

[image: Sticker of ACiQv9.0]
	[bookmark: _Toc234219367]Years 9–10 (P–10 sequence) standard
elaborations — Australian Curriculum v9.0: Italian

[bookmark: _Toc488841092]

[image: Sticker of ACiQv9.0]

	
	n 230188-05

	
	

[image:]
	[image:]
	230188-05

	

[image:]
Purpose
The standards elaborations (SEs) support teachers to connect curriculum to evidence in assessment so that students are assessed on what they have had the opportunity to learn. The SEs can be used to:
make consistent and comparable judgments, on a five-point scale, about the evidence of learning in a folio of student work across a year/band
develop task-specific standards (or marking guides) for individual assessment tasks
quality assure planning documents to ensure coverage of the achievement standard across a year/band.
Structure
The SEs have been developed using the Australian Curriculum achievement standard. The achievement standard for Italian describes what students are expected to know and be able to do at the end of each year/band. Teachers use the SEs during and at the end of a teaching period to make on-balance judgments about the qualities in student work that demonstrate the depth and breadth of their learning.
In Queensland, the achievement standard represents the C standard — a sound level of knowledge and understanding of the content, and application of skills. The SEs are presented in a matrix where the discernible differences and/or degrees of quality between each performance level are highlighted. Teachers match these discernible differences and/or degrees of quality to characteristics of student work to make judgments across a five-point scale.

	Years 9–10 (P–10 sequence) Australian Curriculum: Italian achievement standard

	By the end of Year 10, students contribute to and extend interactions in Italian language in increasingly unfamiliar contexts related to a wide range of interests and issues. They interpret texts by evaluating and synthesising information, ideas and perspectives. They show understanding of how features of language can be used to influence audience response. They create texts, selecting and manipulating language for a range of contexts, purposes and audiences. They apply and use complex sentences and structures to create and respond to spoken and written texts. They use a variety of tenses to sequence events and use language devices to enhance meaning and cohesion.
Students incorporate the features and conventions of spoken Italian to extend fluency. They demonstrate understanding of the conventions of spoken and written texts and the connections between them. They apply knowledge of language structures and features to make and predict meaning. They support analysis of Italian texts, using metalanguage. They reflect on their own cultural perspectives and identity, and draw on their experience of learning Italian, to evaluate how this learning influences their ideas and ways of communicating.

	Source: Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Version 9.0 Italian for P–10
https://v9.australiancurriculum.edu.au/f-10-curriculum/learning-areas/italian-f-10-sequence/year-9?view=quick&detailed-content-descriptions=0&hide-ccp=0&hide-gc=0&side-by-side=1&strands-start-index=0&subjects-start-index=0

[bookmark: _Toc488841098][bookmark: _Toc492538028]Years 9–10 (P–10 sequence) Italian standard elaborations
	
	A
	B
	C
	D
	E

	
	The folio of student work contains evidence of the following:

	Communicating meaning in Italian
	purposeful contribution to and extension of interactions in Italian language in increasingly unfamiliar contexts related to a wide range of interests and issues
	effective contribution to and extension of interactions in Italian language in increasingly unfamiliar contexts related to a wide range of interests and issues
	contribution to and extension of interactions in Italian language in increasingly unfamiliar contexts related to a wide range of interests and issues
	partial contribution to interactions in Italian language in unfamiliar contexts related to interests or issues
	isolated contribution to interactions in Italian language

	
	considered interpretation of texts by evaluating and synthesising information, ideas and perspectives
	informed interpretation of texts by evaluating and synthesising information, ideas and perspectives
	interpretation of texts by evaluating and synthesising information, ideas and perspectives
	variable interpretation of texts by evaluating and synthesising information, ideas and perspectives
	statement/s about texts, ideas or perspectives

	
	considered showing of understanding of how features of language can be used to influence audience response
	informed showing of understanding of how features of language can be used to influence audience response
	showing of understanding of how features of language can be used to influence audience response
	variable showing of understanding of how features of language can be used to influence audience response
	isolated showing of understanding of how features of language can be used to influence audience response

	
	considered creation of texts, selecting and manipulating language for a range of contexts, purposes and audiences
	effective creation of texts, selecting and manipulating language for a range of contexts, purposes and audiences
	creation of texts, selecting and manipulating language for a range of contexts, purposes and audiences
	variable creation of texts, selecting and manipulating language for contexts, purposes and audiences
	isolated creation of texts

	
	purposeful application and use of complex sentences and structures to create and respond to spoken and written texts
	effective application and use of complex sentences and structures to create and respond to spoken and written texts
	application and use of complex sentences and structures to create and respond to spoken and written texts
	variable use of sentences and structures to create and respond to spoken and written texts
	isolated use of sentences to create texts

	
	purposeful use of:
a variety of tenses to sequence events
language devices to enhance meaning and cohesion
	effective use of:
a variety of tenses to sequence events
language devices to enhance meaning and cohesion
	use of:
a variety of tenses to sequence events
language devices to enhance meaning and cohesion
	variable use of:
tenses to sequence events
language devices to enhance meaning and cohesion
	isolated use of:
tenses to sequence events or
language devices

	Understanding language and culture
	purposeful incorporation of the features and conventions of spoken Italian to extend fluency
	effective incorporation of the features and conventions of spoken Italian to extend fluency
	incorporation of the features and conventions of spoken Italian to extend fluency
	variable incorporation of the features and conventions of spoken Italian to extend fluency
	isolated use of the features or conventions of spoken Italian to extend fluency

	
	considered demonstration of understanding of the conventions of spoken and written texts and the connections between them
	informed demonstration of understanding of the conventions of spoken and written texts and the connections between them
	demonstration of understanding of the conventions of spoken and written texts and the connections between them
	variable demonstration of understanding of the conventions of spoken and written texts or the connections between them
	isolated demonstration of understanding of the connections between spoken or written texts

	
	thorough application of knowledge of language structures and features to make and predict meaning
	informed application of knowledge of language structures and features to make and predict meaning
	application of knowledge of language structures and features to make and predict meaning
	variable application of knowledge of language structures and features to make and predict meaning
	isolated use of language structures or features to make or predict meaning

	
	thorough analysis of Italian texts, using metalanguage
	informed analysis of Italian texts, using metalanguage
	analysis of Italian texts, using metalanguage
	variable analysis of Italian texts
	statement/s about Italian texts

	
	reflection on their own cultural perspectives and identity, and drawing on their experience of learning Italian, to thoroughly evaluate how this learning influences their ideas and ways of communicating.
	reflection on their own cultural perspectives and identity, and drawing on their experience of learning Italian, to effectively evaluate how this learning influences their ideas and ways of communicating.
	reflection on their own cultural perspectives and identity, and drawing on their experience of learning Italian, and evaluation of how this learning influences their ideas and ways of communicating.
	reflection on their own cultural perspectives or identity, and drawing on their experience of learning Italian, to partially identify how this learning influences their ideas and ways of communicating.
	statement/s about their own cultural perspectives, identity or experience of learning Italian.

	Key
	shading emphasises the qualities that discriminate between the A–E descriptors

[image: Creative Commons (CC) icons] © 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
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 and its copyright notice.
	Years 9–10 (P–10 sequence) standard elaborations — Australian Curriculum v9.0: Italian

	Queensland Curriculum & Assessment Authority
November 2023

	Page 3 of 3

image2.png

image3.svg

image1.png
ACIQ|Iv90

image4.png
Queensland Queensland Curriculum
Government QCAA & Assessment Authority

image5.svg

image6.jpeg
Queensland | Queensland Curriculum
Government & Assessment Authority For all Queensland schools

