

ANU H Course Advanced Japanese

Written under the Languages Framework
Accredited from 2021 – 2023

Australian
National
University

Cover Art provided by ANU

ANU Image Library

Fiona Foley, *Winged harvest* 2001, Wood, aluminium, ochre and stainless steel, commissioned 2000
(WEH Stanner Building courtyard)

Table of Contents

H Courses	1
The ACT Senior Secondary System.....	1
ACT Senior Secondary Certificate	2
Learning Principles	3
General Capabilities	4
Cross Curriculum Priorities	6
ANU H Course	7
Advanced Japanese.....	7
Rationale	7
Goals	7
Unit Titles	7
Organisation of Content.....	8
Assessment	8
Achievement Standards.....	10
Social Research in Japanese	Value: 1.0..... 13
Textual Analysis in Japanese	Value: 1.0..... 15
Appendix A – Implementation Guidelines	17
Appendix B – Course Developers	20
Appendix C – Common Curriculum Elements	21
Appendix D – Glossary of Verbs	22
Appendix E – Glossary for ACT Senior Secondary Curriculum	23
Appendix F – Language Information	24

H Courses

H classification is given to a year 11 and 12 course which is designed and accredited by the Board of Senior Secondary Studies (BSSS) and an Australian university, and where successful completion of the course will be recognised both towards the ACT Senior Secondary Certificate and an undergraduate degree with that university.

The BSSS considers H courses as complementary to studies in the home college. These extension courses allow students to pursue depth of study in an area of interest, while also gaining experience in a tertiary context to prepare for future studies.

The ACT Senior Secondary System

The ACT senior secondary system recognises a range of university, vocational or life skills pathways.

The system is based on the premise that teachers are experts in their area: they know their students and community and are thus best placed to develop curriculum and assess students according to their needs and interests. Students have ownership of their learning and are respected as young adults who have a voice.

A defining feature of the system is school-based curriculum and continuous assessment. School-based curriculum provides flexibility for teachers to address students' needs and interests. College teachers have an opportunity to develop courses for implementation across ACT schools. Based on the courses that have been accredited by the BSSS, college teachers are responsible for developing programs of learning. A program of learning is developed by individual colleges to implement the courses and units they are delivering.

Teachers must deliver all content descriptions; however, they do have flexibility to emphasise some content descriptions over others. It is at the discretion of the teacher to select the texts or materials to demonstrate the content descriptions. Teachers can choose to deliver course units in any order and teach additional (not listed) content provided it meets the specific unit goals.

School-based continuous assessment means that students are continually assessed throughout years 11 and 12, with both years contributing equally to senior secondary certification. Teachers and students are positioned to have ownership of senior secondary assessment. The system allows teachers to learn from each other and to refine their judgement and develop expertise.

Senior secondary teachers have the flexibility to assess students in a variety of ways. For example: multimedia presentation, inquiry-based project, test, essay, performance and/or practical demonstration may all have their place. College teachers are responsible for developing assessment instruments with task specific rubrics and providing feedback to students.

The integrity of the ACT Senior Secondary Certificate is upheld by a robust, collaborative and rigorous structured consensus-based peer reviewed moderation process. System moderation involves all year 11 and 12 teachers from public, non-government and international colleges delivering the ACT Senior Secondary Certificate.

Only students who desire a pathway to university are required to sit a general aptitude test, referred to as the ACT Scaling Test (AST), which moderates student scores across courses and colleges. Students are required to use critical and creative thinking skills across a range of disciplines to solve problems. They are also required to interpret a stimulus and write an extended response.

Senior secondary curriculum makes provision for student-centred teaching approaches, integrated and project-based learning inquiry, formative assessment and teacher autonomy. ACT Senior Secondary Curriculum makes provision for diverse learners and students with mild to moderate intellectual disabilities, so that all students can achieve an ACT Senior Secondary Certificate.

The ACT Board of Senior Secondary Studies (BSSS) leads senior secondary education. It is responsible for quality assurance in senior secondary curriculum, assessment and certification. The Board consists of nominees from colleges, professional bodies, universities, industry, parent/carer organisations and unions. The Office of the Board of Senior Secondary Studies (OBSSS) consists of professional and administrative staff who support the Board in achieving its objectives and functions.

