[image:][image:]
CURRICULUM OVERVIEW: KS4 Dance GCSE

	Exam board: AQA GCSE Dance (9-1)
Course breakdown:
Component 1: Performance and choreography 60%
Component 2: Dance appreciation 40%

	

	
	Year 9
	Year 10
	Year 11

	Autumn 1
 7 weeks
	Young Men (7 x 50 minutes)

· Dance appreciation: Analysing the professional work ‘Young Men’ performed by BalletBoyz.
· Students will analyse: themes, choreographic intent, costume, set design, aural setting, lighting design, key motifs and motif development.

Winter showcase performance (7 x 100 minutes)

· Contemporary technique:
· students will develop their physical skills including: flexibility, extension and coordination through a variety of performance based exercises. They will be used to create a performance piece for the winter showcase with the stimulus of Young Men.
	A Linha Curva (7 x 50 minutes)

· Dance appreciation: students will study the set work A Linha Curva.
· Themes, choreographic intent, costume, set design, aural setting, lighting design, key motifs and motif development, 6 mark written response.

Set Phrases performance piece (7 x 100 minutes)

· Set phrases and expressive skills: students will develop 2 set phrases into a performance piece using A Linha Curva as inspiration.
· Physical skills, technical skills, mental and expressive skills
	Shadows (7 x 50 minutes)

· Dance appreciation: students further study the set work Shadows, building on their knowledge from year 10.
· Practice 12-mark written response
· Comparative written response

Performance in a duet/trio (7 x 100 minutes)

· Duet/trio performance (practical): students refine and perform their year 10 duet/trio. This is filmed and sent to AQA.

	Autumn 2
7 weeks
	Safe practice (7x100 minutes)

· Safe practice: students will explore safe practice in dance.
· Warm-up, cool- down, hydration, nutrition, safe execution.

Winter showcase performance (7 x 100 minutes)

· Contemporary technique: Performance piece for the Winter Showcase.
- students will build their physical skills such as flexibility, extension and coordination through a variety of performance based exercises. They will be used to create a performance piece for the winter showcase with the stimulus of Young Men.
	 Infra (7x100 minutes)

· Dance appreciation: students will study the set work Infra.
· Themes, choreographic intent, costume, set design, aural setting, lighting design, key motifs and motif development, 6 mark written response.

Set phrases performance piece (7 x 100 minutes)

· Continue with the A Linha Curva performance piece. An element of choreography is included in this term. - ---
· Physical skills, technical skills and expressive skills.
	A Linha Curva (7 x 50 minutes

· Dance appreciation: students further study the set work A Linha Curva, building on their knowledge from year 10.
· Practice 12-mark written response
· Comparative written response
·
Group choreography (7 x 100 minutes)

· Students are given the choreography paper to answer.
· Responding to a stimulus, choreographic intent.

	Spring 1
6 weeks
	Theory (6 x 50 minutes)

· Relationship, action, dynamic, spatial content. Students will develop their knowledge, understanding and skills for choreography.
· Lead and follow, mirror, accumulation, contact, formations, accelerate, decelerate, floor work, elevation, transfer of weight, gesture, levels, pathway, direction.

Group choreography (6 x 100 minutes)
· Choreography: students will create a performance in response to an exam style question, that they will perform to their peers.
· Working and responding to a stimulus, improvisation, motif and motif development
	Artificial things (6 x 50 minutes)

· Dance appreciation: students will study the set work Artificial Things
· Analyse and interpret: Themes, choreographic intent, costume, set design, aural setting, lighting design, key motifs and motif development. Practice 6 mark written response.

Set phrases (6 x 100 minutes)
· Students are to learn sections of the set phrase ‘Breathe’ and ‘Flux’
Replicate phrase with accuracy and a focus on physical, expressive and technical skills.
	Infra (6 x 50 minutes)

· Dance appreciation: students further study the set work Infra, building on their knowledge from year 10.
· Practice 12-mark written response
· Comparative written response

Group choreography (6 x 100 minutes)
· Choreography students refine and perform their choreography. This is filmed and sent to AQA.

	Spring 2
6 weeks
	Theory (6 x 50 minutes)

· Dance analysis: Using the professional work ‘The Lion King’ students will analyse and interpret the work, using their findings to support their practical choreographies.
Students will analyse: themes, choreographic intent, costume, set design, aural setting, lighting design, key motifs and motif development.

