dramatic situations and show contrast</p> <p>Experimenting with linear and non-linear narrative to focus dramatic action and tension</p>
<p>8.2 Develop roles and characters consistent with situation, dramatic forms and performance styles to convey status, relationships and intentions</p> <p><i>General capabilities</i> LIT, ICU, PSC, CCT</p>	<p>Developing performance styles and conventions of dramatic forms according to their established conventions and traditions</p> <p>Managing emotions and empathy</p> <p>Understanding and managing the underlying dramatic structure</p> <p>Understanding human behaviour, emotions and empathy to convey roles and characters</p> <p>Create role and character by understanding and managing the underlying structure and intent of the drama</p>

7–8 Content Descriptions	Content Elaborations
<p>8.3 Develop and use expressive skills in voice and movement to communicate language, ideas and dramatic action in different performance styles and conventions</p> <p><i>General capabilities</i></p> <p>LIT, ICU, PSC</p>	<p>Developing and refining vocal qualities of audibility, clarity and contrast through control of pace, pitch, dynamics and use of pause and silence</p> <p>Refining use of the body to communicate, through movement and stillness, realistic and non-realistic movement, and exploring ways to transition between scenes</p> <p>Employing voice and movement appropriate to situation and manipulating space and time in dramatic action to heighten tension, focus action and shape meaning in a scripted drama</p> <p>Adapting facial expression, posture, gesture, movement and voice (including accent) to portray age, power and disposition in a specific performance style</p> <p>Expressing and experiencing character relationships through vocal dynamics and tone, eye contact, proximity and space</p>
<p>8.4 Plan, rehearse and perform drama, exploring ways to communicate and refine dramatic meaning and theatrical effect for an audience</p> <p><i>General capabilities</i></p> <p>LIT, ICU, PSC, ICT</p>	<p>Planning, organising and rehearsing dramatic action to stage devised and scripted drama</p> <p>Correcting and refining rehearsal processes in response to feedback</p> <p>Collaborating in rehearsing, staging and drama for a clear and intended purpose and effect</p> <p>Devising and scripting drama</p>
<p>8.5 Interpret, direct and use design elements to shape and focus dramatic meaning for an audience</p> <p><i>General capabilities</i></p> <p>NUM, LIT, PSC, CCT, ICT</p>	<p>Exploring theatrical impact of design elements such as props, costumes, music, masks, costumes, found sound sources, electronic sound sources and percussion instruments</p> <p>Applying effective group work skills to negotiate different perspectives on an issue, script or setting</p> <p>Using multimedia including 2D and 4D images and technology to create and enhance dramatic effect and meaning</p> <p>Exploring the intent of direction and interpretation of drama</p>
<p>8.6 Identify and analyse how the elements of drama have been combined in devised and scripted drama to convey different forms and performance styles and dramatic meaning</p> <p><i>General capabilities</i></p> <p>LIT, ICU, PSC, CCT</p>	<p>Identifying and analysing how the elements of drama are combined to focus and drive the dramatic action for an audience</p> <p>Identifying and analysing how the elements of drama are used in the historical and contemporary conventions of particular forms and styles</p> <p>Discussing how the elements of drama have been used in a performance they have seen</p>
<p>8.7 Identify and connect specific features and purposes of drama from their own and other times and cultures, Australia, Asia and the world, to explore viewpoints</p>	<p>Identifying the social, historical and cultural contexts of the forms and styles represented in their own drama making</p> <p>Locating and exploring specific examples of contemporary Australian, Asian and other world drama</p>

7–8 Content Descriptions	Content Elaborations
and enrich their drama making <i>General capabilities</i> LIT, ICU, PSC	Describing the role of drama in different cultures

Years 7 and 8 Achievement Standard

By the end of Year 8, students develop a variety of roles and characters consistent with situation through devised and scripted drama in different performance styles and conventions. They use expressive skills and techniques in movement and voice to convey status, relationships and intentions and shape dramatic action. They collaborate with others to devise, interpret and stage drama, using the elements of drama, narrative and structure to control meaning. They develop performance skills and use design elements to shape and focus theatrical effect for an audience.

Students analyse how the elements of drama are combined and controlled in different forms and performance styles. They make informed observations and decisions about creating and interpreting dramatic meaning in drama processes and performances. They use and describe stylistic features of drama they experience from contemporary and historical, cultural and social contexts.

Years 9 and 10

Band description 9-10

In Years 9 and 10, students develop knowledge, understanding and skills about drama as an art form through improvisation, scripted drama, rehearsal and performance.

They make and respond to drama works independently, with their peers, teachers and community.

They manipulate the elements of drama and narrative structures to shape tension, dramatic action and convey text and subtext.

They perform drama works, developing relationships, status, physical and psychological aspects of roles/characters and refining expressive skills in voice and movement for different forms, styles and audiences

They apply design elements in theatre production work.

They direct short sequences of group-devised and scripted drama.

They respond to their own, their peers' and others' drama works.

They critically evaluate experiences of drama making, performing and responding and analyse how meaning is created through dramatic action in different forms and styles. They critically respond to drama through the viewpoints of meanings and interpretations, forms and elements, societies and cultures and evaluations. They address philosophies and ideologies, critical theories, institutions and psychology

For more information go to [Knowledge and skills 9-10](#) <hyperlink to box below>

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 9–10 <pop-up box>

In this band students **refine** and **extend** their knowledge and understanding of the elements of drama:

role, character and relationships: 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: using props, costumes and furniture to establish situation; using conventions of story in drama

voice and movement: sustain belief in character and situation through voice and movement: revealing character and situation through the use of voice, movement/blocking and props

focus: using a range of devices and effects to highlight the central themes for an audience; making deliberate artistic choices to sharpen focus

tension: using various stage effects to produce specific audience reactions through tension

time and space: 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: 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: modifying production elements to suit different audiences.

Examples of key questions and level of complexity for this band:

Knowledge and skills 9–10 <pop-up box>

Meanings and interpretations

- What personal meaning is intended?
- What political statement is this work making?
- How have you used critical theories about drama to make your own drama?
- What emotion was most strongly felt as you viewed the drama?

Elements, materials, skills and processes

- How have the elements of drama been used in your work to convey your ideas?
- How are materials manipulated in this drama?
- How have the director and performers shaped skills and processes to make and communicate meaning?

Contexts

- How does the drama relate to its social context in which it was created?
- What culturally symbolic movements are evident in this drama?
- What historical influences have impacted on this drama?
- How are global trends in drama influencing Australian drama?

Evaluations

- How successful were the actors and director in conveying the playwright's stated intent?

Philosophies and ideologies, critical theories, institutions and psychology

How has drama theory been used in creating and performing this text?

9–10 Content Descriptions	Content Elaborations
<p>9.1 Experiment with elements of drama and narrative structure to develop ideas, and explore subtext to shape devised and scripted drama</p> <p><i>General capabilities</i> CCT</p>	<p>Communicating meaning through realistic and non-realistic performance styles and dramatic forms by manipulating the elements of drama</p> <p>Establishing aspects of the dramatic action as symbolic, such as a suitcase being a person's memories, a light symbolising hope</p> <p>Exploring the implied, underlying aspects of character and dramatic action.</p>
<p>9.2 Develop and convey the physical and psychological aspects of roles and characters consistent with given circumstances and intentions in dramatic forms and performance styles</p> <p><i>General capabilities</i> CCT</p>	<p>Analysing and creating performance of text and subtext, dramatic tension, atmosphere and mood based on the story, setting, dialogue and stage directions</p> <p>Applying the conventions of particular forms and performance styles</p>
<p>9.3 Develop and refine the expressive capacity of voice and movement to communicate language, ideas and dramatic action in a range of forms, styles</p>	<p>Conveying through voice and movement the tensions in stories, ideas, characters, relationships, actions and dialogue to engage audience expectations</p> <p>Focusing and strengthening the dramatic action by manipulating pace</p>

9–10 Content Descriptions	Content Elaborations
<p>and performance spaces</p> <p><i>General capabilities</i></p> <p>PSC, CCT</p>	<p>in movement and dialogue, cues, vocal tone, physical proximity between characters and transitions</p> <p>Learning the basic components of interpreting texts and contexts and directing</p>
<p>9.4 Rehearse and perform drama to refine performance skills and engage an audience with the meaning, structure, tension and aesthetic effect of dramatic action, forms and performance styles</p> <p><i>General capabilities</i></p> <p>PSC, CCT</p>	<p>Adapting expressive voice and movement skills for performance of different forms and styles and to enhance actor-audience relationships</p> <p>Manipulating the performance space to communicate dramatic meaning and sense of style for an audience</p> <p>Exploring realistic, non-realistic, innovative and hybrid dramatic forms and performance styles</p> <p>Exploring, reworking and refining the dramatic action through rehearsal and honing expressive performance skills for effective audience engagement</p>
<p>9.5 Interpret text, direct actors and shape design elements to unify dramatic meaning for an audience</p> <p><i>General capabilities</i></p> <p>PSC, CCT, ICT</p>	<p>Collaborating as a member of a drama team by directing the blocking and staging of dramatic action to communicate intended meaning(s) for an audience</p> <p>Collaborating to undertake responsibilities in interpreting, rehearsing and performing drama such as stage manager, designer, etc.</p> <p>Exploring the impact of design elements and technology on dramatic meaning using costumes, props, sound, multimedia and lighting</p> <p>Taking part in a range of roles in sustained production work</p>
<p>9.6 Analyse and evaluate how the elements of drama, forms and performance styles in devised and scripted drama convey meaning and aesthetic effect</p> <p><i>General capabilities</i></p> <p>CCT</p>	<p>Analysing and evaluating how the elements of drama are manipulated to focus the dramatic action for audiences</p> <p>Analysing and evaluating how the features and conventions of forms and styles of drama create dramatic meaning and theatrical effect</p> <p>Evaluating how ideas and emotions shape the expressive qualities and staging of forms and styles in their own and others' drama</p>
<p>9.7 Analyse and evaluate specific practices and contexts of drama from their own and other times and cultures, Australia, Asia and the world, to explore viewpoints and enrich their drama making</p> <p><i>General capabilities</i></p> <p>CCT</p>	<p>Relating conventions from past forms and styles to their own drama ideas and contemporary practice</p> <p>Identifying and describing the actor–audience relationship in different dramatic contexts, forms and styles</p> <p>Linking drama conventions of different forms and styles with purposes, origins and contexts</p>

Years 9 and 10 Achievement Standard

By the end of Year 10, students develop a range of roles and characters consistent with given circumstances and intentions through devised and scripted drama in a range of forms, styles and

performance spaces. They refine expressive skills in voice and movement to convey physical and psychological understandings and control of the dramatic action. They collaborate with others to plan, direct, produce, rehearse and refine performances, using the elements of drama, narrative and structures to manipulate meaning. They refine performance skills, shape design elements, and interpret and make choices in directing and acting to engage audiences with unified dramatic meaning.

Students critically analyse how effectively the elements of drama, forms and performance styles convey meaning and aesthetic effect. They justify and explain choices when creating and interpreting dramatic meaning in drama processes, forms and performances. They use and evaluate drama practices they experience from a variety of contemporary and historical, cultural and social contexts.

Draft

Media Arts

Rationale

This rationale complements and extends the rationale for the Arts learning area.

Media Arts involves creating representations of the world and telling stories through communications technologies such as television, film, video, newspapers, radio, video games, the internet and mobile media. Media Arts connects audiences, purposes and ideas exploring concepts and viewpoints through the creative use of materials and technologies. Like all art forms media arts has the capacity to engage, inspire and enrich all students, exciting the imagination and encouraging students to reach their creative and expressive potential.

Media Arts enables students to create and communicate representations of diverse worlds and investigate the impact and influence of media artworks on those worlds, both individually and collaboratively. As an art form evolving in the twenty-first century Media Arts enables students to use existing and emerging technologies as they explore the language of imagery, text and sound to create and communicate meaning as they participate in, experiment with and interpret diverse cultures and communications practices.

Students learn to be critically aware of ways that the media are culturally used and negotiated, dynamic and central to the way they make sense of the world and of themselves. They learn to interpret, analyse and develop media practice through their media arts making experiences. They are inspired to imagine, collaborate and take on responsibilities in planning, designing and producing media artworks.

Students explore and interpret diverse and dynamic cultural, social, historical and institutional factors that shape contemporary communication through media technologies and globally networked communications.

Aims

In addition to the overarching aims for the Australian Curriculum: The Arts, Media Arts more specifically aims to develop the knowledge, understanding and skills to ensure that, individually and collaboratively, students develop:

- enjoyment and confidence to participate in, experiment with and interpret the media rich culture and communications practices that surround them
- knowledge, understanding and skills in media arts through creative and critical thinking, exploring perspectives in media as producers and consumers
- aesthetic knowledge and a sense of curiosity and discovery as they explore imagery, text and sound to express ideas, concepts and stories for different audiences
- knowledge and understanding of their active role across existing and evolving local and global media cultures.

Learning in Media Arts

In Media Arts students learn to engage with communication technologies and cross-disciplinary art-forms to design, produce, distribute and interact with a range of print, audio, screen-based or hybrid artworks. Students explore, view, analyse and participate in media culture from a range of viewpoints and contexts. They acquire skills and processes to work in a range of forms and styles. Students learn to reflect critically on their own and others' media arts experiences and evaluate media artworks, cultures and contexts. They express, conceptualise and communicate through their media artworks with increasing complexity and aesthetic understanding.

Knowledge and skills of media arts

The [knowledge <link to Knowledge box>](#) and [skills <link to skills box>](#) of media arts are the building blocks of media arts as an art form. Students engage with the key concepts, technical and symbolic elements and story principles and develop skills, techniques and processes as they explore a range of styles, contexts and materials from a range of [viewpoints <link to Viewpoints in Content Structure >](#).

Knowledge

<p>Key concepts</p> <p>Representation Languages Technologies Audience Institutions</p> <p>Technical and symbolic elements</p> <p>composition space time movement sound lighting</p> <p>Story Principles</p> <p>structure intent characters setting points of view genre conventions</p>	<p>Viewpoints of artists and audiences in relation to the artwork</p> <ul style="list-style-type: none"> • contexts – social, cultural, historical • critical evaluations • philosophies and ideologies • critical theories • institutions • psychology • scientific knowledge <p>Forms include:</p> <ul style="list-style-type: none"> • film • news report • documentary • advertisement • music video • animation • video games <p>and/or a convergence of these</p>
--	---

Key concepts

In Media Arts students explore key concepts, story principles and technical and symbolic elements to create and analyse media artworks for diverse purposes and audiences. Five interrelated concepts provide a framework for students to create and analyse media artworks. The five concepts explore how media artworks are representations, that is constructed realities, of the world communicated through languages and technology for an audience in community and institutional contexts.

representation	<p>The act of representing people, places and times, shared social values and beliefs through images, sounds and text, or a combination of these. The representations are a constructed reality.</p> <p>Stories are used as a way to structure representations and are constructed using a number of principles including intent, structures, characters, setting, points of view and genre conventions. Note, these principles are referred to as 'story principles' in this curriculum.</p>
languages	<p>Language refers to the system of signs or symbols that media artworks use to communicate ideas and stories. The language system to communicate is a combination of symbolic codes and the technical form of media arts technologies. The language systems of media artworks use and control technical and symbolic elements to communicate meaning. Technical and symbolic elements common to media forms include composition, space, time, movement, sound and lighting.</p>
technologies	<p>The tools and processes which are essential for producing, accessing and distributing media.</p>
institutions	<p>The individuals, communities and organisations that influence, enable and constrain media production and use. Institutions are framed by the social, historical and cultural context.</p>
audience	<p>Audiences for whom media artworks are made and who respond as consumers, citizens and creative individuals. Audiences engage and interact based on expectation and experience.</p>

Viewpoints of artists and audiences in relation to the artwork

In both *Making* and *Responding*, students learn that meanings can be generated from different viewpoints [<link to Viewpoints in Content Structure >](#) and that these shift according to different world encounters. As students make, investigate or critique artworks [<link to artworks in Content Structure >](#), as artists [<link to artists in Content Structure >](#) and audiences [<link to audiences in Content Structure >](#), they may ask and answer questions to interrogate the artists' meanings and the audiences' interpretations. Meanings and interpretations are informed by contexts of

societies, cultures and histories, and an understanding of how elements, materials, skills and processes are used. These questions provide the basis for making informed critical judgments about their own media artworks and the media artworks they see, hear, interact with and consume as audiences. The complexity and sophistication of such questions will change across Foundation to Year 10 with considerations of the interests and concerns of artists and audiences regarding philosophies and ideologies, critical theories, institutions and psychology in the later years. The band descriptions include hyperlinks to examples of questions relevant to each band.

