[image: Victorian Curriculum: Foundation - 10]Curriculum Mapping Template: Italian – 7 and 8 (7 – 10 Sequence)
Curriculum Mapping Template: Italian – 7 and 8
            Instruction: List the title of the unit of work in the first column and then tick the check box of the content description/s addressed by it, which can be done electronically. Once completed, fill out the ‘Assessments’ table. 
For detailed notes regarding the purpose of this template and further instructions for completion, refer here
	
	Strand
	Communicating

	
	Sub-strand
	Socialising
	Informing
	Creating
	Translating
	Reflecting

	
	Content Description
	Socialise with peers and adults to exchange greetings, good wishes, factual information and opinions about self, family and friends, routines, shared events, leisure activities, interests, likes and dislikes 
(VCITC096)
	Participate in individual or collective action, both orally and in writing, by making arrangements, inviting, planning, deciding and responding
(VCITC097)
	Participate in spoken and written transactions, including purchasing goods and services, and give and follow directions and instructions 
(VCITC098)
	Develop language to interact in classroom routines and tasks, for example, posing questions, asking for repetition, rephrasing, explaining, asking how to say something in Italian, expressing opinion, and giving and following instructions 
(VCITC099)
	Identify factual information from a range of spoken, written and multimodal texts, and process and represent meaning through, for example, classifying, sequencing and summarising 
(VCITC100)
	Convey factual information and ideas through a range of spoken, written and multimodal texts, using information from a range of sources 
(VCITC101)
	Participate in listening to, reading and viewing imaginative texts and make connections with characters, events, actions, settings, and key ideas and messages 
(VCITC102)
	Create imaginative texts that present events, characters and emotions from their own experiences
(VCITC103)
	Translate phrases and short texts from Italian to English and vice versa, identifying how cultural concepts are embedded in language and explaining differences in meanings 
(VCITC104)
	Create bilingual texts related to experiences in contexts where Italian and Australian realities might differ 
(VCITC105)
	Reflect on own and others’ responses to intercultural experiences and interactions 
(VCITC106)
	Reflect on own identity, including identity as a user and learner of Italian, through connecting observations made about experiences over time
(VCITC107)

	Unit
	Semester/Year
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


	
	Strand
	Understanding

	
	Sub-strand
	Systems of language
	Language variation and change
	Role of language and culture

	
	Content Description
	Develop awareness of features of the Italian sound system, including pronunciation, syllable stress, rhythm and intonation, and how these are represented in written form 
(VCITU108)
	Understand and use key features and patterns of the Italian grammatical system, including definite and indefinite articles, gender and agreement, present tense of regular and common irregular verbs, and simple sentence construction 
(VCITU109)
	Understand the features of common spoken, written and multimodal texts 
(VCITU110)
	Analyse variable linguistic features present in the learning contexts and texts to develop an understanding that language use varies depending on participants, their roles and relationships, and according to the contexts of situation and culture
(VCITU111)
	Analyse and understand the dynamic nature of the Italian language, and of languages in general
(VCITU112)
	Analyse and understand the place of Italian locally and internationally, including the relationship between Standard Italian and regional dialects, and Italian in the ecology of languages in Australia
[bookmark: _GoBack](VCITU113)
	Reflect on the role of language and culture in interaction and how language constructs and reflects assumptions and values 
(VCITU114)

	Unit
	Semester/Year
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #
	CD 
	Achievement standard #

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


See next page for Achievement Standards and Assessments section

	Levels 7 and 8 Achievement Standard 
Separated by line. Number in brackets, e.g. (3), can be used as an identifier in various parts of the template.   
	Levels 9 and 10 Achievement Standard 


	By the end of Level 8
· Students engage in social interaction to exchange greetings and to share ideas and information related to their personal, social and school worlds. (1)
· They use known phrases to exchange ideas and opinions, for example, Non mi piace la pallacanestro. (2)
· They participate in classroom routines and respond to classroom instructions, questions and directions. (3)
· They approximate Italian sound patterns such as consonant combinations, clear vowel sounds and unaspirated consonants. (4)
· They use gesture and some formulaic expressions to support oral interaction. (5)
· Students use well-rehearsed language related to their personal experiences (for example, stating preferences in sports, leisure activities and entertainment), in both spoken and written forms, and predominantly in the present tense. (6)
· They demonstrate understanding of information from a range of factual and creative texts. (7) 
· They use learnt structures to create texts such as, captions, descriptions, conversations and correspondence, providing information about themselves, their personal worlds and immediate needs, interests and preferences. (8)
· They produce simple descriptions with appropriate use of definite and indefinite articles, adjectives and adverbs. (9) 
· They connect ideas using conjunctions such as e, ma, però, anche, perché and invece to create simple texts using known vocabulary and structures. (10)
· Students are aware of similarities between Italian and English and understand that they borrow from each other. (11)
· They recognise that literal translation between languages is not always possible. (12)
· They reflect on how culture is evident in experiences, images and texts. (13)
· They understand and use metalanguage to explain aspects of language and culture, and use simple statements to identify features of text types such as letters, emails, descriptions and narratives. (14)
· They are aware that language reflects contexts of situation and culture, and recognise differences between standard, dialectal and regional forms of Italian. (15)
· They analyse the impact of technology and media on communication and language forms, the influence of Italian and English on one another, and the interrelationship of language and culture. (16)
· They reflect on how they interpret and respond to aspects of Italian language and culture, and to intercultural experience, and consider how their response may be shaped by their own language(s) and culture(s). (17)

	By the end of Level 10
· Students use a range of everyday language both orally and in writing to exchange information about their personal, social, local and about broader issues of personal significance. 
· They communicate thoughts and opinions; make comparisons and contrasts (for example, a differenza di; invece), and offer reasons for points of view, opinions and preferences. 
· They express desires and plans for the future. 
· They give presentations, and formulate and respond to a range of questions. 
· They interpret information and attitudes in a range of informational and imaginative texts. 
· They create written texts such as descriptions, narratives and recounts that convey experiences, ideas and emotions. 
· They give detailed descriptions; describe and relate episodes in time (prima … poi … infine); and qualify statements, for example, through the use of relative clauses. 
· They use simple subject–verb–object constructions, extending or qualifying their message by, for example, adding complements or using modal verbs or comparatives. 
· They produce bilingual texts, plan what needs to be communicated to particular audiences and consider different perspectives. 
· Students have developed a metalanguage to analyse and discuss features of language choice and use and cultural practice. 
· They analyse texts, noticing features such as tone, sequences and relationships of events in time. 
· They communicate their thoughts with awareness of different perspectives on issues or practices being discussed. 
· They recognise that Italian language use varies according to context, purpose and mode. 
· They consider social and cultural practices of Italians in Italy and in the diaspora, including communities in Australia. 
· They are aware of particular issues relating to translating between Italian and English, such as words with similar meanings and 'false friends', and recognise that certain concepts cannot be translated readily from Italian to English and from English into Italian. 
· They reflect on ways in which language and culture together create meanings, and on ways in which their own linguistic and cultural assumptions come into play in using and learning Italian. 
· They recognise the role of language and culture in shaping experience, and the ways in which their own past experiences shape their identity. 


	Assessments
	
	

	Unit (Title)
	Assessment
	Achievement Standard/s
	
	Unit (Title)
	Assessment
	Achievement Standard/s

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


	© VCAA
	
	


	© VCAA
	Page 2


image1.wmf

image2.png
4N Victorian Curriculum

Foundation-10


