

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 5–6 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 by which it is organised, e.g. AC9LG6C01 indicates the Communicating meaning in German strand.

Key to content description codes: German	
e.g. AC9LG6C01	Strands:
Australian Curriculum (AC)	• C — Communicating meaning in German
Version 9 (9)	• U — Understanding language and culture
Languages (L)	
German (G)	
Years 5–6 band (6)	
Strand (C, U)	
Content description number (##)	

Years 5–6 band Australian Curriculum: German achievement standard

By the end of Year 6, students initiate and use strategies to maintain interactions in German language that are related to their immediate environment. They use appropriate sound combinations, intonation and rhythm in spoken texts. They collaborate in spoken and written activities that involve the language of planning and problem-solving to share information, ideas and preferences. They use strategies to locate and interpret information and ideas in texts, and demonstrate understanding by responding in German or English, adjusting their response to context, purpose and audience. They create texts, selecting and using a variety of vocabulary and sentence structures to suit context. They sequence information and ideas, and use conventions appropriate to text type.

Students apply rules of pronunciation and intonation in spoken German. They apply conventions of spelling and punctuation, and use modelled structures, when creating and responding in German. They compare language structures and features in German and English, using some metalanguage. They show understanding of how some language reflects cultural practices and consider how this is reflected in their own language(s), culture(s) and identity.

Achievement standard aspect	Relevant content description/s	AC v9.0 Code
By the end of Year 6	Students learn to:	
Students initiate and use strategies to maintain interactions in German language that are related to their immediate environment.	<ul style="list-style-type: none"> initiate and sustain modelled exchanges in familiar contexts related to students' personal worlds and school environment 	AC9LG6C01
They use appropriate sound combinations, intonation and rhythm in spoken texts.	<ul style="list-style-type: none"> initiate and sustain modelled exchanges in familiar contexts related to students' personal worlds and school environment 	AC9LG6C01
	<ul style="list-style-type: none"> apply strategies to interpret and convey meaning in German language in familiar non-verbal, spoken and written cultural contexts 	AC9LG6C04
They collaborate in spoken and written activities that involve the language of planning and problem-solving to share information, ideas and preferences.	<ul style="list-style-type: none"> participate in activities that involve planning and negotiating with others, using language that expresses information, preferences and ideas 	AC9LG6C02
They use strategies to locate and interpret information and ideas in texts, and demonstrate understanding by responding in German or English, adjusting their response to context, purpose and audience.	<ul style="list-style-type: none"> locate and process information and ideas in a range of spoken, written and multimodal texts, and respond in different ways to suit purpose 	AC9LG6C03
	<ul style="list-style-type: none"> apply strategies to interpret and convey meaning in German language in familiar non-verbal, spoken and written cultural contexts 	AC9LG6C04
They create texts, selecting and using a variety of vocabulary and sentence structures to suit context.	<ul style="list-style-type: none"> create and present a range of informative and imaginative spoken, written and multimodal texts using a variety of modelled sentence structures to sequence information and ideas, and conventions appropriate to text type 	AC9LG6C05
They sequence information and ideas, and use conventions appropriate to text type.	<ul style="list-style-type: none"> create and present a range of informative and imaginative spoken, written and multimodal texts using a variety of modelled sentence structures to sequence information and ideas, and conventions appropriate to text type 	AC9LG6C05
Students apply rules of pronunciation and intonation in spoken German.	<ul style="list-style-type: none"> apply knowledge of combinations of sounds, syllables, pronunciation and intonation patterns to develop fluency and rhythm to known words and phrases 	AC9LG6U01
They apply conventions of spelling and punctuation, and use modelled structures, when creating and responding in German.	<ul style="list-style-type: none"> use knowledge of modelled grammatical structures and formulaic expressions to compose and respond to texts, using appropriate punctuation and textual conventions 	AC9LG6U02
They compare language structures and features in German and English, using some metalanguage.	<ul style="list-style-type: none"> compare some German language structures and features with those of English, using some familiar metalanguage 	AC9LG6U03
They show understanding of how some language reflects cultural practices and consider how this is reflected in their own language(s), culture(s) and identity.	<ul style="list-style-type: none"> recognise that language reflects cultural practices, values and identity, and that this impacts on non-verbal and spoken communication. 	AC9LG6U04

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 and its copyright notice.