ACT Senior Secondary Certificate

Courses of study for the ACT Senior Secondary Certificate:

- provide a variety of pathways, to meet different learning needs and encourage students to complete their secondary education
- enable students to develop the essential capabilities for twenty-first century learners
- empower students as active participants in their own learning
- engage students in contemporary issues relevant to their lives
- foster students' intellectual, social and ethical development
- nurture students' wellbeing, and physical and spiritual development
- enable effective and respectful participation in a diverse society.

Each course of study:

- comprises an integrated and interconnected set of knowledge, skills, behaviours and dispositions that students develop and use in their learning across the curriculum
- is based on a model of learning that integrates intended student outcomes, pedagogy and assessment
- outlines teaching strategies which are grounded in learning principles and encompass quality teaching
- promotes intellectual quality, establish a rich learning environment and generate relevant connections between learning and life experiences
- provides formal assessment and certification of students' achievements.

Underpinning beliefs

- All students are able to learn.
- Learning is a partnership between students and teachers.
- Teachers are responsible for advancing student learning.

Learning Principles

1. Learning builds on existing knowledge, understandings and skills.
(Prior knowledge)
2. When learning is organised around major concepts, principles and significant real world issues, within and across disciplines, it helps students make connections and build knowledge structures.
(Deep knowledge and connectedness)
3. Learning is facilitated when students actively monitor their own learning and consciously develop ways of organising and applying knowledge within and across contexts.
(Metacognition)
4. Learners' sense of self and motivation to learn affects learning.
(Self-concept)
5. Learning needs to take place in a context of high expectations.
(High expectations)
6. Learners learn in different ways and at different rates.
(Individual differences)
7. Different cultural environments, including the use of language, shape learners' understandings and the way they learn.
(Socio-cultural effects)
8. Learning is a social and collaborative function as well as an individual one.
(Collaborative learning)
9. Learning is strengthened when learning outcomes and criteria for judging learning are made explicit and when students receive frequent feedback on their progress.
(Explicit expectations and feedback)

General Capabilities

All courses of study for the ACT Senior Secondary Certificate should enable students to develop essential capabilities for twenty-first century learners. These 'capabilities' comprise an integrated and interconnected set of knowledge, skills, behaviours and dispositions that students develop and use in their learning across the curriculum.

The capabilities include:

- literacy
- numeracy
- information and communication technology (ICT)
- critical and creative thinking
- personal and social
- ethical understanding
- intercultural understanding

Courses of study for the ACT Senior Secondary Certificate should be both relevant to the lives of students and incorporate the contemporary issues they face. Hence, courses address the following three priorities. These priorities are:

- Aboriginal and Torres Strait Islander histories and cultures
- Asia and Australia's engagement with Asia
- Sustainability

Elaboration of these General Capabilities and priorities is available on the ACARA website at www.australiancurriculum.edu.au.

Literacy

In ANU H Course Advanced Japanese, students become literate in Japanese as bilingual senior high school students, as they develop the knowledge, skills and dispositions to interpret and use language confidently as adult speakers of Japanese. They use Japanese to engage in collaborative learning and express their research and conclusions about questions and issues in Japanese language and culture at an age appropriate level. They consider how to use Japanese in genuine academic and general applications. Literacy in ANU H Course Advanced Japanese involves students listening to, reading, viewing, speaking, writing and creating academic and creative texts, and using and modifying language for different purposes in a Japanese language academic context.

Numeracy

In ANU H Course Advanced Japanese, students become numerate as they develop the knowledge and skills to use numeracy confidently to create and interpret data as they research and communicate their findings about Japanese socio-economic, cultural and political issues. They become aware of the contingency and malleability of data produced using mathematical methods. Numerical reasoning in ANU H Course Advanced Japanese encompasses the pattern recognition and application of patterns inherent to numeracy and language learning, as well as the knowledge, skills, behaviours and dispositions that students need to use mathematical knowledge in a wide range of situations.