Forms

In learning Media Arts students create and analyse forms such as film, news report, documentary, advertisement, music video, animation, video games and/or a combination of these. From contemporary and personal experiences of media culture they learn how forms, styles and contexts of media artworks are shaped by histories, purpose, traditions and communications technologies. Students explore stylistic forms from local and global contexts including those from Aboriginal and Torres Strait Islander and Asian cultures. They produce artworks in narrative and non-narrative forms that reach audiences through specific media contexts that includes but is not limited to radio, print, cinema, television, internet, mobile devices or new and emerging contexts.

Skills

Techniques

Pre-production: scriptwriting, storyboarding, sketching designs, planning, research

Production: capturing, recording, directing, presenting

Post-production: mixing, editing, assembling, laying out, distributing

Media conventions: the established and emerging techniques and practices for creating within different media forms.

Processes

Making and creating media artworks

- imagining
- designing
- experimenting
- expressing
- constructing
- realising
- producing
- resolving

.....among others

Responding to media artworks

- describing
- explaining
- exploring
- discovering
- elaborating
- analysing
- interpreting
- evaluating
- critiquing
- reflecting

.....among others

Techniques and Processes

The techniques and processes to create media arts are developed through the three stages of production. Students learn to plan and organise their ideas through pre-production techniques and processes such as scriptwriting, storyboarding, sketching designs, scheduling, analysis and research. The production stage involves developing skills in order to capture, record, direct or present their ideas and stories. The post-production stage involves skills and techniques in mixing, editing, assembling, layout and distributing media artworks. Techniques and processes specific to forms of media are media conventions.

Students learn through critical thinking and creative processes in media arts practice. They learn to collaborate in creative teams and analytically respond to, and interact with context and audience. As students' learning progresses they learn about safe practice in media arts and develop digital citizenship through processes that respect rights, responsibilities and protocols in the creating of their media artworks.

Materials

- Images, sounds, text
- Camera, microphone, software, computer, equipment
- Costumes, setting, props

The materials in Media Arts are images, sounds and text or a combination of these. They are created through a range of technologies including but not limited to camera, microphone, computers and software, and equipment.

In the earlier bands, students use technologies that are readily available to them such as low cost digital still and video cameras, free software and devices that integrate cameras, microphones and software such as tablet computers and apps. As students move into the secondary bands, they may access more specialised equipment.

Arts knowledge: Media Arts

In Media Arts students learn to clarify, intensify and interpret human experience through representations in images, sounds and text. By creating media artworks they engage the senses, the imagination and the intellect, and they learn to express and challenge constructs of the world. Through creative and critical use of language and technology students develop aesthetic control that allows them to communicate with clarity and impact through the media they both create and consume.

The Media Arts aesthetic includes both technical and symbolic elements that work together within established and emerging media conventions and technologies, to inform, persuade, entertain and educate through story structures and ideas.

In the experience of making and responding to media artworks students develop identity and learn to understand themselves and others through aesthetic processes that promote critical perception, personal expression and collaboration. Designing and creating media artworks involves the development of technical, physical and communication skills.

Aesthetic knowledge in Media Arts rewards and develops further engagement and understanding of how images, sounds and texts create experiences we recognise and respond to physically, emotionally and intellectually.

DRAFT

Foundation to Year 2

F-2 Band description

In Foundation to Year 2, students make and respond to media arts independently, with their peers and their teachers.

They work together to make and share media artworks about imagined and real worlds.

They use available equipment and technologies to make media artworks in forms such as print, still and moving images, and sound recordings.

They use and understand the purpose of story principles, composition and sound to create media artworks.

They respond to their own and other's media artworks and talk about associations with their own experience and the reason media artworks are made.

They develop an awareness of safe practice when using technology.

For more information go to [Knowledge and skills F-2 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills F–2 <Pop-up box>

Representation and Story principles

Story: representing experience through the construction of stories and ideas

Intent: ideas from their imagination or experience

Character: the characteristics of fictional and non-fictional people such as story characters, newsreaders, presenters, actors

Settings: familiar, local and imagined environments and situations

Language Technical and symbolic elements

Composition: the selection and arrangement of images, sounds and texts to highlight and organise important features of an idea or story such as deciding what is in the frame, audio sequence and lay out.

Sound: loudness, softness, back ground noise.

Technologies: Capture images, sounds and text or a combination of these with available technology.

Audience: Identify themselves as an audience and recognize different audience groups and how meaning is made for and by an audience.

Examples of key questions and level of complexity for this band:

Forms and Elements

What images will represent my story or the ideas in the song?

Societies and Cultures

What images will I use to tell my traditional story?

Evaluations

What images will I keep or delete?

Which image interests me and why?

F – 2 Content Descriptions	Content Elaborations
<p>2.1 Explore ideas, characters and settings through stories in images, sounds and text.</p> <p><i>Cross-curriculum priorities</i></p> <p>SUST, AAEA, ATSHC</p>	<ul style="list-style-type: none"> • selecting and editing images and or sounds to create the characters in well-known stories or songs • creating sound effects to enhance the mood, or main idea of a story • retelling a story of the school day in a series of captioned images
<p>2.2 Use media technology to capture and edit images, sounds and text for a purpose.</p>	<ul style="list-style-type: none"> • exploring and managing a digital camera to capture still or moving images; reviewing captured images, zooming in and out and deleting unwanted images • Experimenting with sound recording technology and found objects to create and record sound effects to support a narration • Using computer software to add captions to images to enhance meaning in a photo story
<p>2.3 Work together to create and share media artworks that communicate ideas, aware of safe practice.</p> <p><i>Cross-curriculum priorities</i></p> <p>SUST</p>	<ul style="list-style-type: none"> • capturing and sequencing images and text to create comic books that retell familiar and traditional stories to share with the class • collecting and sharing, with permission of the people involved, class stories presented in the form of a class news bulletin. • creating, rehearsing and recording a radio play and seeking permission to share it with another class • producing an advertisement that recommends appropriate behaviour when using cameras in the room
<p>2.4 Express ideas and feelings about the effect of media artworks, the reasons they have been made and how they portray characters, situations, settings and story.</p> <p><i>Cross-curriculum priorities</i></p> <p>SUST, ATSIHC</p>	<ul style="list-style-type: none"> • viewing and comparing different media works to identify forms, similarities and differences • surveying the class to identify interests and preferences in media artworks • identifying shot types, including long shot, mid shot and close up in media texts and discussing what the shots tell the audience about the story • discussing what permission means and creating a class set of rules for using and creating images sounds and text for media artworks

Foundation to Year 2 Achievement Standard

By the end of Year 2, students create media artworks that communicate ideas and stories. They use story structures and compose and select images, sounds or text to communicate real and imagined characters, situations and settings. They work with others, using technologies safely, to create and share media artworks for different purposes and familiar audiences.

Students talk about the stories, ideas and processes used in their own and others' media artworks. They identify literal and implied meaning in images, sounds and text and the reasons why people make media artworks.

DRAFT

Years 3 and 4

Band description

In Years 3 and 4, students make and respond to media arts independently, with their peers and their teachers.

They collaborate and plan to create media artworks about themselves and others, places and ideas.

They use available equipment and technologies to make media artworks in forms such as comics, still and moving images, podcasts and advertisements.

They use and understand the purpose of story principles, composition, time, space and sound to create media artworks for an audience

They discuss their own and other's media artworks and explain how ideas are represented and for what purpose.

They develop an awareness of responsible practice when using technology.

For more information go to [Knowledge and skills 3-4 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 3-4 <Pop-up box>

Representation and Story principles

Structure: using story structures and organizing ideas to make clear meaning for an audience

Intent: conveying ideas about self, others and stereotypes

Character: the characteristics and portrayal of self and others in fictional and non-fictional roles identified often through physicality, the voice, costumes and props.

Settings: the familiar, local and imagined environments and situations for characters.

Language: Technical and symbolic elements

Composition: the arrangement and sequence of images, sounds and texts to organise events in stories, relationships between ideas and focus on important features using framing, audio effects, editing and lay out.

Time: the order and duration of events and ideas

Space: the distance between objects, sounds or text, or the depiction of place

Sound: loudness, softness, back ground noise and sound effects

Technologies

Compose and edit images, sounds and text or a combination of these with available technology

Audience

Identify themselves as a target audience group, recognise the different interests of audience groups and how meaning is made for audiences.

Institutions: Individuals, Communities and Organisations

Understand purposes and processes to produce media artworks and recognise appropriate and inappropriate use of other peoples' images and works in the making of media artworks.

Examples of key questions and level of complexity for this band:

Forms and Elements

What images will I use and in what order?

Knowledge and skills 3-4 <Pop-up box>

Societies and Cultures

What school event could I make an advertisement for?

Evaluations

What is similar or different to my school /home in a television representation of school/home?

3 – 4 Content Descriptions	Content elaborations
<p>4.1 Create representations of self and others through settings, ideas and story structures in images, sounds and text.</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA, ATSIHC</p>	<ul style="list-style-type: none"> • creating a sequence of images, sounds and text or a combination of these to clearly establish the beginning middle and end of a story or event. • taking a series of photographs that show themselves and their friends as comic super heroes and villains through setting, costume and body language. • constructing realistic representations of the classroom, and then constructing fictional versions of the same space.
<p>4.2 Use media technology to create space and time through the composition of images, sounds and text for a purpose.</p>	<ul style="list-style-type: none"> • using the camera to frame the subject with awareness of basic shot types, angles and lighting to control picture space • applying text in the form of credits in a title sequence and selecting appropriate fonts, colour and length for the purpose of the work • recording sound on a variety of devices to explore volume, layering and the use of voice to create a sense of environment • formatting and laying out a story using available software and appropriate text conventions for a front page news story
<p>4.3 Collaborate to plan, create and present media artworks for specific purposes with awareness of responsible media practice.</p> <p><i>Cross-curriculum priorities</i></p> <p>SUST, AAEA, ATSIHC</p>	<ul style="list-style-type: none"> • storyboarding and filming a short sequence showing a conflict, selecting camera angles, lighting and costume to convey meaning without dialogue • planning and scripting a radio advertisement for a school event with respect for the rules and image the school seeks to promote • seeking permission to take photos of class members, to document a school excursion, for publication on the school intranet
<p>4.4 Discuss and express opinions about the purpose of media artworks and responsible</p>	<ul style="list-style-type: none"> • comparing story forms from different contexts and discussing similarities and differences within a form or example manga and superhero comics.

3 – 4 Content Descriptions	Content elaborations
<p>media practice and how they communicate and portray people, places and ideas.</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA</p>	<ul style="list-style-type: none"> • identifying and describing the intended audience for a media arts work, using information such as characters age ranges, subject or targeted advertising • viewing a segment of a popular children's program that depicts school or home and investigating the similarities and differences in relation to their real school and home • identifying acceptable and unacceptable use of borrowed material and creating a class set of guidelines for respecting right to privacy and seeking appropriate permissions when making and sharing media artworks

Years 3 and 4 Achievement Standard

By the end of Year 4, students create media artworks that represent the self and others for different audiences and purposes. They use story structures and compose and organise images, sounds and text to construct and communicate time and space in media artworks. They interact and negotiate with others to plan and shape their media artworks using responsible media arts practice.

Students discuss the purpose of their own and others' media artworks, and how people, places and ideas are portrayed. They discuss the responsibilities of makers and users of media.

Years 5 and 6

Band description 5-6

In Years 5 and 6, students make and respond to media arts independently, with their peers, teachers and within the community.

They produce media artworks that represent people, places and ideas through points of view and genre conventions for a variety of purposes and audiences.

They use available equipment and technologies and media processes to make media artworks in forms such as: web pages, print, still and moving images, animations and webcasts.

They use and understand the purpose of story principles and compose space, time, lighting and movement to create media artworks for an audience.

They describe and explain their own and other's media artworks and consider how ideas are represented and perceived by audiences.

They develop an awareness of regulations regarding permissions and responsibilities when using technology.

For more information go to [Knowledge and skills 5-6 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 5-6 <Pop-up box>

Representation and Story principles

Structure: organising ideas, using story structures and tension to engage an audience

Intent: communicating ideas and stories with a purpose

Points of view: the perspective of who tells the stories or constructs the ideas

Character: the characteristics of fictional and non-fictional roles portrayed through physicality, the voice, costumes and props.

Settings: the real or imagined environments and situations for characters and ideas **Genre conventions:** the established and accepted rules for constructing stories and ideas in a particular style

Language Technical and symbolic elements

Composition: the arrangement and sequence of images, sounds and texts to support the purpose of communicating ideas or stories from different points of view using framing, audio effects, editing and lay out.

Time: the order, duration and depiction of events and ideas

Space: the distance and relationship between objects, sounds or text or the depiction of place

Sound: loudness, softness, ambient noise and music for effect

Movement: the way the eye discovers image or text, the suggestion of movement through sound, and the perception and depiction of moving action

Lighting: light, shade and colour for effect

Technologies

Compose, edit and produce images, sounds and text or a combination of these with selected media technologies

Audience

Explain a variety of audiences and purposes for which media artworks are made.

Institutions: individuals, communities and organisations

Identify purpose and processes to produce media artworks and consider individual ethical behaviour and the role of communities and organisations in regulating access to media artworks.

Examples of key questions and level of complexity for this band:**Forms and Elements**

How can I change the meaning of a story by using music with my images?

How can I use framing to demonstrate a power relationship?

Societies and Cultures

How are values demonstrated in this media representation?

Evaluations

What cultural images can or cannot be used when making and publishing my artwork?

