2

3

[image: Description: C:\Documents and Settings\calvb\My Documents\My Pictures\Logos\SCSA\Colour\Large-Tree-Trans-BG.png]SAMPLE COURSE OUTLINE
ITALIAN: SECOND LANGUAGE
ATAR YEAR 11

Copyright
© School Curriculum and Standards Authority, 2014
This document – apart from any third party copyright material contained in it – may be freely copied, or communicated on an intranet, for non-commercial purposes in educational institutions, provided that the School Curriculum and Standards Authority is acknowledged as the copyright owner, and that the Authority’s moral rights are not infringed.
Copying or communication for any other purpose can be done only within the terms of the Copyright Act 1968 or with prior written permission of the School Curriculum and Standards Authority. Copying or communication of any third party copyright material can be done only within the terms of the Copyright Act 1968 or with permission of the copyright owners.
Any content in this document that has been derived from the Australian Curriculum may be used under the terms of the Creative Commons Attribution-NonCommercial 3.0 Australia licence
Disclaimer
Any resources such as texts, websites and so on that may be referred to in this document are provided as examples of resources that teachers can use to support their learning programs. Their inclusion does not imply that they are mandatory or that they are the only resources relevant to the course.
[image:]

2014/15540v5
2014/9187v2
Sample course outline
Italian: Second Language – ATAR Year 11
Unit 1 and Unit 2
Semester 1 – Rapporti (Relationships)
	Week
	Learning contexts and topics
	Key teaching points

	1–4
	The Italian-speaking communities:
Le tradizioni, gli spettacoli e le feste
(Traditions, events and celebrations)
· Italian traditions, events and celebrations
· Italian sense of community and cultural awareness

	Text types and textual conventions: article, blog posting, description, message.
Linguistic resources
· Vocabulary, phrases and expressions associated with
Le tradizioni, gli spettacoli e le feste
· Grammar
· adjectives – possessive
· adverbs – molto, poco, troppo
· nouns – gender, number
· prepositions – preposition + infinitive verb
· verbs – use of piacere; present tense
· Sound and writing systems – consolidation of spelling and pronunciation rules; formation of plurals
Intercultural understandings
· capodanno
· major Italian festivals and community celebrations in Italy and Australia
· Italian public holidays
· traditions maintained by expatriate Italian-speaking communities
Language learning and communication strategies
· dictionary skills – locating and translating abbreviations, understanding verb information, confirming meaning

	
	Assessment Task 1
Assessment Task 2
	

	5–11
	The individual:
Rapporti in famiglia, tra gli amici e a scuola
(Family, friend and school relationships)
· different relationships – family, friends and school
· importance of friendship
· importance of friendship in the lives of young Italians

Assessment Task 3
Assessment Task 4
	Text types and textual conventions: blog posting, email, conversation, script.
Linguistic resources
· Vocabulary, phrases and expressions associated with Rapporti in famiglia, tra gli amici e a scuola
· Grammar
· adverbs – spesso, qualche volta, ieri, prima, dopo; formation –mente
· nouns – invariable forms
· pronouns – direct object (with infinitive and simple tenses)
· verbs – use of piacere (cont.); present tense (cont.); modal verbs (dovere, potere, volere)
Intercultural understandings
· common Italian behaviours/practices related to interpersonal relationships
· use of formal/informal language
· showing of affection between friends, family members

	
	
	Language learning and communication strategies
· listening – strategies for locating key words, transcribing unfamiliar vocabulary
· writing – strategies for improving fluency of writing
e.g. using conjunctions to link sentences, synonyms for variety; proofreading

	12–15
	The changing world:
Comunicare nel mondo moderno
(Communicating in a modern world)
· staying in touch – internet, mobiles, social networking
· impact of technology on the lives of young people around the world
	Text types and textual conventions: advertisement, article, interview.
Linguistic resources
· Vocabulary, phrases and expressions associated with Comunicare nel mondo moderno
· Grammar
· prepositions – prepositional phrases; verb + preposition
· verbs – avere and fare expressions; present perfect (past) tense
· Sound and writing systems – consolidation
Intercultural understandings
· place of technology in socialising/communicating
· trends in use of technology by teenagers
Language learning and communication strategies
· dictionary skills – consolidation
· reading – strategies for recognising key words, deciphering word order, identifying global meaning, checking dictionary for meaning
· oral – strategies for listening for meaning, thinking on the spot

	
	Assessment Task 5
Assessment Task 6
	

	16
	Examination week 	
Assessment Task 7: Semester 1 practical (oral) examination
Assessment Task 8: Semester 1 written examination

Semester 2 – Andiamo! (Travel – let’s go!)
	Week
	Learning contexts and topics
	Key teaching points

	
1–5

6–8
	The individual:
Le vacanze – racconti e progetti
(My holiday tales and plans)
· holiday tales
· planning a trip
· travelling at home and/or abroad
Assessment Task 9
Assessment Task 10
Destinazione Italia (Destination Italy)
· travel in an Italian region (Sicily)
· tourist attractions
· cultural experiences

	Text types and textual conventions: blog posting, email, journal entry, message.
Linguistic resources
· Vocabulary, phrases and expressions associated with
Le vacanze – racconti e progetti
· Grammar
· adjectives – comparative and relative superlative (regular forms)
· prepositions – articulated
· pronouns – direct object (with compound tenses)
· verbs – future tense; imperfect tense
· Sound and writing systems – spelling using the phonetic alphabet (city names)
Intercultural understandings
· popular holiday and travel activities for young people – Australia and Italy
· popular tourist spots in Sicily
· Italian attitude to tourists
Language learning and communication strategies
· dictionary skills – discerning between multiple meanings
· writing – strategies for engaging the reader

	
	Assessment Task 11
	

	9–11
	The changing world:
Viaggiare oggi
(Travel in a modern world)
· technology and travel
· holiday planning
· communicating while on holiday

Assessment Task 12
	Text types and textual conventions: article, chart, conversation, review.
Linguistic resources
· Vocabulary, phrases and expressions associated with Viaggiare oggi
· Grammar
· articles – partitive
· pronouns – indirect object
· verbs – future tense (cont.); imperfect tense (cont.); conditional mood (singular forms).
Intercultural understandings
· attitudes to travel (Italy versus Australia)
· popular travel destinations for young Italians/Australians in a changing world

	12–15
	The Italian-speaking communities:
Destinazione Australia (Destination Australia)
· Australia as a travel destination
· Preparing an Italian speaker for a trip to Australia
	Text types and textual conventions: advertisement, conversation, letter, map.
Linguistic resources
· Vocabulary, phrases and expressions associated with Destinazione Australia
· Grammar
· pronouns – use of ne and ci, use of impersonal si
· verbs – future tense (cont.); imperfect tense (cont.); conditional mood (singular forms) (cont.)
Intercultural understandings
· expectations of Italian travellers when travelling abroad
· meal times and daily routines
Language learning and communication strategies
· consolidation of strategies

	
	
Assessment Task 13
Assessment Task 14
	

	16
	Examination week 	
[bookmark: _GoBack]Assessment Task 15: Semester 2 practical (oral) examination
Assessment Task 16: Semester 2 written examination

Sample course outline | Italian: Second Language | ATAR Year 11
Sample course outline | Italian: Second Language | ATAR Year 11
image1.png

image2.jpeg
Government of Western Australia
School Curriculum and Standards Authority

