[Type text]
[Type text]
[Type text]


[image: image1.emf]New Zealand Scholarship

Latin Performance Standard

Outcome Description
The student will use knowledge of Latin to write an accurate and fluent translation into English of unfamiliar literary Latin prose and of poetry by Virgil, and to use analytical skills in order to demonstrate critical appreciation of language and style, and / or content.
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 Latin Teaching and Learning Guide.

2. Subject specific definitions:

· Write an accurate and fluent translation means to convey the sense of the passage using correct English vocabulary, accidence, syntax, and idiom.

· Language and style refers to such features as the choice of Latin vocabulary, Virgil’s poetic usage, figures of speech, metrical effects, rhetorical language, word patterning, emphasis, and sound effects.

· Content refers to aspects such as Roman customs and values, character, theme, and tone.

· Perception and insight refers to the ability to demonstrate awareness of subtlety of language both in translation and in critical appreciation.

3. A glossary of all words used in the passages is provided. No further referencing material may be used during the assessment.

4. This performance standard should be read in conjunction with the Assessment Specifications for the standard, which can be accessed through the Subject page on the NZQA website.
5. 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 ���


_1416395980.bin

