
[image: image1.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

New Zealand Scholarship

Dance Performance Standard

__

Outcome Description

The student will demonstrate knowledge of dance processes and presentations to create, analyse and critically reflect on their own choreography and performance.

Scholarship Performance Descriptor

The student will demonstrate aspects of high level:

· analysis and critical thinking

· integration, synthesis, and application of highly developed knowledge, skills, and understanding to complex situations

· logical development, precision and clarity of ideas.

Outstanding Performance Descriptor
In addition to the requirements for Scholarship, the student will also demonstrate, in a sustained manner, aspects of:

· perception and insight

· sophisticated integration and abstraction

· independent reflection and extrapolation

· convincing communication.

Explanatory Notes

1.
This standard is derived from the Arts learning area in The New Zealand Curriculum (Learning Media, Ministry of Education, 2007) Dance learning objectives up to and including Curriculum Level 8, and is related to the Dance Teaching and Learning Guide.
2. Subject specific definitions:

·
Analysis and critical thinking requires students to undertake a comprehensive analysis of their own choreography and performance and develop coherent justifications for their decisions.

·
Integration, synthesis and application requires students to combine different ideas and influences into a new whole, as evident in the choreography, performance and reflective report. This includes considering different perspectives, astute selection of material and judicious reference to the work of others.
·
Sophisticated integration and abstraction requires students to achieve unity in their choreography through the arrangement of separate components to create an overall aesthetic impression.

·
Convincing Communication refers to the student’s articulation of ideas through choreography, unity of performance, and reflective report.
3. This performance standard should be read in conjunction with the Assessment Specifications for the standard, which can be accessed through the Subject page on the NZQA website.
4. Assessment against this performance standard is administered under the Rules and Procedures for Secondary Schools, which can be found on the NZQA website.
[image: image2.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

� EMBED MSPhotoEd.3 ���

_1131870234.bin