5– 6 Content Descriptions	Content Elaborations
<p>6.1 Create representations through characterization and points of view using settings, ideas, stories and genre structures in images, sounds and text.</p>	<ul style="list-style-type: none"> • applying the conventions of an established genre to an ordinary everyday event to create humour; for example a visit to the library as an action movie or lunch as a sports commentary on the radio • framing images of self and others, exploring different power relationships and showing different perspectives on character • designing and drawing a game character for a particular genre, considering the appropriate costume, mannerisms and typical dialogue • selecting combinations of media materials to represent the same person, place or idea in different ways, for example using different music to change the meaning of a story
<p>6.2 Select media technology to shape space, time, lighting, and movement through the composition of images, sounds and text for a purpose.</p>	<ul style="list-style-type: none"> • creating a short digital sequence that uses camera angles like close ups and medium close ups to focus on character relationships, power or mood • designing and creating an animated sequence that personifies inanimate objects and creates smooth action • identifying and applying the conventions and layout of web page design to engage and interact with a particular audience • editing a chase sequence, adding music to heighten the action and tension

5– 6 Content Descriptions	Content Elaborations
<p>6.3 Use processes to plan and produce media artworks for a variety of purposes and audiences using responsible media practice.</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA</p>	<ul style="list-style-type: none"> • designing a storyboard that reflects a key scene in a sequence; for example an opening scene of a film that shows the important camera angles, transitions, edits, voice and soundtrack. • designing a navigational plan for a game, using multiple levels and obstacles; for example creating and designing problems to be solved in order to progress to a new level • creating a script for a radio production and documenting the appropriate permissions required for music and voice talents if it were to be aired on community radio
<p>6.4 Discuss and explain how different points of view of people, places, ideas and stories are communicated and portrayed for a variety of purposes, and audiences within regulatory media practices.</p> <p><i>Cross-curriculum priorities</i></p> <p>SUST, AAEA, ATSIHC</p>	<ul style="list-style-type: none"> • identifying story structures or particular technical or symbolic elements, such as shot type, sound quality, lighting or setting that contribute to formation of genre in media artworks • researching and comparing historical and contemporary media representations and explaining how context influences the characters, stories and values portrayed in the media artworks; for example comparing tv representations of family • describing protocols about acceptable and unacceptable use of borrowed material in making and publishing media artworks • discussing issues around safety and sensitivity in relation to acceptable and unacceptable use and/or reference to personal and cultural images, sounds and texts when making and publishing media artworks

Years 5 and 6 Achievement Standard

By the end of Year 6, students create media artworks that represent points of view about people, places and ideas for a variety of audiences and purposes. They use story and genre structures, and compose space, time, lighting and movement in media artworks. They plan use of specific features of technologies and equipment to produce media artworks for an intended audience. They use production processes and collaborate using responsible media practice.

Students explain and make judgements about how points of view, ideas and stories are shaped and portrayed in their own and others' media artworks. They identify the purpose and audience of media artworks and the responsibilities required of those who create and engage with media art works.

Years 7 and 8

Band description 7-8

In Years 7 and 8, students make and respond to media arts works independently, with their peers, teachers and community.

They produce media artworks that represent values and points of view in ideas and stories through media conventions and genres for particular purposes and audiences.

They use production processes and control equipment and technologies to make media artworks with a specific intent.

They make choices as they shape representations and technical and symbolic elements to create media artworks that audiences interact or engage with.

They examine their own and other's media artworks and consider how representations are created for particular audiences and contexts.

They develop ethical practices, and consider regulatory issues when using technology.

For more information go to [Knowledge and skills 7-8 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 7-8 <Pop-up box>

Representation and Story principles

Structure: developing ideas and story structures through media and genre conventions to shape understanding and experience for a particular audience

Intent: imagining and communicating representations within a local context or popular culture for a specific purpose

Points of view: perceiving and constructing stories and ideas from different perspectives.

Character: the characteristics and motivations of fictional and non-fictional subjects portrayed through their physicality, voice, costumes and props and/or acting

Settings: the real or imagined environments and situations, and their relationship to characters and ideas

Genre conventions: the established and accepted patterns for constructing meaning in a particular form or style

Media conventions: the established techniques for creating within different media forms

Language: Technical and symbolic elements

Composition: the arrangement, weight and focus, of components in images, sounds and texts that are sequenced to communicate ideas and stories using juxtaposition in framing, audio effects, editing and lay out.

Time: the experience and construction of time through the ordering, duration, and depiction of action, ideas and events,

Space: The depiction of place and environment through the relationship between subjects, objects, sounds or text and the surrounding or negative space in a two or three dimensional context

Sound: dynamics and selection of sounds, ambient noises, voices and music for effect

Movement: the navigation of images and text, the perception and depiction of moving action, and the creation of movement through sound, rhythm and editing.

Lighting: intensity and direction of light, shade and colour for texture, focus and mood

Technologies

Plan, control, edit and produce images, sounds and text or a combination of these with selected media technologies, processes and equipment.

Knowledge and skills 7-8 <Pop-up box>

Audience

Examine the ways in which audiences make meaning and how particular audiences engage, interact and share different media artworks..

Institutions: individuals, communities and organisations

The local and cultural contexts shaping purpose and processes to produce media artworks. The role and ethical behaviour of individuals, communities and organisations making, using and sharing media artworks, and the associated regulatory issues.

Examples of key questions and level of complexity for this band:

Forms and Elements

How can I create mood and setting through images/sound/framing?

Societies and Cultures

What features have been omitted or exaggerated in a stereotype?

What are the differences between the private sector and the public sector television programming?

Evaluations

How effective is my image construction in terms of making meaning to me and to others?

Philosophies and Ideologies

What ideological or political perspectives are evident in my artwork to engage a particular audience?

What established behaviours or conventions have influenced the design of my artwork for a particular audience?

7– 8 Content Descriptions	Content elaborations
<p>8.1 Develop ideas and structure stories through established media conventions and genres to create points of view in images, sounds and texts.</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA, ATSIHC</p>	<ul style="list-style-type: none"> • creating multiple representations of the same person, place or concept in different mediums and for different intentions • collaborating to create media arts works to challenge existing stereotypes of groups in society
<p>8.2 Explore media representations that identify and reflect familiar or shared social values within a local context or popular culture.</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA, ATSIHC, SUST</p>	<ul style="list-style-type: none"> • acknowledging the cultural perspectives of different audiences by designing a media arts work that incorporates a particular cultural, social and environmental perspective
<p>8.3 Control media technology to develop and shape the technical and symbolic</p>	<ul style="list-style-type: none"> • selecting footage that has been captured on a camera, editing the footage into a sequence and applying a soundtrack that matches the edited sequence's pace,

7– 8 Content Descriptions	Content elaborations
<p>elements of images, sounds and text for a specific purpose and meaning.</p>	<p>rhythm and style</p> <ul style="list-style-type: none"> • collaborating with others to manipulate sound and camera angles to create mood and setting • applying image manipulation software to manipulate contrast, colour correction and adding filters or text to an image
<p>8.4 Use production processes to design and communicate media artworks that particular audiences engage and interact with.</p>	<ul style="list-style-type: none"> • creating their own media artworks that fulfill audience expectations because of the way the story is structured, including a point of conflict, how the characters are established and how the story achieves resolution • making connections between genres such as narrative, non-narrative, experimental and documentary and making a media artwork in a similar style • telling a news story in print and for online publishing and discussing the differences in the content, meaning and delivery between the two forms
<p>8.5 Create media artworks for different community and institutional contexts and consider ethical and regulatory issues.</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA, ATSIHC, SUST</p>	<ul style="list-style-type: none"> • promoting a school event through different media and online formats making decisions about time, technological access, ethical and economic constraints • creating a visual representation to accompany a chosen piece of music designed to engage a specific audience and using appropriate rights and permissions to upload to the internet
<p>8.6 Identify and examine how technical and symbolic elements are used in media artworks to create representations influenced by story and genre, values and points of view for particular audiences.</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA, ATSIHC</p>	<ul style="list-style-type: none"> • analysing stereotypes looking at what features have been omitted or exaggerated • investigating character types in fictional representations in comedies to see how selected features allow for quick communication • deconstructing a magazine cover explaining how each of its elements, for example font, masthead, positioning of imagery, contribute to the overall reading • analysing a still image on the basis of photographic composition, image effects (digital and non-digital), and framing on meaning
<p>8.7 Examine how different types of community and institutional contexts affect</p>	<ul style="list-style-type: none"> • surveying the programming of public sector versus private sector television and commenting on differences

7– 8 Content Descriptions	Content elaborations
media arts production and use, and consider the social and ethical role of makers and users of media.	<ul style="list-style-type: none"> • comparing a media arts work (such as an animation) from a sole producer with one from an international organisation and commenting on differences in style • conducting a case study of how the story from a Hollywood blockbuster film is adapted across media platforms to reach different audiences; for example, games players, social media users, television viewers. • debating an issue like the media’s intrusion on the individual’s right to privacy.

Years 7 and 8 Achievement Standard

By the end of Year 8, students create media artworks that represent social values and points of view for particular audiences and different contexts. They use media and genre conventions, and shape the technical and symbolic elements for specific purposes and meaning. They work confidently with others in design and production processes, and control equipment and technologies to achieve their intentions. They create media artworks for different community and institutional contexts. They demonstrate an awareness of the issues and regulations shaping ethical and responsible practice to produce media artworks.

Students identify and analyse how social values and points of view are portrayed in their own and others’ media artworks. They interpret how genre and media conventions, and technical and symbolic elements create representations and meaning. They examine media arts production and use in different community and institutional contexts. They analyse how social and ethical factors influence the making and using of media artworks.

Years 9 and 10

Band description 9-10

In Years 9 and 10, students make and respond to media arts works independently, with their peers, teachers and community.

They produce media artworks that represent values and alternative points of view in ideas and stories by manipulating media conventions and genres for a range of audiences.

They use production and distribution processes and manipulate equipment and technologies to communicate media artworks with a specific intent and style.

They shape and integrate technical and symbolic elements in media artworks to create media representations and expectations and experiences for audiences.

They analyse their own and other's media artworks and consider how representations are created and challenged by media conventions, audiences and contexts.

They develop ethical practices, and consider social and regulatory issues when using technology.

For more information go to [Knowledge and skills 9-10 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 9-10 <pop-up box>

Representation and Story principles

Structure: developing ideas and story structures through the manipulation of media and genre conventions for a specific audience experience and expectation

Intent: constructing and communicating ideas, beliefs and values through representations in a personal, social and cultural context for a specific purpose

Points of view: perceiving and constructing stories and ideas from an alternative, objective or subjective perspective.

Character: the characteristics and motivations of fictional and non-fictional identities portrayed through the manipulation of physicality, voice, costumes and props through direction, design or actuality

Settings: the chosen or constructed environment and the impact of that environment on situations and characters

Genre conventions: the established and accepted system for constructing and deconstructing meaning in a particular form or style

Media conventions: manipulating techniques within established media forms to create new and hybrid media artworks

Language: Technical and symbolic elements

Composition: the manipulation and combination of the elements in images, sounds and texts to affect audience expectation and experience through the control of production.

Time: the manipulation of the experience and perception of time through the ordering, duration and depiction of action, ideas and events

Space: the depiction of place and environment through the manipulation of subjects, objects, sounds or text and the surrounding or negative space in a two or three dimensional context

Sound: manipulation of sounds, voice, dialogue, music and motifs for impact and effect

Movement: the expression, perception and depiction of moving action and rhythm or design flow for effect

The design of navigation and interaction with images and text, the perception and depiction of moving action, and the creation of movement through sound, continuity and rhythm.

Knowledge and skills 9-10 <pop-up box>

Lighting: intensity and quality of light, shadow and colour to create surface, perspective, highlighting and atmosphere.

Technologies

Design, manipulate, edit and produce images, sounds and text or a combination of these with selected media technologies, processes and equipment.

Audience

Analyse the ways audiences make meaning and how a range of audiences engage, interact and share different media artworks.

Institutions: individuals, communities and organisations

The local and global, social and cultural contexts shaping purpose and processes to produce media artworks. The social and ethical role and behaviour of individuals, communities and organisations making, using and sharing media artworks, and the associated regulatory issues in a networked culture.

Examples of key questions and level of complexity for this band:

Forms and Elements

What genres and styles can I edit together to create a new genre or style?

Societies and Cultures

What social or cultural issue can I represent in my computer game?

Evaluations

How do the technical and symbolic elements in an artwork evoke a personal response?

How can I change meaning through 'cultural jamming'?

Critical Theory/ Psychology

What are the social and ethical implications of a viral marketing campaign?

9– 10 Content Descriptions	Content Elaborations
10.1 Conceptualise and create ideas and stories that use and manipulate media conventions and genres to construct new and alternative points of view through image, sounds and texts	<ul style="list-style-type: none"> combining different film trailers from different genres or styles, and editing them together to create a new film genre or style constructing characters for a computer game that appeals to diverse audiences who use it for different purposes
10.2 Experiment with media representations that identify and examine social and cultural values and beliefs within a local and global context. <i>Cross-curriculum priorities</i> AAEA, ATSIHC	<ul style="list-style-type: none"> exploring cultural, social and environmental issues represented in the media and re-imagining and remixing alternate versions to present a variety of viewpoints utilising the techniques of 'culture jamming' to change the meanings of well-known media arts works such as popular advertisements
10.3 Manipulate media technology to integrate and	<ul style="list-style-type: none"> creating media artworks that reflect a refined understanding of how lenses, exposure and

9– 10 Content Descriptions	Content Elaborations
<p>shape the technical and symbolic elements of images, sounds and text for a specific purpose, meaning and style.</p>	<p>aperture work in photography and applying this knowledge in different lighting conditions</p> <ul style="list-style-type: none"> • creating and editing a soundscape for a specific audience and intention and creating their own foley tracks to evoke a response in an intended audience • using software to create the layout for a magazine and selecting which fonts, colours, titles, photographs and articles are to be used and, depending on the magazine's genre, style and audience.
<p>10.4 Use production processes to design, communicate and distribute media artworks that meet the expectations and experiences of a range of audiences.</p>	<ul style="list-style-type: none"> • collaborating in small groups where individuals specialise in particular production roles that correspond to industry expectations, such as a brief developed by in-school clients • producing media arts works for safe posting on suitable social media sharing sites, taking account of ethical and legal responsibilities • organising and curating a school media arts festival or exhibition • trialing and refining different layouts, designs and platforms for a website or virtual world, keeping the content consistent with the expectations of the end user and with awareness of appropriate internet protocols • creating fan remixes of popular video games to introduce the games to new audiences or creating mashups of existing media to comment on issues for different audiences. • creating media artworks in a particular genre that intend to meet or manipulate the expectations of an audience.
<p>10.5 Create media artworks for a range of community and institutional contexts and consider social, ethical and regulatory issues.</p>	<ul style="list-style-type: none"> • producing media arts works for safe posting on suitable social media sharing sites, taking account of ethical and legal responsibilities • investigating the production context of a media arts work and producing the work within a specified budget and timeline
<p>10.6 Analyse and evaluate how technical and symbolic elements are manipulated in media</p>	<ul style="list-style-type: none"> • viewing and discussing their own film work and the film work of others to identify and explain how technical and symbolic elements, such as camera

9– 10 Content Descriptions	Content Elaborations
<p>artworks to create and challenge representations framed by media conventions, social beliefs and values for a range of audiences.</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA, ATSIHC, SUST</p>	<p>techniques, editing, sound rhythm and mise-en-scène, evoke a personal response such as excitement or fear, or convey an issue or idea, such as presenting differing opinions about climate change</p> <ul style="list-style-type: none"> • reviewing a media artwork and adding to, disputing or endorsing the opinions expressed in another source • comparing and presenting the same idea, event or story in two artworks in different media, explaining how different technical and symbolic elements are used to engage audiences and influence personal perceptions, for example, comparing media arts works dealing with current news event
<p>10.7 Analyse and evaluate how a range of community and institutional contexts affect media arts production and use, and consider the social and ethical role of makers and users of media.</p>	<ul style="list-style-type: none"> • researching Australia’s classification system and its relationship to audience and explaining how it affects themselves and the production and reception of media artworks • investigating the differences between government regulation and self-regulation • research viral marketing campaigns and examine the social and ethical implication in the drivers of distribution from one to many • identifying a variety of ways in which media can be produced, including through sole digital producers, cross-media media organisations, public and private sector and multi-national organisations

Years 9 and 10 Achievement Standard

By the end of Year 10, students create media artworks that communicate social and cultural representations and alternative points of view for a range of audiences and contexts. They manipulate media conventions and genre, and integrate and shape the technical and symbolic elements for specific purposes, meaning and style. They collaborate in design, production and distribution processes. They manipulate equipment and technologies to meet an intended audience expectation and experience. They create media artworks for a range of community and institutional contexts. They demonstrate understanding of values and regulations that shape ethical and responsible practice to produce media artworks.

