

Dance

Prep–Year 10 example of knowledge and skills

This table shows an example of knowledge and skills for Prep to Year 10. It presents information from www.australiancurriculum.edu.au/f-10-curriculum/the-arts/dance/example-of-knowledge-and-skills/.

		Prep – Year 2	Years 3–4	Years 5–6	Years 7–8	Years 9–10
		In this band, students are introduced to the ways that ideas and intentions are communicated in and through dance. They develop knowledge, understanding and skills through dance practices focusing on:	In this band, students develop their knowledge of how ideas and intentions are communicated in and through dance. They build on and refine their knowledge, understanding and skills through dance practices focusing on:			
Elements of dance	Body	<ul style="list-style-type: none"> body awareness — awareness of body in space in relation to objects in class; awareness of position body zones/parts — whole body/parts of the body body bases (what supports the body) — feet, hands or knees 	<ul style="list-style-type: none"> body parts/actions — for example, gestures body zones — for example, body areas of front and back; cross-lateral — left arm and right leg body bases — for example, seat as base 	<ul style="list-style-type: none"> body zones/parts/actions — for example, arm and leg gestures that lead toward, away from and around own body 	<ul style="list-style-type: none"> body part articulations — for example, isolation of body parts in combination with each other weight transfer — for example, lunge, leap, roll body awareness, body bases, body parts, body zones 	<ul style="list-style-type: none"> body part articulations, weight transfer, body awareness, body bases, body parts and body zones particular to specific dance styles
	Space	<ul style="list-style-type: none"> level — for example, moving through low (ground), medium (standing) and high (head height) levels directions — for example, forwards, backwards, sideways shapes — for example, angular, twisted, curved, straight, closed circular dimension — for example, big, small personal (kinesphere) and general space — for example, moving within the space around the body; extending as far as the body and body parts can reach without travelling; sharing the general dance space with other students pathways — for example, tracing patterns in the air with the arms, or on the floor by moving the body around, under, over 	<ul style="list-style-type: none"> level — for example, moving at a level, moving between levels 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 pathways — for example, in air, on floor positive and negative space 	<ul style="list-style-type: none"> shapes — for example, complementary and contrasting, centred and off-centre dimension — amount of space, for example, big/little, narrow/wide group formations — 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 (arms or legs in the air), for example, straight, angular, twisting, etc. 	<ul style="list-style-type: none"> using performance space — for example, confined, large using level, dimension, direction, shape, active space, positive space, negative space, planes, pathways, general space and personal space with increasing complexity/combinations 	<ul style="list-style-type: none"> level, direction, dimension, shape, active space, positive space, negative space, planes, pathways, general space and personal space, and performance space applied to specific dance styles and used with increasing complexity/combinations and contexts
	Time	<ul style="list-style-type: none"> tempo — for example, fast/slow, slowing down, speeding up, moving versus freezing rhythm — for example, even, uneven 	<ul style="list-style-type: none"> tempo — for example, sustained, increasing and decreasing speeds rhythm — for example, regular, irregular stillness — for example, pausing; freezing; holding a shape for a moment, then continuing with a dance sequence 	<ul style="list-style-type: none"> rhythm — for example, combinations of regular, irregular duration — for example, short, long movements acceleration/deceleration accent — emphasis placed on a movement 	<ul style="list-style-type: none"> using metre, tempo, momentum, accent, duration, phrasing, rhythmic patterns, stillness and beat with increasing complexity/combinations 	<ul style="list-style-type: none"> time (metre, tempo, momentum, accent, duration, phrasing, rhythmic patterns, stillness and beat) applied to specific dance styles and contexts
	Dynamics	<ul style="list-style-type: none"> gaining control over own energy levels moving to illustrate 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 	<ul style="list-style-type: none"> 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 force — for example, lightness/strength 	<ul style="list-style-type: none"> varying dynamics within a sequence/dance force — for example, slash, press, flick 	<ul style="list-style-type: none"> inaction versus action, percussion, fluidity — for example, wring, dab, mould, flow, bind using weight, force, energy and movement qualities with increasing complexity/combinations 	<ul style="list-style-type: none"> weight, force, energy and movement qualities applied to specific dance styles and contexts

