

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 7–8 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. AC9AMA8E01 indicates Exploring and responding strand.

Key to content description codes: Media Arts	
e.g. AC9MA8E01	Strands:
Australian Curriculum (AC)	• E — Exploring and responding
Version 9 (9)	• D — Developing practices and skills
The Arts (A)	• C — Creating and making
Media Arts (MA)	• P — Presenting and performing
Years 7–8 band (6)	
Strand (E, D, C, P)	
Content description number (##)	

Years 7–8 band Australian Curriculum: Media Arts achievement standard

By the end of Year 8, students analyse the use of media arts concepts to construct representations that communicate ideas, perspectives and/or meaning in media arts works they produce and/or experience. They evaluate use of media arts concepts in media arts works from across cultures, times, places and/or other contexts. They describe respectful approaches to creating and/or responding to media arts works.

Students select and manipulate media languages and media technologies, and use production processes to construct representations. They produce media arts works that communicate ideas, perspectives and/or meaning. They present their work to an audience. They plan where and how they could distribute their work using responsible media practice.

Achievement standard aspect	Relevant content description/s	AC v9.0 code
By the end of Year 8	Students learn to:	
Students analyse the use of media arts concepts to construct representations that communicate ideas, perspectives and/or meaning in media arts works they produce and/or experience.	• investigate the ways that media arts concepts are used in media arts works and practices across cultures, times, places and/or other contexts	AC9AMA8E01
	• reflect on their own and others' media arts works and practices to inform choices they make during the production process	AC9AMA8D02
	• design and structure media arts works to communicate ideas, perspectives and meaning for an intended audience	AC9AMA8C01
They evaluate use of media arts concepts in media arts works from across cultures, times, places and/or other contexts.	• investigate the ways that media arts concepts are used in media arts works and practices across cultures, times, places and/or other contexts	AC9AMA8E01
	• investigate the diversity of First Nations Australians' media arts works and practices, considering culturally responsive approaches to Indigenous Cultural and Intellectual Property rights	AC9AMA8E02
	• reflect on their own and others' media arts works and practices to inform choices they make during the production process	AC9AMA8D02
They describe respectful approaches to creating and/or responding to media arts works.	• design and structure media arts works to communicate ideas, perspectives and meaning for an intended audience	AC9AMA8C01
	• investigate the diversity of First Nations Australians' media arts works and practices, considering culturally responsive approaches to Indigenous Cultural and Intellectual Property rights	AC9AMA8E02
Students select and manipulate media languages and media technologies, and use production processes to construct representations.	• investigate the ways that media arts concepts are used in media arts works and practices across cultures, times, places and/or other contexts	AC9AMA8E01
	• develop media production skills throughout the production process to construct representations using media languages and media technologies	AC9AMA8D01
	• reflect on their own and others' media arts works and practices to inform choices they make during the production process	AC9AMA8D02
	• design and structure media arts works to communicate ideas, perspectives and meaning for an intended audience	AC9AMA8C01
They produce media arts works that communicate ideas, perspectives and/or meaning.	• reflect on their own and others' media arts works and practices to inform choices they make during the production process	AC9AMA8D02
	• apply production processes and use media arts concepts to construct representations and produce media arts works that communicate ideas, perspectives and/or meaning for specific audiences using responsible media practice	AC9AMA8C02
They present their work to an audience.	• present media arts works, using responsible media practices and considering potential relationships the work could create with audiences	AC9AMA8P01
They plan where and how they could distribute their work using responsible media practice.	• present media arts works, using responsible media practices and considering potential relationships the work could create with audiences.	AC9AMA8P01

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](https://creativecommons.org/licenses/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).