Students analyse and evaluate how social and cultural values and alternative points of view are portrayed in their own and others’ media artworks. They interpret how genre and media conventions, and technical and symbolic elements are manipulated to create representations

and meaning. They analyse media arts production and use in a range of community and institutional contexts. They evaluate how social and ethical issues influence the making and using of media artworks.

DRAFT

Music

Rationale

This rationale complements and extends the rationale for the Arts learning area.

Music is uniquely an aural art form. The essential nature of music is abstract. Music encompasses existing sounds that are selected and shaped, new sounds created by composers and performers, and the placement of sounds in time and space. Composers, performers and listeners perceive and define these sounds as music.

Music exists distinctively in every culture and is a basic expression of human experience. Students' active participation in music fosters understanding of other times, places, cultures and contexts. Through continuous sequential music learning students listen to, compose and perform with increasing depth and complexity. Through, performing, composing, and listening with intent to music, students have access to knowledge, skills and understanding which can be gained in no other way. Learning in Music is aurally based and can be understood without any recourse to notation. Learning to read and write music in traditional and graphic forms enables students to access a wide range of music as independent learners.

Music has the capacity to engage, inspire and enrich all students, exciting the imagination and encouraging students to reach their creative and expressive potential. Skills and techniques developed through participation in music learning allow students to manipulate, express and share sound as listeners, composers and performers. Music learning has a significant impact on the cognitive, affective, motor, social and personal competencies of students.

As independent learners, students integrate listening, performing and composing activities. These activities, developed sequentially, enhance their capacity to perceive and understand music. As students' progress through studying Music they learn to value and appreciate the power of music to transform the heart, soul, mind and spirit of the individual. In this way students develop an aesthetic appreciation and enjoyment of music.

Aims

In addition to the overarching aims of the *Australian Curriculum: The Arts*, Music knowledge, understanding and skills ensure that individually and collaboratively students develop:

- the confidence to be creative, innovative, thoughtful, skillful and informed musicians,
- knowledge, understanding and skills through composing, performing, improvising, responding and listening with intent and purpose
- aesthetic knowledge and respect for music and music practices across global communities, cultures and musical traditions
- an understanding of music as an aural art form as they acquire skills to become independent music learners.

Learning in Music

Students listen, perform and compose while learning music. They learn about the elements of music including rhythm, pitch, form and structure, dynamics and expression, timbre and texture. Aural skills refer to ear training, particular listening skills students develop to identify and interpret the elements of music. Aural skills development is essential as they respond to a range of music while listening, composing, and performing. Learning through music is a continuous and sequential process, enabling the acquisition, development and revisiting of skills, techniques and knowledge with increasing depth and complexity.

Making in Music involves listening, imitating, improvising, composing, arranging, conducting, singing, playing, comparing and contrasting, refining, interpreting, notating, practising, rehearsing, presenting and performing.

Responding in Music involves students being audience members listening to, enjoying, reflecting, analysing, appreciating and evaluating their own and others' musical works.

Knowledge and skills of Music

Music, as an art form, is created using knowledge <[link to Knowledge box](#)> and skills <[link to skills box](#)>. Students engage with the practices of listening, performing, composing and the elements of music to develop musical knowledge, skills, techniques and processes as they explore a range of contexts, styles and materials<[link to Materials box](#)>. from a range of viewpoints <[link to Viewpoints in Content Structure](#)>.

Knowledge

Practices

Listening, Performing, Composing

Elements:

Rhythm
Pitch
*Form and structure
Dynamics and expression
Timbre
Texture

Viewpoints of artists and audiences in relation to the artwork

- contexts – social, cultural, historical
- critical evaluations
- philosophies and ideologies
- critical theories
- institutions
- psychology
- scientific knowledge

Forms *(see above)

Practices

Learning in music is based on a developing aural understanding of the elements of music through experiences in listening, performing and composing. The elements of music work together and underpin all musical activity. Students learn to make music using the voice, body, instruments, found sound sources, and information and communication technology.

Music is recorded and communicated by a unique system of symbols and terminology. With increasing experience of the elements of music, students develop analytical skills and aesthetic understanding.

Music is learned through developing skills and knowledge associated with the elements of music.

The elements of music

rhythm (including tempo and metre)	the organisation of sound and silence using beat, rhythm and tempo
Pitch	the relative highness or lowness of sound. Pitch occurs horizontally (as in a melody) and vertically (as in harmony)
dynamics and expression	the relative volume (loudness) and intensity of sound and the way that sound is articulated and interpreted
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
Timbre	the particular tone, colour or quality that distinguishes a sound or combinations of sounds
Texture	the layers of sound in a musical work and the relationship between them

Students use their understanding of the elements and processes of music to: perform, conduct, arrange, improvise, compose and discuss their own and others' work.

Viewpoints of artists and audiences in relation to the artwork

In both *Making* and *Responding*, students learn that meanings can be generated from different viewpoints [<link to Viewpoints in Content Structure >](#) and that these shift according to different world encounters. As students make, investigate or critique music, as composers, performers and audiences [<link to Audiences in Content Structure >](#), they may ask and answer questions to interrogate explore and investigate the artists' [<link to Artists in Content Structure >](#) meanings and the audiences' interpretations. Meanings and interpretations are informed by contexts of societies, cultures and histories, and an understanding of how elements, materials, skills and processes are used. These questions provide the basis for making informed critical judgments about their own music and the music they interpret as musicians and listen to as audiences [<link to Audiences in Content Structure >](#). The complexity and sophistication of such questions will change across Foundation to Year 10 with considerations of the interests and concerns of artists' [<link to Artists in Content Structure >](#) and audiences [<link to Audiences in Content Structure >](#) regarding philosophies and ideologies, critical theories, institutions and psychology. The band descriptions include hyperlinks to examples of questions relevant to each band.

In each band, students make and respond to a variety of musical styles and genres, from a range of historical and cultural contexts, which may include:

- different types of songs and instrumental genres
- popular styles including music in film and media, contemporary and new music trends
- folk and art music from a range of cultures, traditions and times.

They begin with the music experienced in their own lives and community, and identify the purposes of music. Later they draw on the histories, traditions and conventions of music from other places and times including Australia, Aboriginal and Torres Strait Islander cultures, Asia, Western Europe and other world cultures.

Skills

Techniques and processes

Listening
 composing
 performing
 ear training (aural skills)
 recording

Skills are best developed through activities which integrate the techniques particular to each of the processes of music: listening, composing, and performing.

Listening is the process through which music is experienced and learnt. This includes listening to, analysing and comparing a range of repertoire. The development of aural skills (ear training) is the essential tool used in all listening, performing and composition activities.

Composing is a broad term for creating original music. In the classroom this involves improvising, organising musical ideas, creating accompaniment patterns, arranging and writing original works either individually or collaboratively.

Performing involves playing instruments, singing or manipulating sound using technology as an individual or ensemble member. This includes learning songs, instrumental pieces, accompaniments, and works composed by self and others. Audiences can include the teacher, peers in class, the wider school community and public audiences.

These learning experiences are supported by additional activities including:

- using movement to interpret or represent the elements of music
- learning and creating forms of notation to record and communicate musical ideas
- reading, writing and interpreting a range of notation and scores
- learning about a range of music styles, contexts and traditions, and developing skills and techniques to discuss their own music and the music of others.

Materials

Voice
 Body (as an instrument)
 Instruments
 Sound sources
 Recorded music
 Technologies

The initial materials of music are the voice and body, instruments and sound sources. Additional materials include recorded music and scores, technologies such as recording and playback devices and software, and spaces for creating, performing and moving.

Arts knowledge: Music

Students' understanding of the elements and an exploration and understanding of musical conventions, styles and forms expands with their continued active engagement with music.

In listening to, performing and composing music from a broad range of styles, practices, traditions and contexts, students learn to recognise their subjective preferences and consider diverse perspectives of music. This, in turn, informs the way in which they interpret music as performers and how they respond to the music they listen to. Additionally students develop their own musical voice as composers and their own style as musicians.

Draft

Foundation to Year 2

F-2 Band description

In Foundation to Year 2, students listen to and explore sound. They imitate pitch and rhythm patterns using voice, body percussion and movement. They listen and respond to a range of their own and others' music considering where and why people make music. They sing, play instruments and move to a range of music, learning a repertoire of chants, songs and rhymes.

Students create and improvise their own simple compositions informed by their listening and performing activities. They begin to use music notation and terminology in all music activities with reference to the elements of music.

For more information go to [Knowledge and skills F-2 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills F–2 <pop-up box>

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

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- What did this music make you think about and why?

Forms and elements

- What sounds or musical phrases are in my composition?
- What instruments were used in the music and how was their sound different? How was their sound made?

Societies and cultures

- Where is this music from and why was it made?

Evaluations

- What did you like about the music you listened to/played or sang? Why?

F–2 Content Descriptions	Content Elaborations
<p>2.1 Explore sound and imitate pitch and rhythm patterns using voice, body percussion and movement to develop aural skills</p> <p><i>General capabilities</i></p> <p>ICT, LIT, NUM, ICU</p>	<p>Using voices and body percussion to experiment with and identify the elements of music, for example, sound and silence, fast and slow, long and short, high and low, same and different, loud and soft</p> <p>Singing in tune, matching pitch and recognising the difference between their speaking and singing voices</p> <p>Echoing pitch and rhythm patterns to develop aural recognition skills</p> <p>Using symbols and words to describe the elements of music</p>

F–2 Content Descriptions	Content Elaborations
<p>2.2 Sing, play instruments and move to a range of music, learning a repertoire of chants, songs and rhymes</p> <p><i>General capabilities</i></p> <p>ICT, LIT, PSC, ICU</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA</p>	<p>Singing unison songs, playing song games and learning how to play classroom instruments</p> <p>Singing, moving and playing instruments and working collaboratively to develop a repertoire of familiar pieces which may be from a range of cultures</p> <p>Singing and playing music to explore the expressive possibilities of their voices and instruments</p> <p>Performing music, reading from invented and learnt symbols</p> <p>Performing music using accessible technologies</p>
<p>2.3 Create and improvise short compositions and communicate music ideas through performance and with symbols</p> <p><i>General capabilities</i></p> <p>ICT, LIT, NUM, PSC</p>	<p>Choosing and combining sounds to create short compositions</p> <p>Improvising movement patterns and creating accompaniments to familiar music</p> <p>Improvising with voices and sound sources to express actions, thoughts and feelings</p> <p>Imitating, inventing and developing pitch and rhythm patterns</p> <p>Sharing and recording music using invented and traditional notation</p> <p>Creating and improvising music using accessible technologies</p>
<p>2.4 Listen and respond to a range of their own and others' music considering where and why people make music</p> <p><i>General capabilities</i></p> <p>ICT, LIT, CCT, PSC, ICU</p> <p><i>Cross-curriculum priorities</i></p> <p>ATSIHC, AAEA, SUST</p>	<p>Using words, symbols and movements to show responses to music</p> <p>Identifying the roles of an active performer and a reflective listener</p> <p>Sharing constructive observations about music from a range of cultures as a performer and audience member</p> <p>Describing shapes, patterns, form or mood of pieces of music using their own words and learnt music terminology</p> <p>Listening to and talking about music and musical instruments from different contexts and cultures</p>

Foundation to Year 2 Achievement Standard

By the end of Year 2, students sing, play instruments, listen to and move to a range of music, demonstrating an understanding of beat, tempo and familiar pitch and rhythm patterns. They improvise and organise ideas and sounds to create music. They understand that music is used for a variety of purposes.

Students share the music they create, perform and listen to using invented and traditional notation and technologies. They comment on the music they and others create, identifying their preferences and interpreting music through movement, words and pictures.

Years 3 and 4

3-4 Band description

In the Years 3 and 4, students listen and respond to a range of music, using their developing aural skills to identify musical elements. They consider where and why people make music. They sing, play instruments and move to music, identifying and exploring the elements of music in a range of pieces.

Students select and organise musical ideas to create simple compositions informed by listening and performing activities. They use music terminology in all activities. They use a range of technologies to notate musical ideas using invented and conventional notation.

For more information go to [Knowledge and skills 3-4 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 3–4 <pop-up box>

(build on the knowledge and concepts introduced in Foundation to Year 2):

rhythm:

simple metres

crotchet , crotchet rest , quaver , semiquaver

dotted crotchet , crotchet

quavers in groups of 3 and identical rests in repertoire studied

ostinato, tempo changes (faster and slower)

pitch: pentatonic patterns, melodic shape, recognising steps and leaps, treble clef, staff

dynamics and expression: very soft (pianissimo) *pp* and very loud (fortissimo) *ff*, gradually getting louder (crescendo), gradually getting softer (decrescendo), smoothly, short and detached

form: question and answer (call and response), repeat signs, binary (AB) and ternary (ABA) forms

timbre: recognising familiar instrumental timbres in isolation and combination

texture: combining two or more rhythmic or melodic patterns which occur simultaneously in different voices.

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- Why was this music written?

Forms and elements

- How did the music change? How many different sections are there in the music?

Societies and cultures

- What new sounds do you hear in this music? When is this music to be used?

Evaluations

- How did the music make you feel and why?

3–4 Content Descriptions	Content elaborations
<p>4.1 Experiment with, imitate and recognise pitch and rhythm patterns using voice, body percussion, instruments and movement to develop aural skills</p> <p><i>General capabilities</i></p> <p>NUM, ICU, ICT</p> <p><i>Cross-curriculum priorities</i></p> <p>SUST</p>	<p>Recognising and singing learnt pitch and rhythm patterns</p> <p>Recognising familiar instrumental timbres in isolation and combination</p> <p>Identifying and explaining features in music using terminology and a range of notation</p>
<p>4.2 Sing, play instruments and move to music using rhythm, pitch, dynamics and form in a range of pieces</p> <p><i>General capabilities</i></p> <p>NUM, ICU, ICT</p>	<p>Singing and playing a range of their own and others' music, which may include other cultures, using voices and instruments</p> <p>Performing music in unison and parts</p> <p>Exploring ways of singing and playing expressively, such as learning and practising a song with different dynamics and tempo</p> <p>Performing music, reading from traditional and invented notation</p> <p>Performing music using a range of accessible technologies</p>
<p>4.3 Create and perform simple compositions by selecting, sourcing and organising and recording music ideas</p> <p><i>General capabilities</i></p> <p>NUM, LIT, ICU, ICT, CCT</p>	<p>Experimenting with ways of using voices and instruments, combining sounds, silence, tempo and volume to create music</p> <p>Exploring given rhythm and pitch patterns, structures or timbres to improvise and create music</p> <p>Using notation to represent sound and record ideas such as inventing a graphic score to represent sounds of the environment</p> <p>Improvising and trialing ideas to create compositions for specific audiences and purposes</p> <p>Creating, sourcing and organising music using a range of accessible technologies</p>
<p>4.4 Listen to and talk about a range of music to identify the musical elements and how they are used</p> <p><i>General capabilities</i></p> <p>LIT, ICU, ICT, PSC</p> <p><i>Cross-curriculum priorities</i></p> <p>ATSIHC, AAEA, SUST</p>	<p>Identifying and talking about personal preferences in music, giving reasons for these as performers and audience members</p> <p>Understanding the expectations and requirements of performers and audience members in real and virtual performance spaces</p> <p>Recognising and identifying differences between a range of instruments, musical styles and cultures</p> <p>They use movement, words, and notation to interpret and describe the music they listen to.</p> <p>Considering and applying the feedback of others when performing and composing</p>

Years 3 and 4 Achievement Standard

By the end of Year 4, students sing and play a range of music for a range of purposes. They match pitch and demonstrate beat, tempo and metre. They organise and manipulate combinations of sound and silence as they improvise and structure compositions. They use invented and traditional symbols and technologies to record and document the music they perform and compose.