Information and Communication Technology (ICT) Capability

In ANU H Course Advanced Japanese, students develop Information and Communication Technology (ICT) capability in English and Japanese in a university context. They learn to use ICT effectively and appropriately to access, create and communicate information and ideas, solve problems and work collaboratively. They consider the role of ICT in the change and evolution of languages and cultures. ICT capability involves students learning to make the most of the digital technologies available to them, adapting to new ways of studying and being, as technologies evolve and understanding the risks to themselves and others in a digital environment.

Critical and Creative Thinking

In ANU H Course Advanced Japanese, students develop capability in critical and creative thinking as they learn to generate and evaluate knowledge, clarify concepts and ideas, seek possibilities, and consider issues in Japanese language and culture. In learning a language, students interact with people and ideas from diverse backgrounds and perspectives, which enhance critical thinking, reflection and encourage creative, divergent and imaginative thinking. By learning to notice, connect, compare, and analyse aspects of the target language, students develop critical, analytic and problem-solving skills.

Personal and Social Capability

In ANU H Course Advanced Japanese, students develop personal and social capability as they learn to understand themselves and others, and effectively manage their relationships, lives, work and learning. They develop the skills to engage in respectful and thoughtful discussion and investigation of significant and controversial issues. As they investigate questions in a university context, they build personal and social capability through a range of practices including recognising and regulating emotions, developing empathy for others, establishing and building positive relationships, making responsible decisions, working effectively in teams, handling challenging situations constructively and developing leadership skills.

Ethical Understanding

In ANU H Course Advanced Japanese, students develop ethical understanding, as they identify and investigate the nature of ethical concepts and values and understand how reasoning can assist ethical judgement in their own and a Japanese context. Further, they problematise ethical knowledge by examining how ethics affects the generation of knowledge in Japanese language and culture studies. Ethical understanding involves students building a strong personal and socially oriented ethical outlook that helps them to manage context, conflict and uncertainty, and to develop an awareness of the influence that their values and behaviour have on others through the exploration of their ethics as researchers and thinkers in a university context.

Intercultural Understanding

In ANU H Course Advanced Japanese, students develop intercultural understanding as they learn to value their own cultures, languages and beliefs, and those of others. They come to understand how personal, group and national identities are shaped, and the variable and changing nature of culture. Intercultural understanding involves students learning about and engaging with diverse cultures in ways that recognise commonalities and differences, create connections with others and cultivate mutual respect.

The development of intercultural understanding is a central aim of learning languages, as it is integral to global citizenship and lifelong learning. Students bring various preconceptions, assumptions, and orientations shaped by their existing language(s) culture(s) to their learning that can be challenged by the new language experience. By learning to refine an existing language in new domains and contexts, students are able to notice, compare, and reflect on things previously taken for granted; to explore their own linguistic, social and cultural practices as well as those associated with the target language. They begin to see the complexity, variability, and sometimes the contradictions involved in using language.

Cross Curriculum Priorities

Aboriginal and Torres Strait Islander Histories and Cultures

The Aboriginal and Torres Strait Islander histories and cultures priority provides the opportunity for all young Australians to gain a deeper understanding and appreciation of Aboriginal and Torres Strait Islander histories and cultures, deep knowledge traditions and holistic world views. This knowledge and understanding provided in ANU H Course Advanced Japanese, will enrich all learners' ability to participate positively in the ongoing development of Australia through a deepening knowledge and connection with the world's oldest continuous living cultures. Comparisons to Japanese indigenous groups, and other colonised peoples, and Australian Indigenous people might be made.

Asia and Australia's Engagement with Asia

This priority in ANU H Course Advanced Japanese, will ensure that students learn about and recognise the diversity within and between the countries of the Asia region. They reflect on Australia's relationship with Japan. They will develop knowledge and understanding of Asian societies, cultures, beliefs and environments, in particular Japan. Asia literacy provides students with the skills to communicate and engage with the peoples of Japan so they can effectively live, work and learn in Japan.

Sustainability

The sustainability priority ANU H Course Advanced Japanese, provides the opportunity for students to develop an appreciation of the necessity of acting for a more sustainable future and so address the ongoing capacity of Earth to maintain all life and meet the needs of the present without compromising the needs of future generations. They explore these concepts in a Japanese context.

The Sustainability priority is futures-oriented, focusing on protecting environments and creating a more ecologically and socially just world through informed action. Actions that support more sustainable patterns of living require consideration of environmental, social, cultural and economic systems and their interdependence.

