

Mapping the general capabilities

Years 7–10 Italian

Overview

The general capabilities are designed to be developed within and through the discipline-specific content of the eight learning areas. Within the Australian Curriculum, icons have been used in content descriptions to identify where general capabilities meaningfully align with learning area content.

The following table provides a detailed mapping of where general capability elements and sub-elements have been identified as being able to be developed in Italian content descriptions. Teachers can use their professional judgment in determining how to integrate the general capabilities with learning area content. Not all identified alignments need to be included when planning and teaching. Additional alignment beyond what is represented in the following table is also possible.

General capability	Element	Sub-element	Content descriptions			
			F–10 sequence		7–10 sequence	
			Years 7–8 band	Years 9–10 band	Years 7–8 band	Years 9–10 band
Critical and creative thinking	Inquiring	Develop questions				
		Identify, process and evaluate information	AC9LIT8C03	AC9LIT10U03	AC9LIT8EC04	AC9LIT10EC04 AC9LIT10EU03
	Generating	Create possibilities			AC9LIT8EU03	
		Consider alternatives				
		Put ideas into action				
	Analysing	Interpret concepts and problems	AC9LIT8C04 AC9LIT8U03	AC9LIT10C04 AC9LIT10U04	AC9LIT8EC05	AC9LIT10EC05
		Draw conclusions and provide reasons				
		Evaluate actions and outcomes				
	Reflecting	Think about thinking (metacognition)				
		Transfer knowledge				

General capability	Element	Sub-element	Content descriptions			
			F–10 sequence		7–10 sequence	
			Years 7–8 band	Years 9–10 band	Years 7–8 band	Years 9–10 band
Digital literacy	Practising digital safety and wellbeing	Manage online safety				
		Manage digital privacy and identity				
		Manage digital wellbeing				
	Investigating	Locate information				
		Acquire and collate data				
		Interpret data				
	Creating and exchanging	Plan				
		Create, communicate and collaborate	AC9LIT8C05		AC9LIT8EC06	AC9LIT10EC06
		Respect intellectual property				
	Managing and operating	Manage content				
		Protect content				
		Select and operate tools				

General capability	Element	Sub-element	Content descriptions			
			F–10 sequence		7–10 sequence	
			Years 7–8 band	Years 9–10 band	Years 7–8 band	Years 9–10 band
Ethical understanding	Understanding ethical concepts and perspectives	Explore ethical concepts				
		Examine values, rights and responsibilities and ethical norms				
		Recognise influences on ethical behaviour and perspectives				
	Responding to ethical issues	Explore ethical perspectives and frameworks				
		Explore ethical issues				
		Make and reflect on ethical decisions				
Intercultural understanding	Reflecting on culture and cultural diversity	Reflect on the relationship between cultures and identities	AC9LIT8U04	AC9LIT10U04	AC9LIT8EU04	AC9LIT10EU04
		Examine cultural perspectives and world views				
		Explore the influence of cultures on interactions				

General capability	Element	Sub-element	Content descriptions			
			F–10 sequence		7–10 sequence	
			Years 7–8 band	Years 9–10 band	Years 7–8 band	Years 9–10 band
		Communicate responsively	AC9LIT8C01 AC9LIT8U03 AC9LIT8U04	AC9LIT10C01 AC9LIT10U03 AC9LIT10U04	AC9LIT8EU03	AC9LIT10EU03
		Develop multiple perspectives			AC9LIT8EU04	AC9LIT10EU04
		Develop empathy				
		Consider responses to intercultural contexts				
		Respond to biases, stereotypes, prejudices and discrimination				
		Adapt in intercultural exchanges	AC9LIT8C04	AC9LIT10C04	AC9LIT8EC04 AC9LIT8EC05	AC9LIT10EC04 AC9LIT10EC05
Literacy	Speaking and listening	Listening	AC9LIT8C03 AC9LIT8C04	AC9LIT10C03 AC9LIT10C04	AC9LIT8EC04	AC9LIT10EC04 AC9LIT10EC05
		Interacting	AC9LIT8C01 AC9LIT8C02	AC9LIT10C01 AC9LIT10C02	AC9LIT8EC01 AC9LIT8EC02 AC9LIT8EC03	AC9LIT10EC01 AC9LIT10EC02 AC9LIT10EC03
		Speaking	AC9LIT8C05 AC9LIT8U01	AC9LIT10C05 AC9LIT10U01	AC9LIT8EC06 AC9LIT8EU01	AC9LIT10EC06 AC9LIT10EU01
	Reading and viewing	Phonological awareness				
		Phonic knowledge and word recognition				

General capability	Element	Sub-element	Content descriptions			
			F–10 sequence		7–10 sequence	
			Years 7–8 band	Years 9–10 band	Years 7–8 band	Years 9–10 band
		Fluency				
		Understanding texts	AC9LIT8C03 AC9LIT8C04	AC9LIT10C03 AC9LIT10C04	AC9LIT8EC04 AC9LIT8EC05	AC9LIT10EC04 AC9LIT10EC05
	Writing	Creating texts	AC9LIT8C05	AC9LIT10C05	AC9LIT8EC06	AC9LIT10EC06
		Grammar	AC9LIT8U02	AC9LIT10U02	AC9LIT8EU02	AC9LIT10EU02
		Punctuation				
		Spelling				
		Handwriting and keyboarding				
Numeracy	Number sense and algebra	Number and place value				
		Counting process				
		Additive strategies				
		Multiplicative strategies				
		Interpreting fractions				
		Proportional thinking				
		Number patterns and algebraic thinking				
		Understanding money				

General capability	Element	Sub-element	Content descriptions			
			F–10 sequence		7–10 sequence	
			Years 7–8 band	Years 9–10 band	Years 7–8 band	Years 9–10 band
	Measurement and geometry	Understanding units of measurement				
		Understanding geometric properties				
		Positioning and locating				
		Measuring time				
	Statistics and probability	Understanding chance				
		Interpreting and representing data				
Personal and social capability	Self-awareness	Personal awareness				
		Emotional awareness				
		Reflective practice				
	Self-management	Goal setting				
		Emotional regulation				
		Perseverance and adaptability				
	Social awareness	Empathy			AC9LIT8EU04	AC9LIT10EU04
		Relational awareness				
		Community awareness				

General capability	Element	Sub-element	Content descriptions			
			F–10 sequence		7–10 sequence	
			Years 7–8 band	Years 9–10 band	Years 7–8 band	Years 9–10 band
	Social management	Communication	AC9LIT8C01 AC9LIT8C02 AC9LIT8C05 AC9LIT8U01 AC9LIT8U02	AC9LIT10C01 AC9LIT10C02 AC9LIT10C05 AC9LIT10U01 AC9LIT10U02	AC9LIT8EC01 AC9LIT8EC02 AC9LIT8EC03 AC9LIT8EC06 AC9LIT8EU01 AC9LIT8EU02	AC9LIT10EC01 AC9LIT10EC02 AC9LIT10EC03 AC9LIT10EC06 AC9LIT10EU01 AC9LIT10EU02
		Collaboration	AC9LIT8C02	AC9LIT10C02	AC9LIT8EC03	AC9LIT10EC03
		Leadership				
		Decision-making				
		Conflict resolution				

© State of Queensland (QCAA) 2022

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) 2022 www.qcaa.qld.edu.au/copyright.

Unless otherwise indicated material from the 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](#).