Students describe similarities and differences between instrumental and vocal sounds. They identify features of the music they listen to. They describe and compare the music they and others create and consider where and why people make music. They interpret music by using movement, words, graphic scores and traditional notation.

Draft

Years 5 and 6

Band description 5-6

In Years 5 and 6, students use their developing aural skills to identify the distinctive features of the music they listen to, perform and compose. They express preferences and make observations based upon their understanding of the elements of music.

They practise and perform a broad repertoire of songs and instrumental pieces with an increasing understanding of the elements of music. They sing and play independently against other parts.

Students select, invent, improvise, compose and record music ideas to create compositions informed by listening and performing activities.

They create and interpret music using terminology, technologies and varied forms of notation.

For more information go to [Knowledge and skills 5-6 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 5-6 <pop-up box>

rhythm: simple metres and time signatures, bars and barlines

simple metres

semibreve , minim , crotchet , crotchet rest , quaver , and associated rests, semiquaver

compound metre , dotted crotchet , crotchet , quaver , quavers in groups of 3 ,

semiquaver , dotted crotchet rest

pitch: pentatonic and major scales, recognise pitch sequences such as an arpeggio or riff; treble and bass clef

dynamics and expression: smoothly (legato), detached (staccato), accent

form: theme/motif, phrase, Rondo (ABACA), riff, ostinato

timbre: acoustic, electronic sounds; voice and instrument types

texture: contrast within layers of sound

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- How does the composer indicate dynamics in this piece?
- How does the performer show emotion in this piece?

Forms and elements

- Which style of music is this? What musical clues helped you to decide?

Societies and cultures

- How do different cultures use music? Why is this piece of music important in this culture?

Evaluations

- What do you like about this music and why?

5–6 Content Descriptions	Content Elaborations
<p>6.1 Use aural skills to identify and perform rhythm and pitch patterns and recognise aspects of dynamics and expression, and form</p> <p><i>General capabilities</i></p> <p>LIT, NUM, CCT</p> <p><i>Cross-curriculum priorities</i></p> <p>AAEA</p>	<p>Identifying, remembering and notating pitch and rhythm patterns</p> <p>Identifying and describing features of rhythm, melody and structure</p> <p>Recognising the timbre of a range of instruments and voice types</p> <p>Reading and interpreting a range of notation when singing, playing, improvising and listening to music</p>
<p>6.2 Sing, play and move to music demonstrating an understanding of rhythm, pitch, dynamics and expression, and form in a range of pieces</p> <p><i>General capabilities</i></p> <p>LIT, ICU, NUM, ICT, CCT</p>	<p>Singing and playing a range of unison and part music individually and in ensemble, from a range of contexts and cultures</p> <p>Practising their singing and playing to explore and develop technical skills in solo and ensemble music</p> <p>Rehearsing and refining performances in an expressive manner</p> <p>Composing, rehearsing and performing songs and instrumental pieces using simple scores</p> <p>Improvising and performing using accessible technologies</p>
<p>6.3 Select, invent, organise and record ideas to arrange and compose music</p> <p><i>General capabilities</i></p> <p>LIT, EB, PSC, ICT, CCT</p>	<p>Improvising and experimenting with combinations of sounds and technologies to create moods and atmospheres</p> <p>Organising, developing and refining ideas by experimenting with structure</p> <p>Exploring rhythm, pitch and dynamics and expression to create contrast, repetition and balance to develop their own music</p> <p>Creating and arranging music, and recording ideas with traditional and invented notation and technologies</p> <p>Considering ethics and copyright when using ideas from other people's compositions in their own work</p>
<p>6.4 Identify features of their own and others' music and discuss preferences as performers and audience members</p> <p><i>General capabilities</i></p> <p>LIT, ICU, EU, PSC, NUM, ICT, CCT</p> <p><i>Cross-curriculum priorities</i></p> <p>ATSIHC, AAEA</p>	<p>Discussing personal preferences about music from a range of contexts and cultures using music terminology</p> <p>Participating in and responding to music from a variety of contexts and cultures as both audience members and performers</p> <p>Providing and responding to feedback to refine performances and compositions</p> <p>Identifying and comparing how the elements of music are used and combined in different music styles</p>

Years 5 and 6 Achievement Standard

By the end of Year 6, students rehearse and perform a range of songs and instrumental pieces. They sing and play independently, in unison and in different parts, such as a melody against an accompaniment, and harmony. They improvise, organise and structure musical ideas to create arrangements and original compositions. They share and document their musical ideas using notation, terminology and technologies.

Students describe the use of the elements of music in a broad range of musical contexts. They discriminate between a range of timbres, identifying familiar instrumental and vocal sounds. They recognise and identify distinctive stylistic features in the music they perform, compose and listen to. They express opinions about music.

Draft

Years 7 and 8

Band description 7-8

In Years 7 and 8, students consolidate and apply aural skills and their understanding of the elements in the music that they listen to, perform and compose.

They learn about and respond to a diverse range of musical contexts while listening, performing and composing.

Students sing, play, rehearse and improvise repertoire in a range of styles and forms. They perform individually and as part of an ensemble, practise and play expressively and with accuracy with an understanding of the elements of music.

They compose pieces for various purposes in a range of styles and forms, recording their efforts using conventional and graphic notation as well as available technologies.

Students apply an understanding of the elements, musical styles and forms, using notation, terminology and technologies to create, interpret and communicate musical ideas.

For more information go to [Knowledge and skills 7-8 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 7–8 <pop-up box>

rhythm: time signature, semiquaver subdivisions, dotted notes, minim and semibreve rests, quaver rest, dotted crotchet rest, bars and bar lines

Rhythmic devices such as anacrusis, syncopation, ties and pause

pitch: melodic sequences based upon pentatonic, major and minor scales; key and key signatures; major and minor chords and primary triads (I, IV, V) in simple chord progressions; reading treble and bass clefs and ledger lines

dynamics and expression: dynamic gradations including *mp* and *mf*; articulations relevant to style, for example, glissando, slide, slap, melismatic phrasing

form: repetition and contrast; call and response; digital sequences; theme and variation; 12 bar blues; popular song structures including verse, chorus, bridge, middle 8, intro and outro

timbre: recognising instrumental types and groups, voice types, acoustic and electronic sound

texture: identifying layers of sound and their role (accompaniment and melody); unison, homophonic (melody with chords), polyphonic (two or more independent layers played simultaneously)

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- What is music? Why does the same piece sound different when different musicians play it?

Forms and elements

- How have the elements of music and instruments been used in this piece?
- What composition devices were used in your piece?

Societies

- What is the social context of this piece and for whom would it be performed?

Cultures

- What is the cultural context of this piece and what does it signify?

Histories

- What instruments and other features of the music indicate it is from a particular time and place?

Philosophies and ideologies

- What philosophical, ideological and political perspectives influence or are represented in this work? Does this affect the audience's interpretation of it?

Evaluations

- How effectively did the musicians use expressive techniques in their performance? What are the strengths of this performance or composition?

7–8 Content Descriptions	Content Elaborations
<p>8.1 Use aural skills to identify and describe elements of music and to shape musical ideas in listening, performing, composing and notating music</p> <p><i>General capabilities</i> NUM, LIT, PSC, ICT</p>	<p>Identifying and transcribing pitch and rhythm sequences</p> <p>Singing and recognising pitch patterns in different tonalities</p> <p>Identifying chords in isolation and in combination as part of a series</p> <p>Recognising instrument and voice types and how the sound is produced, for example, if it is acoustic or digital</p> <p>Identifying texture by describing layers of sound</p> <p>Using aural skills to evaluate and improve interpretation of music they read and perform</p>
<p>8.2 Rehearse, improvise and perform a range of music to develop technical and ensemble skills</p> <p><i>General capabilities</i> NUM, ICU, PSC, CCT, ICT</p>	<p>Rehearsing and performing a range of music in solo and ensemble activities for a variety of audiences</p> <p>Improvising, practising and performing a range of music expressively and with attention to technique</p> <p>Considering stylistic features when developing a musical performance</p> <p>Performing a range of known and unknown repertoire from notation</p>
<p>8.3 Combine and manipulate the elements of music to create and refine different styles which they record and share</p> <p><i>General capabilities</i> NUM, LIT, ICU, PSC, CCT, ICT</p>	<p>Exploring and manipulating the elements of music within given parameters to create new music</p> <p>Combining and manipulating the elements of music to imitate a range of styles</p> <p>Selecting, combining and manipulating sounds using technologies to create, generate and record music ideas</p> <p>Exploring technology as a tool for creating, notating, recording and sharing music ideas</p>
<p>8.4 Reflect upon the elements of music and stylistic features when listening to and interpreting a range of music</p> <p><i>General capabilities</i> LIT, NUM, ICU, PSC, CCT, ICT</p>	<p>Identifying and discussing how the elements of music, musical techniques and devices are used and manipulated to create a style</p> <p>Identifying and comparing similarities and differences between musical works from a range of contexts</p> <p>Understanding why and how different traditions, styles and contexts affect the experience and interpretation of a piece of music</p> <p>Discussing and evaluating their response to a range of music using appropriate terminology</p>
<p>8.5 Develop and express opinions about a range of music while listening, performing and composing</p> <p><i>General capabilities</i></p>	<p>Identifying roles and responsibilities in music making activities and contexts as both performer and audience member</p> <p>Identifying personal preferences in the music they listen to and the reasons for them</p> <p>Recognising, interpreting and creating different types of scores</p>

7–8 Content Descriptions	Content Elaborations
LIT, ICU, PSC, CCT, ICT	<p>and notation across a range of styles</p> <p>Discussing differing opinions and perspectives about music and strategies to improve and inform music making</p>

Years 7 and 8 Achievement Standard

By the end of Year 8, students rehearse and perform songs and instrumental pieces in unison and in parts accurately and expressively. They investigate and apply techniques relevant to the musical styles they perform. Students transcribe the shape of melodic phrases and recognise rhythmic sequences and beat groupings. They manipulate the elements of music to create and refine arrangements and compositions within given stylistic frameworks. Students read and write music using traditional and graphic notation and technologies when listening, performing and composing.

Students recognise and distinguish between the characteristics of musical styles from a range of contexts. They reflect, offer and accept feedback to improve and refine their music making. Students justify musical choices when composing and performing. They compare and discuss the music they listen to explaining their musical preferences.

Years 9 and 10

Band description 9-10

In Years 9 and 10, students use aural skills to analyse and respond to music through its elements. They use research strategies and critical study as they develop knowledge of musical contexts, works and practices.

Students sing and play a wide range of repertoire with an understanding of rhythm, pitch, dynamics and expression, structure, timbre and texture. As performers they demonstrate technical skills and knowledge on their instrument both as soloists and ensemble members, with a developing sense of interpretation and style.

As composers they create, shape and refine musical ideas in a range of forms and styles with consideration of the needs and practices of performers.

Students apply understanding of the elements, practices and techniques in all activities, using technologies, terminology and notation as tools to create, interpret and communicate musical ideas.

For more information go to [Knowledge and skills 9-10 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 9–10 <pop-up box>

rhythm: regular and irregular time signature and beat subdivisions; triplets and duplets; further time signature

complex metres, required note groupings:

5
4

$\frac{7}{8}$

9
8

rhythmic devices including syncopation, rhythmic motif, rhythmic augmentation and diminution

pitch: melodies and chords based on major, minor and modal scales; tonal centres; modulation; consonance and dissonance; chromaticism; pitch devices including riff, ostinato and pedal note

dynamics and expression: dynamic gradations; expressive devices and articulations relevant to style such as rubato, ornamentation, terraced dynamics, pitch bending, vibrato, oscillation, filters and pedals etc.

form: structures appropriate to style and repertoire studied including theme, hook, motivic development, head, sonata form, interlude and improvisation

timbre: identify instruments and voice types by name and method of sound production; use of mutes, pedals, harmonics, digitally manipulated sound, distortion, techniques appropriate to style

texture: horizontal and vertical layers appropriate to styles and repertoire studied; homophonic and polyphonic writing, countermelody and white noise

Examples of key questions and level of complexity for this band:

Meanings and interpretations

- How do changes in instrumentation and orchestration affect the interpretation of this piece?

Forms and elements

- How have the elements of music been used in your work to convey your ideas?

Societies

- How is this piece typical of the social context in which it was created?

Cultures

- How are the elements of music used in this piece to convey a cultural identity?

Histories

- What historical forces and influences are evident in this work?

Philosophies and ideologies

- What — if any — statement is this work making? Does music convey meaning or do we impose meaning on music?

Critical theories

Knowledge and skills 9–10 <pop-up box>

- How has the rise of technology changed the nature of music? How has technology impacted on audiences, the music industry and the way we consume music??

Psychology

- How does media music including film influence and stimulate an emotional response in an audience?

Evaluations

- How are these two performances different? Which one was more successful with audiences and why?

9–10 Content Descriptions	Content Elaborations
<p>10.1 Use aural skills to respond to and analyse musical features and to shape and refine performances and compositions</p> <p><i>General capabilities</i> NUM, CCT, LIT, ICU</p>	<p>Singing, improvising, and transcribing music using aural skills to identify and notate pitch, rhythm and harmonic configurations</p> <p>Improvising, performing, arranging and composing with an understanding of key and tonality</p> <p>Identifying instrumentation, dynamics and expressive techniques within the texture of a work</p> <p>Using aural skills to evaluate interpretation as they read known and unknown repertoire in a range of styles</p>
<p>10.2 Rehearse, improvise and refine performances as they sing and play a range of repertoire with increasing technical and interpretive skill</p> <p><i>General capabilities</i> NUM, CCT, ICT, LIT</p>	<p>Rehearsing, refining and performing solo and ensemble repertoire from a range of styles and contexts, developing technical skill, control and musical sensitivity</p> <p>Performing a range of solo and ensemble music applying understanding of a range of styles</p> <p>Manipulating sounds and sound sources to suggest or replicate style</p> <p>Generating and manipulating sounds and sound qualities, using technologies and a range of notations to plan, record and communicate performance ideas</p> <p>Recording and evaluating compositions and performances using digital technologies</p>
<p>10.3 Compose, refine, record and communicate musical ideas with increasing understanding of style and convention</p> <p><i>General capabilities</i> PSC, NUM, CCT, ICT, LIT, ICU</p>	<p>Combining and manipulating the elements of music using repetition, variation and contrast to shape compositions</p> <p>Composing and arranging music with an increasing awareness and application of stylistic features and traditional conventions</p> <p>Exploring and manipulating combinations of electronic and acoustic sounds to create new works, using technology as a composition tool and sound source</p> <p>Transcribing, planning and communicating music ideas using a variety of tools, technologies, techniques and notation when improvising, performing, arranging and composing</p> <p>Experimenting with contemporary media and recording techniques to create and refine original compositions and arrangements</p>

9–10 Content Descriptions	Content Elaborations
<p>10.4 Differentiate between subjective and objective responses to music and express personal preferences</p> <p><i>General capabilities</i> PSC, CCT, LIT, ICU</p>	<p>Evaluating and comparing stylistic interpretations of a range of music to develop aesthetic awareness</p> <p>Providing and considering formal and informal feedback on their own and others' works to improve performance and compositions using musical terminology</p> <p>Evaluating their own and others' music, discussing the influence of music on the development of personal and cultural identity</p> <p>Comparing and evaluating audience responses and performer roles across a broad range of formal, informal, virtual and interactive settings</p> <p>Sourcing a range of media files from the internet to reflect upon, analyse and inform their own compositions and performances</p>
<p>10.5 Reflect on musical contexts, works and practices using research strategies and critical study</p> <p><i>General capabilities</i> PSC, CCT, ICT, LIT, ICU</p>	<p>Analysing and discussing musical features of the works they listen to, perform and compose across a range of styles and contexts</p> <p>Analysing how the use and combination of the elements of music define stylistic characteristics and cultural and historical features</p> <p>Understanding the influence of social, cultural and historical developments and the connections between them on music</p> <p>Interpreting and comparing different forms of notation used in a range of printed and electronic musical scores from a range of contexts</p> <p>Sourcing a range of media files from the internet to analyse and compare a range of music</p>

Years 9 and 10 Achievement Standard

By the end of Year 10, students practise, refine and perform an expanding range of solo and ensemble repertoire with technical control, expression and stylistic understanding. They recognise and transcribe pitch and rhythm sequences. They improvise, arrange and compose works demonstrating knowledge of the elements of music, style and structure. Students use notation and technologies to record and share their music.