The Sustainability priority is futures-oriented and calls on students to act sustainably as individuals and to participate in collective endeavours that are shared across local, regional and global communities. It emphasises the interdependence of environmental, social, cultural and economic systems.

ANU H Course

Advanced Japanese

Rationale

Learning additional languages widens horizons, broadens cognitive and cultural experience, and develops communicative and intercultural capabilities. It also opens up new perspectives for learners, not only in relation to other cultures and languages, but also in terms of their own language and cultural practices. They will study to a JPLT N2 level of language proficiency.

Learning languages strengthens intellectual and analytical capability and enhances creative and critical thinking. Students develop an understanding of the nature of language (including linguistic and stylistic features), of culture, and of the process of communication. They develop understanding of how values and culture shape a learner's world view.

Learning languages extends the learner's understanding of themselves, their heritage, values, culture, and identity. Students develop intracultural and intercultural capability; they develop understanding of, and respect for, diversity and difference, and openness to different perspectives and experiences.

Learning languages contributes to strengthening the community's social, economic, and international development capabilities.

Students learn to reorganise their thinking to accommodate the structure of another language. They develop cognitive flexibility and problem-solving ability, which can be applied when problems and solutions are not evident, as well as when critical thinking and creative approaches are required.

Goals

This course should enable students to:

- enhance their capacity to communicate and interact effectively within and across languages and cultures and show control over linguistic elements with an awareness of audience and purpose
- acquire language learning processes and strategies
- understand the interrelationship of language and culture, and the importance of intracultural and intercultural capabilities
- acquire skills to be a global citizen
- understand the diversity and variability of language use – how language changes with the context of situation and culture (participants and their relationship, circumstances of communication).

Unit Titles

- Social Research in Japanese
- Textual Analysis in Japanese

Organisation of Content

Social Research in Japanese

Students will build on their existing strong grasp of Japanese to encompass joyo kanji, and associated grammatical complexity, sufficient to read and express themselves as is expected of native speaking senior high school students. They will critically analyse Japanese texts to express critical arguments about issues in Japanese society, culture, economics and politics. They will refine their capacity to express themselves creatively and academically according to audience and purpose. Students will refine their study, research and collaboration skills in Japanese language and university contexts.

Textual Analysis in Japanese

Students will engage with a wide range of twentieth century Japanese Literature and History, available in ANU libraries. They will critically analyse texts to understand the changing nature of Japanese society. Students also engage with contemporary texts in Japanese to synthesise language and generic features to create their own texts that critically analyse issues and features of Japanese society and culture. They will refine their capacity to express themselves creatively and academically according to audience and purpose. Students will refine their study, research and collaboration skills in Japanese language and university contexts.

Assessment

The identification of criteria within the achievement standards and assessment tasks types and weightings provide a common and agreed basis for the collection of evidence of student achievement.

Assessment Criteria (the dimensions of quality that teachers look for in evaluating student work) provide a common and agreed basis for judgement of performance against unit and course goals, within and across colleges. Over a course, teachers must use all these criteria to assess students' performance but are not required to use all criteria on each task. Assessment criteria are to be used holistically on a given task and in determining the unit grade.

Assessment Tasks elicit responses that demonstrate the degree to which students have achieved the goals of a unit based on the assessment criteria. The Common Curriculum Elements (CCE) is a guide to developing assessment tasks that promote a range of thinking skills (see Appendix C). It is highly desirable that assessment tasks engage students in demonstrating higher order thinking.

Rubrics are constructed for individual tasks, informing the assessment criteria relevant for a particular task and can be used to assess a continuum that indicates levels of student performance against each criterion.

Assessment Criteria

Students will be assessed in speaking, writing and responding tasks on the degree to which they demonstrate:

- communicating
- understanding.

