

Years 5–6 band Music

Australian Curriculum Version 9.0: Achievement standard aligned to content descriptions

This resource shows alignment between aspects of the achievement standard and relevant content descriptions for Years 5–6 band. A similar resource is available for Prep/other bands.

The Australian Curriculum (AC) v9.0 code for each content description includes an element indicating the strand it is organised by, e.g. AC9AMU6E01 indicates Exploring and responding strand.

Key to content description codes: Music	
e.g. AC9MU6E01	Strands:
Australian Curriculum (AC)	• E — Exploring and responding
Version 9 (9)	• D — Developing practices and skills
The Arts (A)	• C — Creating and making
Music (MU)	• P — Presenting and performing
Years 5–6 band (6)	
Strand (E, D, C, P)	
Content description number (##)	

Years 5–6 band Australian Curriculum: Music achievement standard
By the end of Year 6, students explain how elements of music are manipulated in music they compose, perform and/or experience. They describe how music composed and/or performed across contexts, cultures, times and/or places communicates ideas, perspectives and/or meaning. They describe how music is used to continue and revitalise cultures.
Students demonstrate listening and aural skills when composing and performing. They use elements of music and compositional devices to compose music that communicates ideas, and when practising music for a performance. They notate, document and/or record the music they compose. They perform music in formal and/or informal settings.

Achievement standard aspect	Relevant content description/s	AC v9.0 code
By the end of Year 6	Students learn to:	
Students explain how elements of music are manipulated in music they compose, perform and/or experience.	• explore ways that the elements of music are combined in music across cultures, times, places and/or other contexts	AC9AMU6E01
	• manipulate elements of music and use compositional devices to communicate ideas, perspectives and/or meaning when composing and practising music for performance, and notate, document and/or record the music they compose	AC9AMU6C01
	• perform music in a range of forms they have learnt and/or composed in informal and/or formal settings	AC9AMU6P01
They describe how music composed and/or performed across contexts, cultures, times and/or places communicates ideas, perspectives and/or meaning.	• explore ways that the elements of music are combined in music across cultures, times, places and/or other contexts	AC9AMU6E01
	• explore ways First Nations Australians use music to continue and revitalise culture	AC9AMU6E02
They describe how music is used to continue and revitalise cultures.	• explore ways First Nations Australians use music to continue and revitalise culture	AC9AMU6E02
Students demonstrate listening and aural skills when composing and performing.	• develop listening/aural skills and skills for manipulating elements of music to achieve expressive effects when composing, singing and playing instruments	AC9AMU6D01
	• manipulate elements of music and use compositional devices to communicate ideas, perspectives and/or meaning when composing and practising music for performance, and notate, document and/or record the music they compose	AC9AMU6C01
	• perform music in a range of forms they have learnt and/or composed in informal and/or formal settings	AC9AMU6P01
They use elements of music and compositional devices to compose music that communicates ideas, and when practising music for a performance.	• develop listening/aural skills and skills for manipulating elements of music to achieve expressive effects when composing, singing and playing instruments	AC9AMU6D01
	• manipulate elements of music and use compositional devices to communicate ideas, perspectives and/or meaning when composing and practising music for performance, and notate, document and/or record the music they compose	AC9AMU6C01
They notate, document and/or record the music they compose.	• manipulate elements of music and use compositional devices to communicate ideas, perspectives and/or meaning when composing and practising music for performance, and notate, document and/or record the music they compose	AC9AMU6C01
They perform music in formal and/or informal settings.	• perform music in a range of forms they have learnt and/or composed in informal and/or formal settings.	AC9AMU6P01

More information

If you would like more information, please visit the QCAA website www.qcaa.qld.edu.au. Alternatively, email the K–10 Curriculum and Assessment branch at australiancurriculum@qcaa.qld.edu.au.

© State of Queensland (QCAA) 2023

Licence: <https://creativecommons.org/licenses/by/4.0> | **Copyright notice:** www.qcaa.qld.edu.au/copyright — lists the full terms and conditions, which specify certain exceptions to the licence. | **Attribution** (include the link): © State of Queensland (QCAA) 2023 www.qcaa.qld.edu.au/copyright.

Unless otherwise indicated, material from Australian Curriculum is © ACARA 2010–present, licensed under CC BY 4.0. For the latest information and additional terms of use, please check the [Australian Curriculum website](http://www.australiancurriculum.edu.au) and its [copyright notice](http://www.australiancurriculum.edu.au/copyright).