[image: Victorian Curriculum: Foundation - 10]Curriculum Mapping Template: Non–Roman Alphabet Languages – 9 and 10 (F – 10 Sequence)
Curriculum Mapping Template: Non–Roman Alphabet Languages – 9 and 10
[bookmark: _GoBack] 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, sustain and extend interactions by exchanging experiences, seeking and giving advice, and discussing aspirations and relationships
VCNRC069)
	Participate in and contribute ideas and opinions to collaborative tasks, activities and experiences which involve making decisions, negotiating, planning and shared transactions
(VCNRC070)
	Participate in and sustain classroom interactions by elaborating on opinions and ideas and discussing the opinions and views of others
(VCNRC071)
	Obtain, analyse and evaluate information and ideas from multiple spoken, written, print or digital sources on a range of issues
(VCNRC072)
	Adapt and present information, ideas and opinions on a range of issues in a variety of text types and modes selected to suit audience and purpose
(VCNRC073)
	Interpret and discuss different imaginative texts, expressing and justifying opinions on aspects such as themes, mood, emotions and language choices
(VCNRC074)
	Create and perform a variety of imaginative texts for different audiences, manipulating language and experimenting with different techniques such as imagery or sound effects
(VCNRC075)
	Translate and analyse a range of texts comparing interpretations and explaining differences in meaning
(VCNRC076)
	Create a range of bilingual texts for a variety of purposes and audiences, reflecting on how meaning can be conveyed effectively
(VCNRC077)
	Reflect on issues related to intercultural experiences, questioning preconceptions and generalisations, and taking responsibility for modifying language and behaviours
(VCNRC078)
	Engage in intercultural experiences, reflecting on own cultural identity and how this shapes personal ways of communicating and thinking
(VCNRC079)

	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 #

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Strand
	Understanding

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

	
	Content Description
	Use pronunciation rules and apply features of the spoken language being studied such as intonation, stress and rhythm and extend to more advanced spelling and punctuation rules
(VCNRU080)
	Understand and apply grammatical structures recognising that they serve particular functions and that grammatical choices shape meaning
VCNRU081)
	Discuss the interrelationship between linguistic elements, context, purpose, audience and structure of a wide range of text types and identify how cultural elements are incorporated
(VCNRU082)
	Analyse culturally specific ways of interacting in the language being studied and how and why language use varies according to cultural contexts, considering why these interactions differ from those in English or in other languages
(VCNRU083)
	Reflect on the dynamic and ecological nature of language, and that all languages influence each other
(VCNRU084)
	Understand that language, culture and communication are interrelated and shaped by each other, and recognise how this influences attitudes and beliefs
(VCNRU085)

	Unit
	Semester/Year
	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
	Level 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 use the written and spoken language being studied to initiate and sustain classroom interactions to carry out transactions and to exchange information, ideas, thoughts and feelings about people, objects, places and events.
· They ask and respond to open-ended questions and use rehearsed and spontaneous language to engage in discussions, negotiate, make decisions and arrangements, and offer opinions.
· They apply appropriate pronunciation and rhythm in the spoken language being studied to a range of sentence types, including, if applicable, use of the accent mark for both intonation and meaning.
· They locate and interpret information and ideas on topics of interest from a range of texts and communicate information, views and ideas using different modes of presentation.
· They share their response to different imaginative texts by expressing feelings and opinions and describing ways in which ideas, characters, places and events are represented.
· Students create imaginative texts about people, places and experiences to entertain others.
· They use grammatical features to construct compound and complex sentences and link ideas and sentences.
· They apply rules of punctuation and spelling to their own written constructions.
· They translate and interpret texts, identifying and explaining words with particular cultural significance in the language being studied and create bilingual texts for the school and wider community, providing subtitles, captions or commentaries to assist meaning.
· They explain why communication with others involves shared responsibility for making meaning, and identify the choices and adjustments they make when participating in intercultural interactions.
· They analyse the structure and linguistic features of different text types to identify their relationship with audience and purpose.
· They analyse language use in different contexts, including formal and informal, explaining the impact of purpose, audience and social setting.
· They explain the dynamic nature of the language being studied from ancient to modern times, and suggest reasons for change.
· They understand how language use reflects cultural ideas, assumptions and perspectives and recognise that what is considered normal in communication varies across cultures.
	By the end of Level 10
· Students use the written and spoken language being studied to initiate, sustain and extend formal and informal interactions with teachers, peers and others in a range of settings. (1)
· They use language spontaneously to respond to others, seek and give advice, contribute ideas and opinions, describe relationships, discuss aspirations, compare experiences and express opinions on issues of interest. (2)
· They interact with others to take action, make decisions, negotiate, plan and organise events and complete transactions. (3)
· They sustain and extend conversations by elaborating on opinions and ideas, expanding questions, and seeking and discussing responses and opinions. (4)
· They apply appropriate pronunciation, rhythm and stress in the spoken language being studied in their interactions. (5)
· They analyse and evaluate ideas and information obtained from multiple sources on a range of issues. (6)
· They present information using different text types and modes of presentation to suit different audiences and to achieve different purposes. (7)
· They share their responses to different imaginative texts by expressing and justifying opinions on language use, themes, moods and emotions. (8)
· They manipulate language and use different techniques to produce imaginative texts for different audiences. (9)
· Then creating texts, they use a variety of grammatical elements to shape meaning. (10)
· They accurately apply rules of punctuation and spelling to their own written constructions. (11)
· Students translate and analyse a range of texts, compare interpretations and explain differences. (12)
· They create a range of bilingual texts that convey intended meaning for a variety of purposes and audiences. (13)
· Students analyse a range of texts to identify cultural elements and perspectives and to explain the interrelationship between linguistic elements, context, purpose, audience and structure. (14)
· They provide examples of how language use varies according to cultural contexts, explaining why interactions in the language being studied may differ from those in English or other languages. (15)
· They explain why the language being studied, like other languages, is fluid and dynamic as well as solid and influential. (16)
· They explain ways in which language and culture are interrelated and influence each other. (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