Assessment Task Types

Inquiry based tasks 40%	In-class tasks 60%
<p>Preparation may be collaborative or individual, and production may be interactive, the assessment is based on individual production</p> <p>Examples:</p> <ul style="list-style-type: none"> • Blog/Vlog • Debate • Interview • Report • Seminar • News website • Responding to multimodal texts using different outputs, including a changed context/audience/purpose (e.g. analytical, creative, persuasive) • Multimodal text with intercultural questions • Tutorial 	<p>Individual spontaneous production of language in response to an unseen stimulus/questions</p> <p>Examples:</p> <ul style="list-style-type: none"> • Oral interview • Sustained writing • Responding to multimodal texts using different outputs, including a changed context/audience/purpose (e.g. analytical, creative, persuasive) <p>Listening, speaking, reading and writing should be assessed in an in-class environment at least once in an academic year</p>

Additional Assessment Information

- For a standard unit (1.0), students must complete a minimum of three assessment tasks and a maximum of five.
- Each standard (1.0) unit must include an inquiry based task and an in class task.
- Any single assessment task will fall under only one category and in the next unit must fall in the alternate category.
- Each task must enable students to demonstrate higher order thinking and include open ended questions.
- The complexity of the target language in the stimulus material and the response required should reflect the level of the course. Responses may be in the target language or in English.
- It is recommended that students produce a variety of text types over a course of study
- The use of a dictionary is at the discretion of the school. The conditions of an assessment task to be specified for moderation purposes.

Achievement Standards

A Year 12 student in any unit is assessed using the Year 12 achievement standards. A Year 11 student in any unit is assessed using the Year 11 achievement standards. Year 12 achievement standards reflect higher expectations of student achievement compared to the Year 11 achievement standards. Years 11 and 12 achievement standards are differentiated by cognitive demand, the number of dimensions and the depth of inquiry.

An achievement standard cannot be used as a rubric for an individual assessment task. Assessment is the responsibility of the college. Student tasks may be assessed using rubrics or marking schemes devised by the college. A teacher may use the achievement standards to inform development of rubrics. The verbs used in achievement standards may be reflected in the rubric. In the context of combined Years 11 and 12 classes, it is best practice to have a distinct rubric for Years 11 and 12. These rubrics should be available for students prior to completion of an assessment task so that success criteria are clear.

Achievement Standards for ANU H Course Advanced Japanese – Year 11

	<i>A student who achieves an A grade typically</i>	<i>A student who achieves a B grade typically</i>	<i>A student who achieves a C grade typically</i>	<i>A student who achieves a D grade typically</i>	<i>A student who achieves an E grade typically</i>
Understanding	<ul style="list-style-type: none"> analyses particular linguistic, cultural and stylistic features of authentic texts analyses language and culture in range of authentic and unfamiliar contexts explains or compares and contrasts complex interconnections and reflect on own values, beliefs, practices, and ideas represented or expressed in authentic and/ or extended texts analyses concepts and perspectives represented in texts from literature and the media 	<ul style="list-style-type: none"> explains some linguistic, cultural and stylistic features of authentic texts explains language and culture in a range of authentic and unfamiliar contexts explains interconnections and reflect on own values between own values, beliefs, practices, and ideas represented or expressed in authentic and/ or extended texts explains concepts and perspectives represented in texts from literature and the media 	<ul style="list-style-type: none"> describes linguistic, cultural and stylistic features of authentic texts describes some language and culture in authentic and unfamiliar contexts describes interconnections and reflect on own values, beliefs, practices, and ideas represented or expressed in authentic and/ or extended texts describes concepts and perspectives represented in texts from literature and the media 	<ul style="list-style-type: none"> identifies some linguistic, cultural and stylistic features of authentic texts identifies some features of language and culture in authentic and unfamiliar contexts identifies some interconnections between own beliefs, practices, and ideas represented or expressed in authentic and/ or extended texts with little to no reflection identifies some concepts and perspectives represented in texts from literature and the media 	<ul style="list-style-type: none"> identifies some linguistic, and cultural features of authentic texts identifies few or no features of language and culture in authentic and unfamiliar contexts identifies few or no interconnections between own beliefs, practices, and ideas represented or expressed in authentic and/ or extended texts identifies few or no concepts and perspectives represented in texts from literature and the media
Communicating	<ul style="list-style-type: none"> creates texts displaying independence, depth and breadth in the treatment of the topic, substantiates decisions and constructs conclusions displays thorough knowledge and understanding of the target language as a system and responds with sustained confidence and sensitivity applies to a high degree, conventions of texts and takes risks to represent ideas and experiences appropriate to audience and purpose displays versatility and accurate and diverse language use, clarity of expression and a wide range of vocabulary and grammar both orally and in writing 	<ul style="list-style-type: none"> creates complex texts displaying breadth and some depth and independence in the treatment of the topic and constructs conclusions displays thorough knowledge and understanding of the target language as a system and responds with examples of sustained confidence and sensitivity applies conventions of texts and takes some risks to represent ideas and experiences appropriate to audience and purpose displays a degree of versatility and accurate and diverse language use and a wide range of vocabulary and grammar both orally and in writing 	<ul style="list-style-type: none"> creates texts displaying breadth in the treatment of the topic and constructs conclusions displays knowledge and understanding of the target language as a system and responds with occasional confidence and sensitivity applies conventions of texts to represent experiences appropriate to audience and purpose displays some versatility and accurate and diverse language use and a range of vocabulary and grammar both orally and in writing 	<ul style="list-style-type: none"> creates texts displaying some breadth in the treatment of the topic and constructs conclusions displays knowledge of the target language; however, lacks confidence and/ or sensitivity in responses applies some conventions of texts to represent experiences appropriate to audience and purpose displays a range of vocabulary and uses grammar with some accuracy both orally and in writing in a sustained text 	<ul style="list-style-type: none"> creates texts displaying some knowledge of the topic displays little or no confidence or sensitivity in responses to knowledge of the target language applies few conventions of texts to represent experiences appropriate to audience and purpose displays a range of vocabulary and uses grammar with limited accuracy both orally and in writing in disjointed texts

