PAGE

Arts Essence Statement
March 2005

An essence statement encapsulates the fundamental ideas of each learning area. These will be one-page documents that clearly articulate important learning outcomes for students.

The arts essence statement has undergone significant work by the arts reference group, national facilitators, regional arts facilitators and through input on the curriculum project online. A generic arts section acts as the introduction, followed by the four discipline-specific statements summarising the key individual aspects of each arts discipline.

An arts education explores, challenges, affirms, and celebrates artistic and aesthetic expressions of self, community, and culture.

The arts are powerful forms of personal, social, and cultural expression. They are unique ways of knowing that enable individuals and groups to create ideas and images that develop, communicate, and reflect their experience of the world. They foster imagination, critical thinking, and creativity.

The arts are identified in the New Zealand curriculum as separate disciplines of dance, drama, music/sound arts, and the visual arts. Each is a distinct body of knowledge and practice with its own concepts, forms, styles, conventions, processes, and means of inquiry. Becoming literate in the arts develops the ability to communicate and interpret meaning through metaphor and symbol.

The arts value and express the uniqueness of Aotearoa New Zealand and the bicultural and growing diversity of our society. The arts help shape our identity as communities, individuals, and our sense of belonging.

Dance

Dance is expressive movement with intent, purpose, and form. Dance uses the body and movement as media for expressing personal, group, and cultural identity, for conveying artistic ideas and for social interaction.

Students become literate in dance as they explore and use dance vocabularies and practices to choreograph, perform, and view dance works across a range of genres and contexts. They learn to manipulate the elements of dance, shaping the body and its movements through space and time to express and communicate thoughts, beliefs, values, ideas, and feelings.

Physical, social, and emotional well-being is enhanced through active participation in dance. Through the integration of thinking, moving, and feeling, students develop their ability to move with sensitivity, control, and meaning. They develop self-awareness, confidence, and management skills as they engage in creative and collaborative processes.
Experience in a range of dance contexts increases students’ abilities to access, participate in and understand the histories, traditions and evolution of diverse dance genres and their cultural practices.

Drama

Drama in the New Zealand curriculum enables students to link their own imaginations, thoughts, and feelings with drama practice and history in ways that give voice to the cultural diversity of New Zealand.
Students become increasingly literate in drama as they work with the elements of role, time, and space; tension and focus; and develop skills in using the techniques of voice, movement, gesture, and facial expression.

Dramatic conventions structure these elements and techniques to create imagined and metaphorical worlds.

Students investigate the forms, styles, and functions of drama, recognising drama can affirm or challenge attitudes and values. Students gain knowledge about theatre and its contribution to social and cultural commentary, employment, and leisure.

Music – the sound arts

Music – the sound arts, is given expression in dynamic time-based environments – natural, acoustic, and digital through the manipulation and sculpting of sounds to produce musical works.
Literacy in music involves the development of knowledge and skills relating to musical histories, cultural practices, theories, technologies, and structures. This is realised through active and reflective processing of the conventions used in creating, performing, critically listening to, and evaluating musical works. The development of aural literacy is central to all music learning.

Music – the sound arts, engages and challenges students in self and collective artistic expressions. They learn, in, through, and about worlds of sound through listening, singing, playing instruments, creating, reading and recording sound and symbols/notations, and analysing and appreciating musical forms.

By learning to make sense of sound, students can appreciate and value the aesthetic qualities of music.

The visual arts
The visual arts comprise a broad range of fields including sculpture, design, painting, printmaking, photography, and time-based art. Each field has its own distinct purposes, outcomes, conventions, methods, and technologies.

They can be experienced as discrete fields of learning or in combination with each other.

The visual arts involve the expression and development of ideas, experiences, and feelings, through the creation of objects and images, time-based investigations, and the documentation of conceptual works. Students develop visual, tactile, and spatial awareness as they explore, manipulate, and transform materials. Problem solving and the refining of ideas are an integral part of the art making process.
Histories and theories of art, architecture, and design underpin practical investigations, and may be studied separately. They broaden and develop students’ knowledge and understanding of cultures, societies, and art practices.

Students develop visual literacy as they participate in, interpret, and respond to the visual world.

Arts Essence Statement ​​ – Working document, March 2005

Page 1 of 2
Accessed from www.tki.org.nz/r/nzcurriculum/whats_happening_e.php
© New Zealand Ministry of Education 2005 – copying restricted to use by New Zealand education sector

