[image: Victorian Curriculum: Foundation - 10]Curriculum Mapping Template: Italian – 9 and 10 (7 – 10 Sequence)
Curriculum Mapping Template: Italian – 9 and 10
 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
	Initiate and sustain interaction to develop relationships with peers and adults, and to exchange and compare ideas, experiences, opinions and feelings (VCITC115)
	Participate in individual and collective action by deciding, explaining and justifying
(VCITC116)
	Participate in spoken and written transactions, including obtaining and negotiating different services and problem-solving
(VCITC117)
	Use classroom language to question, elicit and offer opinions, and compare and discuss ideas
(VCITC118)
	Select and organise information from a range of spoken, written and multimodal texts in Italian; process and analyse ideas; and represent meanings, opinions and perspectives as appropriate to particular audiences
(VCITC119)
	Convey information and compare diverse perspectives from multiple sources in Italian
(VCITC120)
	Respond to imaginative texts, stating views about themes, events and values, and making connections with own experiences as appropriate
(VCITC121)
	Create imaginative texts to express experiences, ideas and emotions
(VCITC122)
	Translate texts from Italian to English and vice versa, and compare different versions for different audiences and contexts
(VCITC123)
	Create bilingual texts related to experiences in which aspects of Italian and Australian culture might differ
(VCITC124)
	Interact in Italian with the teacher, peers and others, and exchange reactions and responses to ideas, issues and experiences being discussed
(VCITC125)
	Reflect on own identity in general and as a user and learner of Italian by sharing personal experiences, perspectives and values and considering their influence
(VCITC126)

	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
	Understand and use the features of Italian sound and written systems, including pronunciation, stress and intonation in increasingly complex structures and texts
(VCITU127)
	Extend knowledge of and use more complex features and patterns of the Italian grammatical system, including possessive, reflexive, demonstrative and relative pronouns; irregular and reflexive verbs; and comparatives and superlatives (VCITU128)
	Analyse the features of a range of spoken, written and multimodal texts, recognising grammatical structures, cohesion and coherence
(VCITU129
	Analyse lexical and grammatical choices made in a range of texts in different contexts to develop an understanding that language use varies in the contexts of situation and culture
(VCITU130)
	Analyse and understand the dynamic nature of Italian (and languages in general) recognising the impact of technology, media and intercultural contact
(VCITU131)
	Compare and contrast aspects of communication and the relationship among languages used in the ecology of languages in Australia, including Aboriginal languages and Torres Strait Islander Languages, Asian languages and world languages (VCITU132)
	Reflect on intercultural exchanges and the ways in which language is used to establish relationships, indicate social values and enhance reciprocity
(VCITU133)

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

	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.
· They use known phrases to exchange ideas and opinions, for example, Non mi piace la pallacanestro.
· They participate in classroom routines and respond to classroom instructions, questions and directions.
· They approximate Italian sound patterns such as consonant combinations, clear vowel sounds and unaspirated consonants.
· They use gesture and some formulaic expressions to support oral interaction.
· 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.
· They demonstrate understanding of information from a range of factual and creative texts.
· 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.
· They produce simple descriptions with appropriate use of definite and indefinite articles, adjectives and adverbs.
· They connect ideas using conjunctions such as e, ma, però, anche, perché and invece to create simple texts using known vocabulary and structures.
· Students are aware of similarities between Italian and English and understand that they borrow from each other.
· They recognise that literal translation between languages is not always possible.
· They reflect on how culture is evident in experiences, images and texts.
· 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.
· They are aware that language reflects contexts of situation and culture, and recognise differences between standard, dialectal and regional forms of Italian.
· 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.
· 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).

	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. (1)
· 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. (2)
· They express desires and plans for the future. (3)
· They give presentations, and formulate and respond to a range of questions. (4)
· They interpret information and attitudes in a range of informational and imaginative texts. (5)
· They create written texts such as descriptions, narratives and recounts that convey experiences, ideas and emotions. (6)
· They give detailed descriptions; describe and relate episodes in time (prima … poi … infine); and qualify statements, for example, through the use of relative clauses. (7)
· They use simple subject–verb–object constructions, extending or qualifying their message by, for example, adding complements or using modal verbs or comparatives. (8)
· They produce bilingual texts, plan what needs to be communicated to particular audiences and consider different perspectives. (9)
· Students have developed a metalanguage to analyse and discuss features of language choice and use and cultural practice. (10)
· [bookmark: _GoBack]They analyse texts, noticing features such as tone, sequences and relationships of events in time. (11)
· They communicate their thoughts with awareness of different perspectives on issues or practices being discussed. (12)
· They recognise that Italian language use varies according to context, purpose and mode. (13)
· They consider social and cultural practices of Italians in Italy and in the diaspora, including communities in Australia. (14)
· 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. (15)
· 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. (16)
· They recognise the role of language and culture in shaping experience, and the ways in which their own past experiences shape their identity. (17)

	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