Achievement Standards for ANU H Course Advanced Japanese – Year 12

	<i>A student who achieves an A/ High Distinction grade typically</i>	<i>A student who achieves a B/ Distinction grade typically</i>	<i>A student who achieves a C/ Credit grade typically</i>	<i>A student who achieves a D/ Pass grade typically</i>	<i>A student who achieves an E/ N Fail grade typically</i>
Understanding	<ul style="list-style-type: none"> critically analyses particular linguistic, cultural and stylistic features of authentic texts evaluates language and culture in a wide range of authentic and unfamiliar contexts analyses and synthesises complex interconnections and reflect on own values, beliefs, practices, and ideas represented or expressed in authentic and/ or extended texts evaluates concepts and perspectives represented in a range of texts from literature and the media 	<ul style="list-style-type: none"> analyses particular linguistic, cultural and stylistic features of authentic texts analyses language and culture in range of authentic and unfamiliar contexts explains and compares and contrasts complex interconnections and reflect on own values, beliefs, practices, and ideas represented or expressed in authentic and/ or extended texts analyses concepts and perspectives represented in texts from literature and the media 	<ul style="list-style-type: none"> explains some linguistic, cultural and stylistic features of authentic texts explains language and culture in a range of authentic and unfamiliar contexts explains interconnections and reflect on own values, beliefs, practices, and ideas represented or expressed in authentic and/ or extended texts explains concepts and perspectives represented in texts from literature and the media 	<ul style="list-style-type: none"> describes linguistic, cultural and stylistic features of authentic texts describes some language and culture in authentic and unfamiliar contexts describes interconnections and reflect on own values, beliefs, practices, and ideas represented or expressed in authentic and/ or extended texts describes concepts and perspectives represented in texts from literature and the media 	<ul style="list-style-type: none"> identifies some linguistic, cultural and stylistic features of authentic texts identifies some features of language and culture in authentic and unfamiliar contexts identifies some interconnections between own beliefs, practices, and ideas represented or expressed in authentic and/ or extended texts with little or no reflection identifies concepts and perspectives represented in texts from literature and the media
Communicating	<ul style="list-style-type: none"> creates insightful texts displaying independence, depth and breadth in the treatment of the topic, substantiates decisions and constructs conclusions displays clear and thorough knowledge and understanding of the target language as a system and responds with a high degree of confidence and sensitivity applies to a high degree of conventions of texts and takes risks to represent ideas and experiences appropriate to audience and purpose displays versatility and accurate and diverse language use, clarity of expression and a wide range of vocabulary and grammar both orally and in writing 	<ul style="list-style-type: none"> creates complex texts displaying breadth and some depth and independence in the treatment of the topic and constructs conclusions displays thorough knowledge and understanding of the target language as a system and responds appropriately and with a good degree of confidence and sensitivity applies conventions of texts and takes some risks to represent ideas and experiences appropriate to audience and purpose displays a degree of versatility and accurate and diverse language use and a wide range of vocabulary and grammar both orally and in writing 	<ul style="list-style-type: none"> creates texts displaying breadth in the treatment of the topic and constructs conclusions displays knowledge and understanding of the target language as a system and responds with confidence and sensitivity applies conventions of texts to represent experiences appropriate to audience and purpose displays some versatility and accurate and diverse language use and a range of vocabulary and grammar both orally and in writing 	<ul style="list-style-type: none"> creates texts displaying some breadth in the treatment of the topic and constructs conclusions displays knowledge of the target language and responds with some confidence and/ or sensitivity applies some conventions of texts to represent experiences appropriate to audience and purpose displays a range of vocabulary and uses grammar with some accuracy both orally and in writing in a sustained text 	<ul style="list-style-type: none"> creates texts displaying some knowledge of the topic displays little or no confidence and/ or sensitivity in responses to knowledge of the target language applies few conventions of texts to represent experiences appropriate to audience and purpose displays a range of vocabulary and uses grammar with limited accuracy both orally and in writing in disjointed texts