Students aurally identify and discuss tone, timbre, harmony, dynamics, structure, expressive techniques and texture. Students recognise uses of the elements of music and describe defining characteristics of musical styles from a range of contexts. They critically analyse and evaluate the music they listen to, create and perform. Students evaluate their own and others' music practices to inform and shape their own music making. They articulate and justify their opinions and preferences about music.

Visual Arts

Rationale

This rationale complements and extends the rationale for the Arts learning area.

The Visual Arts includes the fields of art, craft and Design. Learning in and through these fields, students engage with visual forms of communication, challenging and expressing their own and others' ideas, developing practical skills and critical reasoning. Students explore and expand their understanding of their world and other worlds, and contribute and participate as artist and audience. They learn about the significance of visual artists, their artworks, and their practices. Similarly with the other arts forms, the visual arts has the capacity to engage, inspire and enrich the lives of students, encouraging them to reach their creative and intellectual potential by igniting informed, imaginative, and innovative thinking.

Through the Visual Arts, students make and respond using visual arts knowledge and skills to represent meaning relevant to personal and communal perspectives, intrinsic and extrinsic worlds. Visual Arts provides students with opportunities to discover, interpret, comprehend and use visual language, skills, techniques, technologies and processes. These opportunities also contribute to students' creative and interpretive achievements informed by the making and responding of their visual arts works.

Visual Arts gives students opportunities to explore and respond to social, cultural and historical contexts of artists' works and apply visual arts knowledge in order to understand and make critical judgements about their importance as artists and audiences. Learning in the Visual arts helps students to develop understanding of world culture and their responsibilities as global citizens.

Aims

In addition to the overarching aims for the Australian Curriculum: The Arts, Visual Arts more specifically aims to develop the knowledge, understanding and skills to ensure that, individually and collaboratively, students develop:

- confidence, curiosity, imagination and enjoyment to develop a personal voice through engagement with visual arts-making and ways of communicating visually
- visual arts knowledge, understanding, skills, inquiry processes and critical and creative thinking to shape ideas and apply visual arts techniques, languages, materials, processes and technologies
- understanding of visual arts in human experience, applying skills of critical analysis, evaluation and aesthetic understanding
- respect for and knowledge of the diverse roles, traditions, histories and cultures of visual arts and artists, and visual arts as a field of practice and understanding, as they become critical and innovative artists and audiences.

Learning in Visual Arts

When learning in and through the Visual Arts students engage with the concepts of [artists](#) [<link to artists in Organisation of the Arts learning area>](#), [artworks](#) [<link to artworks>](#) and [audience](#) [<link to audiences>](#). They develop knowledge, understanding and skills as they make and respond to artworks. Students learn to represent meanings and interpretations through experiences with visual arts practices, undertaken as artist and audience in real world situations. They extend and test their ideas to realise their creative thinking and expression.

As students make and respond in the Visual Arts they focus on asking and answering questions about how artworks are shaped by Visual Arts practices, and [viewpoints](#) [<link to Viewpoints \(in Content Structure\)>](#). Visual Arts practices involve students as artists and audiences working across and between knowledge, understanding and skills.

Making and Responding in visual arts involves students creating individual and collaborative artworks informed by knowledge, understanding and skills. Students investigate and translate an understanding of their world through unique and expressive forms that recognise the integral relationship between artists, artworks, and audiences.

Knowledge and skills of Visual Arts

The [knowledge](#) [<link to Knowledge box>](#) and [skills](#) [<link to Skills box>](#) of Visual Arts are the building blocks of Visual Arts as an art form. Students make new knowledge and develop their skills, technical experience, and processes as they explore a diversity of artists, artworks, [viewpoints](#) [<link to Viewpoints in Content Structure>](#) and practices.

Knowledge and understanding, and skills are intrinsically linked and interact with each other constantly through *Making and Responding*. The following information serves to articulate the main parts of the broader conceptual areas of Knowledge and Skills. These are not exclusive, exhaustive lists, but indications of the breath of study.

Knowledge

Practices

- **Studio:** working as an artist within a given environment conducive to visual arts making and responding; displaying and exhibiting artworks to enhance meaning for an audience
- **Expressive:** Interpreting subject matter through various contexts and/or viewpoints to enhance understanding and create a personal response to stimuli
- **Critical:** deconstructing and interpreting the meaning and messages of an artwork, and responding to it through different contexts and/or viewpoints
- **Investigative:** researching, discovering and reinterpreting artworks from various viewpoints as artist and audience
- **Technological:** selecting, combining and exploiting traditional, digital and virtual technologies to enhance meaning and communicate ideas

Visual language:

- **Representation**
 - *Forms* – e.g. printmaking, painting, sculpture, etc.
 - *Styles* – e.g. figurative, abstract, etc.
 - *Materials and technologies:* e.g. clay, paint, stone, computer, digital camera, etc.
 - *Subject matter* – what the artwork is about, using symbolic codes and conventions
 - *Composition* – the interrelationship of all representational elements, selected visual devices, skills, techniques, and practices
- **Visual devices:**
 - *Design elements* –: *line, shape, colour, tone, texture, space, value, and time*
 - *Design principles* - *repetition, direction, rhythm, contrast, variety, emphasis, proportion, balance, harmony, movement, unity, proportion, perspective, juxtaposition*

Viewpoints of artists, artworks and audiences

- social, cultural, historical, geographical, philosophical, psychological, institutional, scientific, theoretical, ideological

Knowledge

As students develop their knowledge and understanding as artist and audience across a range of viewpoints and contexts, they apply visual devices, practices, and representation components that form the basis of visual arts language. As they make and investigate artworks, students consider the critical and affective potential of artworks and use this analysis to refine their own artistic endeavours, developing increasing expertise.

Knowledge and understanding in the visual arts is also related to concepts, addressing contexts, formulating ideas, adopting practices, and selecting and defining subject matter. Each of these aspects of visual arts knowledge may change and be adapted over time and place. Artworks can be constructed, arranged or displayed in ways that accentuate different focuses, for example to persuade the audience.

.Artists and audiences are shaped by the places, spaces, objects, people, events, societies, cultures and histories that inform and bind them through various worlds. Learning in Visual Arts asks students to consider how cultures and societies shape visual arts practice; how artists and audiences contribute to a creative society and how historical forces and critical commentators recount the contribution of artistic ideas to society and culture. Formative contexts such as family, education system, culture, class and society shape visual arts practices of artists and audiences.

Practices

Visual Arts practices involve students critically thinking and responding as an informed participant. The practices contextualise how they respond as artist and/or audience. Students use their senses, feelings, minds and bodies cognitively, expressively and practically. In *Making* and *Responding*, students consider and select the effects they are creating and make decisions about the effective use of skills, technologies, materials, techniques and processes to achieve their intentions and represent ideas and/or concepts. Their work is informed by the study of other artworks from a variety of contexts for art making.

Visual Arts practice is typically carried out in a studio space, which can be a literal space, virtual space or inner space (consciousness). Students develop an understanding of their relationship to the space they are working in and how it can influence an artist's practice.

Representation

Representation incorporates what the artwork looks like in relation to what it means, how it is designed to suit a purpose or idea, its form and style, and the selection of materials and techniques within the media area of choice. Subject matter defines what the art work is about, and how an artist interprets it, particularly what the artist wants to say. Composition is how the artist combines all aspects of representation, the interrelationship of the parts, and the use of skills, materials, techniques and technologies.

In Visual Arts, students learn about representing 2D forms such as drawing, painting, printmaking, digital manipulation, 3D forms such as construction, sculpture, installation and ceramics and 4D forms such as time-based constructions or moving image. Forms and selection of media areas are intrinsically linked.

In all bands, students draw on, use and analyse styles from a range of historical and cultural contexts to make their artworks. They learn about and respond to the histories, traditions and conventions of producing artworks from other places and times including visual arts from Australia, Aboriginal and Torres Strait Islander cultures, Asia, Western Europe and world cultures. As students learn visual arts, particularly in secondary schools, they broaden their experiences of particular forms, media areas and styles as a springboard for their making and responding.

In *Making*, students create 2D, 3D and 4D images and objects from a diversity of natural and manmade materials. These include physical materials such as clay, watercolours, paint and digital and virtual technologies such as computer graphics or sound and light. They develop

proficiency in selecting, manipulating and adapting materials and techniques to support their conceptual and artistic intentions. This involves exploring and experimenting with the physical properties and qualities of the materials used and the affective qualities of materials and the way they evoke a sensory response.

Visual devices

Students learn to employ and analyse the components of representation and visual devices (design elements and principles) in their compositions to enhance the meaning of artworks in other works to understand the intention of the artist. Visual language encapsulates detailed elements within the composition that can be read separately or combined as principles.

Design elements and principles are the interrelated details of the composition. Students learn how each of these elements and principles are produced, and the physical and symbolic effect they have on a composition. The style of representation and effective use of each is conditioned by the form, media area, style and materials selected and used within the composition.

Students learn to employ elements and principles of art in the composition of their artworks and in developing an understanding of the intention of other artists. Questions about relationships among the parts of the composition lead to a hierarchy of answers about what the artist wanted to emphasise and for the audience to respond to the subject matter.

Viewpoints of artists, artworks and audiences

Knowledge is contextualised by when, where, by whom, and for what reasons an artwork is conceived and produced. Viewpoints can be expressed either as an artist or as an audience. They can be personal, communal, or global

In both *Making* and *Responding*, students learn that meanings can be generated from different viewpoints [<link to Viewpoints in Content Structure >](#) and that these shift according to different world encounters. As students make, investigate or critique artworks [<link to artworks in Content Structure >](#), as artists [<link to artists in Content Structure >](#) and audiences [<link to audiences in Content Structure >](#), they may ask and answer questions to interrogate the artists' meanings and the audiences' interpretations. Meanings and interpretations are informed by contexts of societies, cultures and histories, and an understanding of how visual arts language, practice, materials, technologies, skills and processes are used. These questions provide the basis for making informed critical judgments about their own art and design works and other artworks they see, hear, and interact with as audiences. The complexity and sophistication of such questions will change across Foundation to Year 10 with considerations of the interests and concerns of artists and audiences regarding time, place, philosophies and ideologies, critical theories, institutions and psychology in the later years. The band descriptions include hyperlinks to examples of questions relevant to each band.

Skills

Skills

- *Conceptual* – developing a thought or idea into a visual representation
- *Observational* – seeing, noticing, viewing critically
- *Practical* – use of visual arts materials, technologies, equipment, and instruments
- *Multi-modal* – to use a combination of two or more sensory modes

Techniques

- expertise and technical proficiency in visual arts designing and making, for example but not limited to crosshatching, sfumato, carving, etching, among others

Processes

Thinking and responding to artworks:

- Describing
- Explaining
- Exploring
- Discovering
- Elaborating
- Analysing
- Interpreting
- Evaluating
- Critiquing
- Reflecting
- .. among others

Making and creating artworks:

- Imagining
- Designing
- Experimenting
- Expressing
- Constructing
- Realising
- Producing
- Resolving
- .. among others

Through *Making* and *Responding*, students develop the skills of art making by becoming increasingly proficient with art, craft and Design techniques, technologies and processes. They create artworks by manipulating forms, styles, and natural and manmade materials. Students explore and apply techniques and processes drawn from media areas such as painting and printmaking and emerging technological applications such as digital manipulation. Students learn to apply appropriate visual arts terminology when describing techniques, technologies and processes in their visual arts practice.

As they learn in Visual Arts and enhance their practice, students develop conceptual, practical, observational and multi-modal skills as they apply techniques, technologies and processes relevant to particular forms and styles.

Techniques

Visual arts techniques relate to the selected media area and the style of representation. Traditional techniques and contemporary techniques can be challenged, manipulated and

changed by students to suit an individual purpose. Techniques are always evolving as technologies become accessible.

Processes

Processes articulate the ways an artist or audience makes and responds to an artwork. Processes are hierarchical and apply across *Making* and *Responding*. Visual arts students engage with and demonstrate increasingly higher order processes, developing deeper knowledge and skills of art, craft and Design as they progress through the levels of schooling.

Materials and technologies

Physical (for example)	Digital and virtual (for example)
<ul style="list-style-type: none"> • Painting/ Drawing <ul style="list-style-type: none"> - Pencils - Acrylic - Gouache - Watercolour - Oil paint - Encaustic - Ink - Canvas - Paper/board • Print making <ul style="list-style-type: none"> - Lino - Woodcut blocks - Rollers - Print screen • Sculpture <ul style="list-style-type: none"> - Clay - Wood - Stone - Chisel - lathe 	<ul style="list-style-type: none"> • Photo media <ul style="list-style-type: none"> - Film, TV, video, and animation - digital camera - Photo paper • Interactive media – games, software, virtual spaces • Cross and multimedia displays <p>An individual work or series of works documenting time-based events, happenings, performances and site-specific installations.</p>

In Visual Arts students create two-dimensional, three-dimensional, and four-dimensional images and objects from a diversity of physical, digital, and virtual materials and technologies. Physical materials include clay, watercolours, paint. Digital and virtual materials include computer designs and graphics, or sound and light. Learning in Visual Arts assists students to develop proficiency in selecting, manipulating and adapting materials, techniques and technologies to support their conceptual and artistic intentions. This involves exploring, experimenting, testing and challenging the properties and qualities of the materials and techniques combined with an innovative use of a variety of technologies.

Visual arts technologies are interrelated with forms, media areas, techniques and materials. Technologies are the tools necessary to realise an artwork as artist or audience. Traditional technologies may include drawing tools such as pencils, or pottery wheels, or etching tools, Digital technologies include, but are not limited to, digital cameras, or film, or sound editing

software. Virtual technologies include, but are not limited to, computer programs that control effects within sound and light artworks.

Arts Knowledge: Visual Arts

Students inquire conceptually, spatially and temporally as they acquire knowledge, understanding and skills of visual arts. They perceive, interpret and critically evaluate the application of this knowledge when making and responding to visual imagery and representations in different viewpoints.

As they make their artworks students use a variety of subject matter observational skills, imagination, stories, works of other artists and designers, personal experiences, historical and contemporary issues, and events enriched through other arts and curriculum subjects.

In both *Making* and *Responding* students engage with the language, practices and viewpoints of the visual arts developing their visual arts knowledge and aesthetic expression. This involves becoming keenly aware of all sensory experiences as artist and as audience and promotes critical thinking habits and meaningful lifelong learning.

Foundation to Year 2

F-2 Band description

From Foundation to Year 2, students make representations of their experiences, imagination and observations. Through cognitive and sensory exploration they share, explain and interpret their artworks to others.