	Prep – Year 2	Years 3–4	Years 5–6	Years 7–8	Years 9–10
Relationships	<ul style="list-style-type: none"> groupings — for example, dancing as an individual within a group spatial relationships — for example, around, side-by-side interaction — for example, mirroring movement with a partner use of simple objects/props — for example, moving in and around an object or prop 	<ul style="list-style-type: none"> groupings — solo; connected; group formations, for example, conga line dances, making group shapes spatial relationships — for example, over, under, near, far interaction — for example, lead/follow, meet/part with a partner/group relationships between different body parts use of objects/props to communicate dance ideas 	<ul style="list-style-type: none"> groupings — solo, connections between one or more dancers (duet, ensemble) spatial relationships — for example, using a partner as support interaction — for example, performing movement in canon in a group, meeting and parting manipulation of objects/props 	<ul style="list-style-type: none"> groupings — for example, large and small groups, meet/part, follow/lead spatial relationships — dancers to objects, between dancers interaction — emotional connections between dancers style-specific use of props opposition of body parts using groupings, spatial relationships, interaction with increasing complexity/combinations 	<ul style="list-style-type: none"> groupings, spatial relationships and interaction applied to specific dance styles and contexts style-specific movement skills dance techniques from different genres and styles
Fundamental movement skills	<ul style="list-style-type: none"> 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 	<ul style="list-style-type: none"> 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 	<ul style="list-style-type: none"> combining locomotor movements and non-locomotor movements and incorporating spatial and dynamic changes, for example, galloping, jumping, sliding, rolling, slithering, spinning, shrinking, exploding, collapsing 	<ul style="list-style-type: none"> combining fundamental movements in increasingly complex ways considering conventions and vocabulary of selected dance styles and applying this knowledge to developing movement vocabulary and dance techniques, for example, theatrical styles: modern dance, jazz, street dance, musical theatre 	
Technical skills	<ul style="list-style-type: none"> with teacher guidance, practising to develop body control, posture, strength, balance and coordination 	<ul style="list-style-type: none"> body control accuracy body awareness alignment strength balance and coordination 	<ul style="list-style-type: none"> developing technical competence in relation to body control, accuracy, alignment, strength, balance and coordination 	<ul style="list-style-type: none"> increasing technical competence in control, accuracy, alignment, strength, balance, coordination, placement, flexibility, endurance and articulation 	<ul style="list-style-type: none"> extending technical competence in control, accuracy, alignment, strength, balance, coordination, placement, flexibility, endurance and articulation
Expressive skills	<ul style="list-style-type: none"> for example, facing the audience, looking out to audience (as appropriate) and using facial expression 	<ul style="list-style-type: none"> for example, projection and focus 	<ul style="list-style-type: none"> projection focus clarity of movement confidence and facial expression/character 	<ul style="list-style-type: none"> increasing confidence, clarity of movement and intention, projection, focus and musicality 	<ul style="list-style-type: none"> extending confidence, clarity of movement and intention, projection, focus and musicality
Safe dance practices	<ul style="list-style-type: none"> awareness of, care, respect and responsibility for other students dancing in the dance space awareness of the boundaries of the dance space awareness of their own body's needs — for example, getting a drink after dance activities for hydration 	<ul style="list-style-type: none"> 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) 	<ul style="list-style-type: none"> identifying and following 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 preparing for dance by bringing appropriate clothing for moving 	<ul style="list-style-type: none"> awareness of their own and others' physical capabilities when performing a specific dance style knowledge of the musculoskeletal system 	<ul style="list-style-type: none"> 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	<ul style="list-style-type: none"> selecting meaningful movements combining movements 	<ul style="list-style-type: none"> contrast repetition 	<ul style="list-style-type: none"> canon unison 	<ul style="list-style-type: none"> unison contrast repetition sequence variation abstraction transition canon 	<ul style="list-style-type: none"> abstraction motif as appropriate to choreographic intent
Choreographic forms				<ul style="list-style-type: none"> binary ternary narrative 	<ul style="list-style-type: none"> as appropriate to structure movement ideas to communicate choreographic intent