Social Research in Japanese

Value: 1.0

Unit Description

Students will build on their existing strong grasp of Japanese to encompass joyo kanji, and associated grammatical complexity, sufficient to read and express themselves as is expected of native speaking senior high school students. They will critically analyse Japanese texts to express critical arguments about issues in Japanese society, culture, economics and politics. They will refine their capacity to express themselves creatively and academically according to audience and purpose. Students will refine their study, research and collaboration skills in Japanese language and university contexts.

Specific Unit Goals

This unit should enable students to:

- understand in context a variety of texts on Japanese society, culture, economics and politics at a senior high school level
- use the grammar, vocabulary and kanji necessary to write and speak creatively and critically in senior high school level Japanese.

Content Descriptions

All knowledge, understanding and skills below must be delivered:

Engaging with texts

- critically analyse a variety of texts on Japanese society, culture, economics and politics to investigate research questions
- create a variety of increasingly sustained texts for different purposes
- critically analyse a range of issues in Japanese society, culture, economics and politics.

Contexts of language and culture

- evaluate how change over time in Japanese language and culture is revealed in texts
- understand the nature of intercultural communication, such as register and body language
- evaluate how customs and traditions, including language, may vary within a culture, as well as between cultures, and across time
- analyse and reflect on intercultural experiences.

Values, beliefs and perspectives

- analyse how meaning is constructed through cultural, intercultural and intracultural knowledge
- understand the significance of cultural, intercultural and intracultural perspectives
- critically analyse own values, beliefs, ideas and practices in relation to those represented in texts.

Features of language use

- apply joyo level kanji, and JLPT N2 vocabulary and grammar to collaborate to share ideas and understand perspectives
- apply joyo level kanji, and JLPT N2 vocabulary and grammar to communicate ideas, concepts and opinions
- apply joyo level kanji, and JLPT N2 vocabulary and grammar appropriately to audience, purpose and context in spoken and written interactions with consideration of gender, age and/or dialect.

Reflection

- self-reflect on learning processes recognising cognitive, cultural, personal and linguistic elements of language acquisition
- reflect on learning in a university context.

A guide to reading and implementing content descriptions

Content descriptions specify the knowledge, understanding and skills that students are expected to learn and that teachers are expected to teach. Teachers are required to develop a program of learning that allows students to demonstrate all the content descriptions. The lens which the teacher uses to demonstrate the content descriptions may be either guided through provision of electives within each unit or determined by the teacher when developing their program of learning.

A program of learning is what a college provides to implement the course for a subject. It is at the discretion of the teacher to emphasise some content descriptions over others. The teacher may teach additional (not listed) content provided it meets the specific unit goals. This will be informed by the student needs and interests.

Assessment

Refer to pages 8 - 10.