Through *Making* and *Responding*, they explore subject matter, materials, techniques and processes used to create artwork in different forms. They work independently and collaboratively. Students develop an awareness of safe practices when using materials, techniques and technologies.

They learn to notice detail as they examine and represent familiar and new objects, and events in their lives. They think about how the subject matter, materials, techniques and processes of their visual artworks communicate theirs and other's ideas, observations, imagination and perceptions of familiar and personal worlds. As they make and respond to artworks students will learn to consider the role of the artist and audience (including self and world).

For more information go to [Knowledge and skills F-2 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills F-2 <pop up box>

Representation:

- **Subject matter:** personal observations, sensory expression, imagination
- **Forms:** drawing, painting, sculpture, printmaking, digital imaging,
- **Techniques:** overlapping, patterns, colour mixing, collage, mixed media, wrapping, paper mache, ...
- **Visual devices:** identify, use and interpret line, shape, texture, space, time, colour, tone and value
- **Materials:** understanding of possibilities and restraints (qualities) of a range of materials for example which material is good for making tall thin animals
- **Technologies:** traditional and digital

Practices: Studio: recognise meaning of studio, and behavior in studio, specialised space, cleaning up, organising, naming work, exhibiting work

Skills: Observational – seeing, noticing, viewing critically

Processes: describing, explaining, exploring, questioning, selecting, interpreting, imagining, designing, experimenting, constructing, creating, displaying

Viewpoints: recognising artworks from different cultures particularly Indigenous Australian, and works from cultures in Asia, and from different times

Examples of questions to explore viewpoints:

Meaning/Interpretation: What did this artwork make you think about and why? What objects can you see in the artwork? How important are these objects to the artist's intention?

Forms/elements: What colours were used? What is it made of? How is the colour used, and why is it used in this way?

Societies/Cultures: Where is this artwork from and why was it made? Who makes artworks? Where are they displayed?

Evaluations: What did you like about the artwork? Why?

F – 2 Content Descriptions	Content Elaborations
<p>2.1 Represent their ideas visually by creating art and design works based on their experiences, imagination and observations.</p>	<ul style="list-style-type: none"> • design and produce images and objects related to self, others, and personal environments in different visual arts forms (e.g. drawing, painting, sculpture, photography) • explore points of view through representations by different artists of a theme, concept or subject matter, such as a 'circus', and make their own interpretation based on their experiences, imagination and/or observations • identify and use line, texture, pattern and colour in their artworks after investigating art and design works of different styles, and from different cultures, such as Expressionism, Fauvism, or Indigenous artworks • compare the qualities and properties of materials such as paint, crayons, clay, found objects and select appropriate applications to represent something or someone they like
<p>2.2 Explore and experiment with a diversity of materials, techniques, technologies and processes to make their artworks using safe practices.</p> <p><i>Cross-curriculum priorities</i> SUST, AAEA</p>	<ul style="list-style-type: none"> • explore a range of natural and man-made materials, and technologies, to visually express their experiences e.g. paint, pencils, ink, in sand, photography, and graphically. • Observe and record the visual qualities of people, objects and concepts they experience in their daily lives e.g. drawing insects, plants, food and noticing shapes, colours and textures • use techniques such as overlapping or pattern to demonstrate various compositional effects • follow technical processes and safe practices to make artworks e.g. drawing in Styrofoam to print on paper
<p>2.3 Explain and share their artworks with others</p> <p><i>Cross-curriculum priorities</i> ATSIHC, AAEA</p>	<ul style="list-style-type: none"> • choose their work for display • talk about the representational choices they made • make a decision how best to display the work, appropriate for the form of the work, • acknowledge how artists and audiences respond differently to artworks.
<p>2.4 Pose questions about themselves as artist and describe other artists' art works, and their practices, using visual language</p> <p><i>Cross-curriculum priorities</i> SUST, ATSIHC, AAEA</p>	<ul style="list-style-type: none"> • investigate, describe, and talk about the artist, where and when the artwork was made • identify how visual devices are used, such as colour, line or texture, in their artworks and the art works of others • describe and interpret the subject matter, style, techniques of a selection of art works, and how the artworks make them think and feel, • acknowledge the role of artist and audience as they start to interpret meaning in artworks

Foundation to Year 2 Achievement Standard

By the end of Year 2, students represent their ideas by exploring, experimenting with and selecting materials, technologies, techniques and processes to make artworks that express themes, concepts or subject matter related to their observations, experiences, and imagination.

Students talk about artists, questioning and identifying how and why their artworks were made. They consider the intention of art works as artist and audience. Students describe and share their visual arts works, recognising their appropriate use of visual language

Years 3 and 4

3-4 Band description

In Years 3 and 4, students make representations based on their investigations of past histories, their heritage, and significant events and celebrations within their community. Through cognitive and sensory investigations, they become more knowledgeable about visual arts practices and can determine and execute an individual approach to a theme, concept, or subject matter.

In *Making and Responding* they extend their knowledge of visual arts practices, languages, and processes and learn new ways of representation through a diversity of styles and forms. They work independently and collaboratively to conceive and experiment with innovative ways of using materials, technologies and techniques to realise their ideas and inspirations. They pose questions, predict outcomes, test and evaluate their experimentation.

Students respond by comparing and analysing artworks made for specific purposes and audiences.

They observe and identify the ideas and symbols used and adapted by artists in their artworks which represent other past histories, their heritage, and significant community events and celebrations. They make connections between their own artistic intentions and that of other artists, and the contribution of visual arts to society.

They work independently and collaboratively. Students develop an awareness of safe practices when using materials, techniques and technologies.

For more information go to [Knowledge and skills 3-4 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 3–4 <pop up box>

(build on the knowledge and understanding introduced in F–2):

Representation

- **Subject matter:** past histories, heritage, significant events , community celebrations
- **Forms:** drawing, design, painting, sculpture, printmaking, photography, film ,
- **Styles:** figurative, realism, expressionistic, Pop, ...
- **Techniques:** photo-montage, weaving, block printing, digital imaging, wrapping, pottery, ...
- **Visual devices:** identify, use and interpret a selection of design elements and design principles
- **Materials:** understanding of possibilities and restraints (qualities) of a range of materials
- **Technologies:** traditional and digital

Practices:

- Studio: understanding role of the studio for artists: learning to share responsibility for

Knowledge and skills 3–4 <pop up box>

preparation, cleaning and storing work, presenting and exhibiting artwork.

- Investigative: researching, discovering, and reinterpreting artworks from various viewpoints as artist and audience

Skills:

- Observational – seeing, noticing, viewing critically;
- Practical – use of visual arts materials, equipment, and instruments

Processes: investigating, determining, conceiving, experimenting, questioning, predicting, testing, evaluating, comparing, analysing, observing, identifying, connecting

Viewpoints: recognising artists and artworks from the past, and from different cultures particularly Indigenous Australian, and from cultures in Asia,

Examples of questions to explore viewpoints:

Meaning/interpretations: What is this painting telling us about the past? How does the artwork use the visual devices to convey meaning? How did the artist work within a space, and at this time? How did they innovate their practice?

Materials and technologies: What is the artwork made of? How does the choice of material enhance how the audience can understand the intention of the artist? Can you develop your ideas using clay?

Cultures: What clues in the artwork tell us where it was made, who made it, and why? What artworks are you familiar with? Which style of artworks represents your community?

Histories: What are the people in the painting doing? Can you draw what you did on Australia Day?

Evaluations: Did you enjoy looking at it? Why? Which picture do you like?

3 – 4 Content Descriptions	Content Elaborations
<p>4.1 Investigate artists and artworks from different cultures and times to use as inspiration for their own representations</p> <p><i>Cross-curriculum priorities</i> AAEA, SUST, ATSIHC</p>	<ul style="list-style-type: none"> • research artworks and artists that represent past eras, and a diversity of cultural communities. • design and represent their ideas in different contexts (e.g. historical, social, cultural contexts) • use inspirations from the past to inform their own imaginative and expressive ideas in different forms and styles e.g. forms-printmaking, drawing, styles-realistic or expressive • talk and write about choices of representation including form, style, visual language in their work, and works of other artists
<p>4.2 Predict, experiment, and innovate with visual language and devices to enhance knowledge and practice with skills, techniques and processes</p>	<ul style="list-style-type: none"> • select and experiment with materials, forms and styles to explore symbolic use of visual devices in various cultures, and times (eg. How colour is perceived and used in different cultures) • use a variety of materials to record observations about a theme, concept or subject matter (e.g. a simple animation or storybook) • express ideas by manipulating and experimenting with combinations of various materials to create predictable effects (e.g. Using crosshatching to create tone or design elements to focus attention) • learn how to apply techniques effectively and safely such as modeling and joining clay or marbling paper,

3 – 4 Content Descriptions	Content Elaborations
	<ul style="list-style-type: none"> investigate alternative styles of representation in their artwork (e.g. realistic, symbolic, narrative, abstract)
4.3 Explain how purpose and function can condition display and exhibition of artworks	<ul style="list-style-type: none"> Identify why artworks are displayed in different ways eg, poster, sculpture, advertisement Explain and discuss the characteristics of a 'good' display eg. How the visual devices are applied to display; how environment can affect display; and what is the functionality of the artwork to be displayed Explore different ways of presenting their artworks Comparing artworks made for specific purposes.
4.3 Observe, analyse and make connections between artist, artworks and audiences from different cultures and times, identifying intended purposes and meanings <i>Cross-curriculum priorities</i> ATSIHC, AAEA	<ul style="list-style-type: none"> identify meaning and describe subject matter and form in artworks from different social, cultural or historical contexts examine public-art in their community and compare it to other artwork commemorating different times and cultures. comparing artworks made for different reasons and identifying possible differences in interpretations write about and discuss with others the meaning of their own artworks

Years 3 and 4 Achievement Standard

By the end of Year 4, students identify and adapt different forms and styles in their own artworks. They conceive and experiment with different representations of themes, concepts and subject matter from historical and cultural contexts. They predict and test their experiments with techniques, technologies and processes as they extend and enhance their personal aesthetic.

Students discuss their choices of form and style and identify intended meanings in their own and other's artwork. They begin to understand the rich diversity of visual arts traditions and practices.

Years 5 and 6

Band description 5-6

Years 5 and 6, students engage with a diversity of ideas, concepts and subject matter to design and construct artworks which explore the concept of 'environment'. Students test and innovate with properties and qualities of available materials, technologies, techniques and processes. The focus for this experimentation is on combining two or more media areas to test the boundaries of representation.

In *Making and Responding*, students question and explore the interrelationship between practices and viewpoints. They draw ideas from other artists, artworks, symbols systems, and visual arts practices in other cultures, societies, and times.

Students present their artworks in a variety of ways to engage an audience. They learn that audiences have different viewpoints about artworks and that many artists design their artworks in

ways that determine how an audience responds. They can reflect on their artworks and adjust them to enhance meaning.

They use visual arts language to explain processes and aesthetic choices in their artworks. They make connections between their own art making and that of other artists and develop awareness of the role of visual arts professions in society.

They work independently and collaboratively. Students develop an awareness of safe practices when using materials, techniques and technologies.

For more information go to [Knowledge and skills 5-6 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 5–6 <pop up box>

(Build on the knowledge and understanding introduced in 3-4):

Representation

- **Subject matter:** Environment (macro/micro), Physical and conceptual properties of materials and technologies ...
- **Forms:** cross-media - drawing, design, painting, sculpture, printmaking, photography, film ...
- **Styles:** expressionistic, abstract, Pop, Street art, digital art ...
- **Techniques:** collage, drawing, screen printing, digital imaging, construction, environmental sculpture..
- **Visual devices:** identify, use and interpret a selection of design elements and design principles
- **Materials:** understanding of possibilities and restraints (qualities) of a range of materials
- **Technologies:** traditional and digital

Practices:

- **Studio:** understanding role of the studio for artists: learning to share responsibility for preparation, cleaning and storing work, presenting artworks in formal and informal spaces to enhance meaning; influence of viewpoints and audience on artworks; form and function
- **Expressive:** interpreting subject matter through various contexts and/or viewpoints to enhance understanding and create a personal response to stimuli

Skills:

- **Conceptual–** developing a thought or idea into a visual representation
- **Practical –** use of visual arts materials, equipment, and instruments

Processes: investigating, conceiving, experimenting, selecting, refining, predicting, testing, evaluating, comparing, analysing, identifying, evaluating, judging, displaying

Viewpoints: recognising artists and artworks who work in cross-media and those who install their artworks in various locations. Refer to artists and audiences from different cultures particularly Indigenous Australian, and from cultures in Asia.

Examples of questions to explore viewpoints:

Meaning/interpretations: What is this artwork about? What visual devices have been used to convey meaning? How did the artist represent their subject matter? How does the artwork reflect the artist's perspective about the environment? How did the audience react to the artwork when it was first displayed?

Practice and Techniques: How did the artist work within a space, and at this time? How did they innovate their practice?

Materials and technologies: What is the artwork made of? How does the choice of material enhance how the audience understands the intention of the artist? What made you want to touch it?

Cultures: What clues in the artwork tell us where it was made, who made it, and why? What artworks are you familiar with? Which style of artworks represents your community? How would you represent your

Knowledge and skills 5–6 <pop up box>

neighbourhood?

Histories: What did the artist want the audience to see and understand? Can you make a picture of your first day of school?

Evaluations: Did you enjoy looking at it? Why? Which picture do you like?

Artworks: recognise that they can interpret artworks and that their interpretation is separate from the artwork or what the artwork refers to

Philosophies and ideologies: What were they saying? Explain what you mean?

Critical theories: Compare these paintings (one from India one Australian) what do you recognise? What do you understand? What is new?

Institutions: Why did you visit the gallery?

Psychology: What elements are used to show excitement in the sculpture? Make a scary monster

Evaluation: Did it make you think more seriously about the issue? Did the rest of the class understand your message?

5– 6	Content elaborations
<p>6.1 Experiment with representing ideas, concepts, and/or subject matter that express a personal point of view.</p> <p><i>Cross-curriculum priorities</i> SUST, ATSIHC</p>	<ul style="list-style-type: none"> • experiment with a range of materials, technologies, and forms to make meaningful representations of their ideas e.g. environment (macro/micro) • explore cross-media effects and characteristics of representation when making real or imagined artworks in particular styles, such as graffiti art or manga art • investigate different points of view or perspectives about themes, concepts and subject matter, in artworks from different times and places, and adapting them within their artworks • make aesthetic choices about representation being able to write about their choices using appropriate visual language and process.
<p>6.2 Select, test and combine a diversity of materials and technologies in their artworks to display innovation with techniques and processes.</p>	<ul style="list-style-type: none"> • demonstrate proficiency in using a range of visual devices, techniques and processes in innovative ways • Explain and competently discuss reasons for selecting the work of other artists that they like and that influence their own aesthetic practice. • evaluate the characteristics of their work that are more successful, and work to improve their knowledge and • make informed choices about using various modes of representation e.g. realism, abstract, appropriation and installation
<p>6.3 Identify and analyse how the display of an artwork can enhance its meaning for an audience</p> <p><i>Cross-curriculum priorities</i> ATSIHC, AAEA</p>	<ul style="list-style-type: none"> • research and analyse different ways an artwork can be displayed in an environment. • identify reasons for different interpretations by an audience when responding to artworks • recognise and evaluate how culture, gender, age, time and place, among others, impact on how an audience reads and artwork • reflect critically on how effectively their ideas or feelings have been expressed in their own artworks, and that of others.

