
[image: image1.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

New Zealand Scholarship

Japanese Performance Standard
Outcome Description
The student will use their knowledge of Japanese to respond in speech and writing in Japanese to complex written and spoken stimulus material in Japanese.

Scholarship Performance Descriptor
The student will demonstrate aspects of high level:

· analysis and critical thinking

· integration, synthesis and application of highly developed knowledge, skills and understanding to complex situations

· logical development, precision and clarity of ideas.

Outstanding Performance Descriptor
In addition to the requirements for Scholarship, the student will also demonstrate, in a sustained manner, aspects of:
· perception and insight
· sophisticated integration and abstraction
· independent reflection and extrapolation
· convincing communication.
Explanatory Notes

1. This standard is derived from the Learning Languages learning area in The New Zealand Curriculum (Learning Media, Ministry of Education, 2007) up to and including Curriculum Level 8, and is related to the Japanese Teaching and Learning Guide.
2. Subject specific definitions:

· Respond refers to the student’s ability to interpret the stimulus material and link this with his/her own ideas in the production of speaking and writing.

· Complex refers to Japanese structures and vocabulary up to and including Level 8 of the Learning Languages curriculum.

· Highly developed knowledge and skills refers to Japanese which is error free or almost error free, so that communication is not hindered in any way. It is evidenced by logical, clear, concise, and relevant use of Japanese, and the use of a very wide variety of complex structures and vocabulary that are well integrated into the response.

· Logical development, precision and clarity of ideas refers to responses that are widespread and go considerably beyond the given material, are assembled in a seamless / coherent manner, and make minimal use of expressions from the stimulus material.

· Sophisticated integration and abstraction refers to responses that use Japanese in response to unpredictable elements to express personal opinions, beliefs or viewpoints. It also includes using Japanese appropriately for different purposes such as idiomatic expressions, proverbs, fillers and pauses.

· Convincing communication refers to the ability to communicate with confidence, style and in a natural way, in a manner that is fluent and flexible. The use of idiomatic Japanese and convincingly expressed ideas that captivate and hold the interest of the intended audience throughout the response is apparent.
3. This performance standard should be read in conjunction with the Assessment Specifications for the standard, which can be accessed through the Subjects page on the NZQA website.
4. Assessment against this performance standard is administered under the Rules and Procedures for Secondary Schools, which can be found on the NZQA website.
[image: image2.png]AAA

TE TAHUHU O TE MATAURANGA
Ministry of Education

� EMBED MSPhotoEd.3 ���

_1131870234.bin