Practical (6 x 100 minutes)

· Choreography: students will create a performance in response to an exam style question, that they will perform to their peers.
· Working and responding to a stimulus, improvisation, motif and motif development

	Within Her Eyes (6 x 50 minutes)

· Dance appreciation: students will study the set work Within Her Eyes.
· Analyse and interpret: Themes, choreographic intent, costume, set design, aural setting, lighting design, key motifs and motif development, use of camera. Practice 6 mark written response.

Group choreography Mock (6 x 100 minutes)

· Students are given a short choreography task in preparation for component 1 choreography paper released in Yr. 11 Autumn term.
· Working with a stimulus, motif development, role of a choreographer, choreographic devices, choreographic intent
	Artificial things (6 x 50 minutes)

· Dance appreciation: students further study the set work Artificial Things, building on their knowledge from year 10.
· Practice 12-mark written response
· Comparative written response

Set Phrase Flux (6 x 100 minutes)

· Set phrases and expressive skills (Flux): students will refine and perform their first set phrase. This is filmed and sent to AQA.

	Summer 1
6 weeks

	Target setting (6 x 50 minutes)

· Self-evaluation: students will complete a log book, setting targets and reflecting on their current practice within their practical lessons.
· Target setting, self-assessment, peer-assessment, action plans, rehearsal process.

Set study (6 x 100 minutes)

· Expressive skills through the taught set studies and creation of their own set study. Students will learn and perform a segment of a set phrase taught by their teacher. They will create their own set phrase demonstrating their understanding of the contemporary technique.
-Solo work, improvisation, physical skills, technical skills
	Emancipation of expressionism (6 x 50 minutes)

· Dance appreciation: students will study the set work Emancipation of Expressionism.
· Analyse and interpret: Themes, choreographic intent, costume, set design, aural setting, lighting design, key motifs and motif development. Practice 6 mark written response.
·

Performance in a duet/trio (6 x 100 minutes)

· Duet/trio performance: students will choreograph a duet/trio using Shadows as inspiration.
· Using the skills developed in autumn term 1 such as performance, technical and expressive skills.
	Emancipation of Expressionism (6 x 50 minutes)

· Dance appreciation: students further study the set work Emancipation of expressionism and Within Her Eyes, building on their knowledge from year 10.
· Practice 12-mark written response
· Comparative written response

Set Phrase Breathe (6 x 100 minutes)

· Set phrases and expressive skills (Breathe): students will refine and perform their second set phrase. This is filmed and sent to AQA.

	Summer 2 6 weeks
	Target setting (6 x 50 minutes)

· Self-evaluation: students will complete a log book, setting targets and reflecting on their current practice within their practical lessons.
· Target setting, self-assessment, peer-assessment, action plans, rehearsal process.

Set study (6 x 100 minutes)

· Expressive skills through the taught set studies and creation of their own set study. Students will learn and perform a segment of a set phrase taught by their teacher. They will create their own set phrase demonstrating their understanding of the contemporary technique.
· Solo work, improvisation, physical skills, technical skills
	[bookmark: _GoBack]Shadows (6 x 50 minutes)

· Dance appreciation: students will study the set work Shadows.
· Themes, choreographic intent, costume, set design, aural setting, lighting design, key motifs and motif development, 6 mark written response.

Performance in a duet trio (6 x 100 minutes)

· Duet/trio performance: students will choreograph a duet/trio using Shadows as inspiration.
· Using the skills developed in autumn term 1 such as performance, technical and expressive skills.
	

	Assessment
	· Class based practical assessments throughout the year which are recorded (please see school assessment calendar for more information).
	· Internal exam based questions and practical assessments throughout year focused on set works and practical assessments.
· Students sit a full GCSE practice paper in the Summer term.
	· Internal exam based questions and practical assessments throughout year focused on set works and practical assessments.
· Practical assessment is made up of filmed pieces throughout the year (60% of final grade).
· 1 hour 30-minute written paper in June assessing year 9-11 content. This is externally assessed (40% of overall grade).

NC: perform dances using advanced dance techniques with a range of dance styles and forms.
image1.png
0SS

P\Oadem\J
oy e