5– 6	Content elaborations
<p>6.4 Use appropriate visual language to describe, explain and justify their representational choices and point of view.</p> <p><i>Cross-curriculum priorities</i> ATSIHC</p>	<ul style="list-style-type: none"> • make discerning judgments about how they work and what they create in reference to a prescribed criteria e.g. a sculpture that expresses movement • explain the artistic vision of artists from different contexts and the meaning their works convey, e.g. Aboriginal rock art, graffiti art. • discuss constructed meaning in their own artworks and those of others • express an informed opinion about the way numerous artists communicate a point of view through their work

Years 5 and 6 Achievement Standard

By the end of Year 6, students make informed choices about the materials, technologies and styles of their artworks and demonstrate skillful and appropriate use of visual language, techniques and processes.

Students identify and analyse point of view within artworks to explain and discuss how context can affect artist and audience. They make judgments about their own visual arts practice and the representations of other's.

Years 7 and 8

Band description 7-8

In Years 7 and 8, students research and identify artists and artworks that reflect popular culture, within their own world and globally. They investigate and elaborate on concepts reflective of popular culture through a variety of visual arts forms, practices, styles, techniques and processes.

Through *Making and Responding*, students document the evolution of selected art styles and reflect on the 'cause and effect' of how periods, artists and art styles have influenced later artists and their artworks. They enhance their knowledge and understanding that artists have different reasons and motivations in their artworks. They acknowledge that artworks are judged by artists and audiences differently given contexts of time and place, and established institutions and ideologies.

Students develop their own visual arts practice reflective of representations regarding popular culture. They work individually and collaboratively to develop appropriate ideas and manipulate representational components to create artworks.

They account for the relationship between artists, artworks and audiences both personally and globally. Students use terminology of visual arts to analyse and evaluate various responses to their artworks and the work of others.

Students develop an awareness of safe practices when using materials, techniques and technologies.

For more information go to [Knowledge and skills 7-8 <hyperlink to box below>](#)

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 7–8 <pop up box>

(Build on the knowledge and understanding introduced in 5-6):

Representation

- **Subject matter:** Popular culture, historical and cultural histories of art and design
- **Forms:** art, craft and Design: including painting, sculpture, printmaking, photography, film ...
- **Styles:** Post modernism, contemporary constructivism, Pop, Street art, animation, digital art ...
- **Techniques:** manga, drawing, installation, digital imaging, graffiti, environmental sculpture..
- **Visual devices:** select, apply and evaluate a selection of design elements and design principles
- **Materials:** combining and manipulating a range of physical and digital materials
- **Technologies:** traditional and digital

Practices:

- **Studio:** understanding role of the studio for artists: learning to share responsibility for preparation, cleaning and storing work, presenting artworks in formal and informal spaces to enhance meaning; influence of viewpoints and audience on artworks; form and function
- **Expressive:** interpreting subject matter through various contexts and/or viewpoints to enhance understanding and create a personal response to stimuli

Skills:

- **Conceptual–** developing a thought or idea into a visual representation
- **Practical –** use of visual arts materials, equipment, and instruments
- **Multi-modal –** to use a combination of two or more sensory modes

Processes: investigating, elaborating, researching, experimenting, manipulating, documenting, enhancing, reflecting, acknowledging, comparing, analysing, identifying, evaluating, judging, displaying

Viewpoints: recognising artists, artworks, and audiences that promote a conceptual understanding of popular culture. Refer to artists, artworks and audiences from different cultures particularly Indigenous Australian, and from cultures in Asia.

Examples of questions to explore viewpoints:

Studio practice: understand the importance of a studio for artists. Compare different artists' attitudes to studio space, and identify the requirements for safe studio practice.

Contexts: compare the 'cause and effect' of how artist, artworks and audience influence the development of new style of understandings of visual arts practices.

Artist/Audience: understand the role of art critics; compare different critical reviews of artworks.

Examples of questions to explore viewpoints:

Meanings: Can you identify implied meaning the symbols and codes within the artwork? What is a universal symbol that reflects popular culture as you understand it? How important are symbols to translate across language?

Forms: Why did the popular artist choose this style of representation? What other forms and styles suit this message?

Societies: Design a mural for a local space. How does the context of time and place, culture and ideology influence the look and meaning of street art?

Cultures: How do artists from different cultures represent the concepts of popular culture? Compare examples of street art found in Australia to street art form another country

Histories: How did one artist influence the work of another? What is your favourite art style? When and where did it originate? Document the history of your favourite art style.

Philosophies and ideologies: Do the artist's past experiences influence the work? Why do you prefer

Knowledge and skills 7–8 <pop up box>

this form?

Critical theories: Can you identify explicit and implicit meanings in artworks? What metaphor could you use to enhance the meaning of your artwork?

Institutions: Where have you seen this before? How do politics, society and time influence popular culture?

Psychology: Why and how does an artwork make you feel emotional? Can you apply a similar technique to your artwork?

Evaluation: Can you analyse why you respond to an artwork in a certain way? How did you assist the audience to react to your artwork in a certain way?

7– 8	Content elaborations
<p>8.1 Adapt and manipulate representational ideas, techniques and styles by researching artists, artworks and practices reflective of selected concepts</p>	<ul style="list-style-type: none"> • Combining, adapting, and exploiting materials, techniques, technologies, and processes to represent the intended meaning • discussing and documenting their and others' choices of representation to strengthen meaning in their artwork for a specific audience • selecting and applying a range of practices and art visual art forms reflective of popular culture • combining and adapting images from several sources based on interpreted experiences derived from personal and global worlds
<p>8.2 Analyse and evaluate how artists and audiences respond differently to artworks and their meaning given contexts of time and place, established institutions and ideologies</p> <p><i>Cross-curriculum priorities</i></p> <p>ATSIHC</p>	<ul style="list-style-type: none"> • investigating several viewpoints when making decisions about forms and styles • refining their visual and spatial representation of content in relation to past and present contexts • imagining and refining their visual and spatial representations of the world combining a variety of technologies • combining and adapting images from several sources based on interpreting research of different styles and practices.
<p>8.3 Document and evaluate visual arts practices for manipulating materials, techniques, technologies and processes in order to invent new ways of expressing meaning</p> <p><i>Cross-curriculum priorities</i></p> <p>SUST</p>	<ul style="list-style-type: none"> • understanding that the use of images, text, styles and genres relate to ethical responsibilities, viewpoints and sustainable practices • reflecting critically on and refining intentions and viewpoints when making visual art works • researching and demonstrating how aesthetic practices are linked to the selection of sustainable materials and processes • annotating their own and others' art making intentions through, for example, keeping a written or digital journal portfolio
<p>8.4 Develop and produce curatorial representations</p>	<ul style="list-style-type: none"> • understanding that the use of images, text, styles and genres relate to ethical responsibilities, viewpoints and sustainable practices

7– 8	Content elaborations
<p>for exhibition or display of a series of artworks linked to the same concept.</p> <p><i>Cross-curriculum priorities</i> SUST</p>	<ul style="list-style-type: none"> • reflecting critically on and refining intentions and viewpoints when making visual art works • researching and demonstrating how aesthetic practices are linked to the selection of sustainable materials and processes • annotating their own and others' art making intentions through, for example, keeping a written or digital journal portfolio
<p>8.5 Apply refined technical skills and sensitive use of media, techniques, technologies, and processes to communicate visual ideas in works of art or design</p> <p><i>Cross-curriculum priorities</i> SUST, ATSIHC, AAEA</p>	<ul style="list-style-type: none"> • drawing on their increasing repertoire of visual arts practices and skills when problem-solving and predicting outcomes • demonstrating awareness of safe studio practices, for example by designing safety posters or film clips • developing and refining technical skills and techniques when designing, fabricating and constructing visual arts works employing safe and sustainable practices • researching the use of images, text, styles, genres and cultures as a source of ideas when problem solving
<p>8.6 Evaluate their use of visual arts practices when creating artworks for a particular audience</p> <p><i>Cross-curriculum priorities</i> SUST, ATSIHC</p>	<ul style="list-style-type: none"> • documenting and evaluating the processes involved when making artworks for a purpose • justifying mode of presentation of visual artwork or design to a particular audience (for example mounted and framed, as a digital presentation, in a book) • applying ethical, environmental and sustainable dimensions when making their collection of visual arts works for display • comparing their choice of organising structures to express a particular intent with choices of artists from different times
<p>8.7 Identify and analyse a variety of works from different contexts using visual arts viewpoints and interpret purpose and meaning in their own and others' artworks</p> <p><i>Cross-curriculum priorities</i> ATSIHC, AAEA</p>	<ul style="list-style-type: none"> • comparing and contrasting representation of an event from different viewpoints such as Indigenous interpretation compared to colonial viewpoint. • respecting cultural practices and ethical responsibilities as they research and analyse the way the artist's cultural experiences have influenced their work • recognising how different factors contribute to the ways in which visual art works are judged to be meaningful • analysing how visual arts practices and technologies shape art, craft, design and architecture in historical and contemporary cultural contexts

Years 7 and 8 Achievement Standard

By the end of Year 8, students research, analyse, compare and evaluate visual arts practices when making artworks in a range of styles, forms and contexts. They evaluate and

discuss their use of materials, processes and techniques and demonstrate the ability to manipulate forms and styles to communicate meaning.

Students analyse and discuss the interrelationship between practices and viewpoints. They reflect on and articulate reasons for aesthetic choices for particular contexts.

Years 9 and 10

Band description 9-10

In Years 9 and 10, students develop a personal aesthetic through their art making. They refine technical and conceptual properties in their work and critically reflect on their own and other's visual arts practices.

They research and analyse characteristics and constraints of materials and processes across a range of forms, styles and contexts.

They present artworks to an audience and use historical and conceptual explanations to critically reflect on the contribution of visual arts practitioners.

Students use materials, media and technologies to make visual artworks. They develop autonomy in a range of forms and can make judgments informed by their understandings of traditional and emerging visual art practices. They identify and discuss characteristics and restraints in the techniques and processes of art making and develop innovative and challenging approaches to art making.

They investigate the way techniques and processes are embedded in contemporary and traditional visual arts practice. They apply their understanding of aspects of practice to critical and historical interpretations of art. They identify and explain how artists and audiences interpret artworks through explorations of different viewpoints.

For more information go to [Knowledge and skills 9-10](#) <hyperlink to box below>

In the online version, the text below will appear in a pop up box when the hyperlink in the band description above is selected.

Knowledge and skills 9–10 <pop-up box>

(Build on the knowledge and understanding introduced in 7-8):

Artwork: they are able to produce a body of work around a particular theme or issue

Forms: they demonstrate refined skills and techniques in a range of forms

Styles: understand visual art practices in many contexts and are able to make their own innovative representations

Elements, and Principles: as for 7-8

Materials: demonstrate informed use of techniques and procedures and understands aesthetics traditions, manipulation of images and objects,

Studio practice: understands real and imagined 'authority' of studio, different spaces as studio e.g. domestic spaces, knows how to catalogue, professional presentation and preparation for public exhibition, understanding importance of articulating intent (artist statement)

Contexts: make comparisons between their own and historical and contextual intentions

Artist/Audience: understand the relationship between artist, artwork and audience in a global world

Examples of questions to explore viewpoints

Knowledge and skills 9–10 <pop-up box>

Meanings

- Has the artist used visual metaphors to express meaning?
- What metaphor could you use to express your ideas?

Forms

- If it was made from different material would the meaning change?
- Experiment with your representation in a different medium

Societies

- If you can't identify what is in the art does it still have meaning?
- How can you represent homelessness in a way that is globally recognised?

Cultures

- Identify different viewpoints in these two interpretations of an historical event.
- How would you use symbols to pass on advice about the environment to your future children?

Histories

- How has the artist utilised an artwork from another time?
- Research the recent recipients of government grants for art exhibitions. What do they have in common?

Philosophies and ideologies

- How does this artwork change your view about this issue?
- What art theory would you use to analyse this work?

Critical theories

- Do you agree with the artist's point of view?
- Justify your theoretical position

Institutions

- Who sponsored this work?
- If you were commissioned to make an artwork for a big business what would you want to know?

Psychology

- Why do you feel empathy for the character?
- How far could you reduce your work without losing meaning?

Evaluation

- Who would you like to judge the success of your artwork? Why?

9– 10 Content Descriptions	Content Elaborations
<p>10.1 Refine intentional aesthetic properties in their artworks and critically reflect on the relationship between themselves as artist, their artworks and audience.</p> <p><i>Cross-curriculum priorities</i></p>	<ul style="list-style-type: none"> • manipulating and/or appropriating a range of images, objects and spaces to synthesise concepts, purposes and meanings • synthesising and analysing their use of selected forms, styles and genre to explore personal representation of subject matter • applying and critically analysing a range of strategies and procedures when refining and producing a body of work • developing technical accomplishment in the resolution of

9– 10 Content Descriptions	Content Elaborations
SUST	designed, fabricated and constructed art works using safe and sustainable practices
<p>10.2 Conceptualise and develop representations of subject matter that challenge traditional conventions</p> <p><i>Cross-curriculum priorities</i> ATSIHC, AAEA</p>	<ul style="list-style-type: none"> • investigating and analysing the influences and intentions in the arts' practices of other artists in relation to their own practice • exploring and reflecting on the connections between their own artwork and the artworks of others from different contexts • drawing on the viewpoints and practices of artists and designers when considering audience, and experimenting with past and contemporary technologies during imaginative problem-solving • reflecting on documenting their deepening aesthetic and conceptual strengths
<p>10.3 Research and analyse characteristics and constraints of materials, processes and techniques</p> <p>ATSIHC, AAEA, SUST</p>	<ul style="list-style-type: none"> • analysing and documenting the practices of artists and designers when refining and annotating their own intentions • using innovative ways to apply aesthetic and conceptual ideas when manipulating and/or appropriating images, objects and spaces • applying their understanding of historical aspects of practice to investigate traditional materials and processes • using innovative thinking as they explore the capabilities of contemporary technologies to resolve design problems
<p>10.4 Develop critical arguments using historical and contextual explanations of intention in artwork</p>	<ul style="list-style-type: none"> • applying ethical dimensions of originality and invention of subject matter and objects when making their collection of visual arts works for display • appropriating respectfully traditional and contemporary art, craft and design conventions, to persuade audiences • documenting the practices of artists and designers when refining and annotating their own intentions • experimenting with, reflecting on and refining the connections in their own work between viewpoints, materials, practices, mediums, techniques and processes
<p>10.5 Research and analyse the impact and contribution of visual artists, artworks and audiences globally</p> <p><i>Cross-curriculum priorities</i> SUST, ATSIHC, AAEA</p>	<ul style="list-style-type: none"> • tracing and analysing the development of sustainable arts practice locally and globally • identifying how visual arts works embed values and beliefs and have been interpreted differently by audiences across time and in different social and cultural contexts • considering the responsibilities of visual arts practitioners when appropriating commentaries about social, environmental and sustainability issues • interrogating the societal roles and responsibilities of arts industries and recognising the power of the Arts in advocating for and bringing about change over time

9– 10 Content Descriptions	Content Elaborations
10.6 Analyse and reflect on development of a personal aesthetic through visual arts making	<ul style="list-style-type: none"> • articulating and reflecting on their motivation to influence or affect an intended audience • identifying and analysing aspects of other's artworks that make connections to their own art making • explaining and justifying how the role of aesthetic and critical knowing assists the exploration of subject matter and making meaning in their visual arts works • articulating and reflecting on personal beliefs, values and viewpoints and discuss motivations and structural orientations in their artworks

Years 9 and 10 Achievement Standard

By the end of Year 10, students competently conceptualise ideas in their art making. They demonstrate refined skills in manipulating materials, processes and techniques as they complete artworks. They knowledgeably discuss characteristics and constraints identified in the process of art making.

Students research and analyse connections between practices and. They reflect on and discuss the development of a personal aesthetic making critical comparisons to the work of others.