Textual Analysis in Japanese

Value: 1.0

Unit Description

Students will engage with a wide range of twentieth century Japanese Literature and History in a university context. They will critically analyse texts to understand the changing nature of Japanese society. Students also engage with contemporary texts in Japanese to synthesis language and generic features to create their own texts that critically analyse issues and features of Japanese society and culture. They will refine their capacity to express themselves creatively and academically according to audience and purpose. Students will refine their study, research and collaboration skills in Japanese language and university contexts.

Specific Unit Goals

This unit should enable students to:

- understand Japanese culture, history, lifestyles and customs through studying Twentieth Century Japanese Literature and History
- creatively and critically express an understanding of Japan and the Japanese language.

Content Descriptions

All knowledge, understanding and skills below must be delivered:

Engaging with texts

- critically analyse a variety of contemporary texts for different purposes
- creatively express ideas and critical analyses of Japanese culture, history, lifestyles and customs
- evaluate research into issues in Japan.

Contexts of language and culture

- synthesise feature of creative texts in creating creative Japanese language texts
- evaluate how language and culture are inextricably linked
- understand the nature of intercultural communication such as register and body language
- evaluate how customs and traditions, including language, may vary within a culture, as well as between cultures, and across time
- analyse, reflect on and monitor own language learning and intercultural experiences.

Values, beliefs and perspectives

- analyse how meaning is constructed in creative and academic texts
- understand the significance of cultural, intercultural and intracultural perspectives in creative texts
- critically analyse own values, beliefs, ideas and practices in response to academic analyses of issues in Japan.

Features of language use

- apply joyo level kanji, and JLPT N2 vocabulary and grammar to critically analyse issues by producing creative texts
- apply joyo level kanji, and JLPT N2 vocabulary and grammar to communicate ideas, concepts and opinions
- apply joyo level kanji, and JLPT N2 vocabulary and grammar to collaborate to share ideas and understand perspectives
- apply joyo level kanji, and JLPT N2 vocabulary and grammar to respond appropriately to audience, purpose and context in spoken and written interactions with consideration of gender, age and/or dialect.

Reflection

- self-reflect on learning processes recognising cognitive, cultural, personal and linguistic elements of language acquisition
- reflect on learning in a university context.

A guide to reading and implementing content descriptions

Content descriptions specify the knowledge, understanding and skills that students are expected to learn and that teachers are expected to teach. Teachers are required to develop a program of learning that allows students to demonstrate all the content descriptions. The lens which the teacher uses to demonstrate the content descriptions may be either guided through provision of electives within each unit or determined by the teacher when developing their program of learning.

A program of learning is what a college provides to implement the course for a subject. It is at the discretion of the teacher to emphasise some content descriptions over others. The teacher may teach additional (not listed) content provided it meets the specific unit goals. This will be informed by the student needs and interests.

Assessment

Refer to pages 8 - 10.

Appendix A – Implementation Guidelines

Available course patterns

A standard 1.0 value unit is delivered over at least 55 hours. To be awarded a course, students must complete at least the minimum units over the whole minor course.

Course	Number of standard units to meet course requirements
Minor	Minimum of 2 units

Units in this course can be delivered in any order.

Prerequisites for the course or units within the course

Students must be enrolled in BSSS Advanced Japanese in their home college to be eligible for this H Course.

Duplication of Content Rules

Students cannot be given credit towards the requirements for a Senior Secondary Certificate for a unit that significantly duplicates content in a unit studied in another course. The responsibility for preventing undesirable overlap of content studied by a student rests with the principal and the teacher delivering the course. Students will only be given credit for covering the content once.

Guidelines for Delivery

Program of Learning

A program of learning is what a school provides to implement the course for a subject. This meets the requirements for context, scope and sequence set out in the Board endorsed course. Students follow programs of learning in a college as part of their senior secondary studies. The detail, design and layout of a program of learning are a college decision.

The program of learning must be documented to show the planned learning activities and experiences that meet the needs of particular groups of students, taking into account their interests, prior knowledge, abilities and backgrounds. The program of learning is a record of the learning experiences that enable students to achieve the knowledge, understanding and skills of the content descriptions. There is no requirement to submit a program of learning to the OBSSS for approval. The Principal will need to sign off at the end of Year 12 that courses have been delivered as accredited.

Content Descriptions

Are all content descriptions of equal importance? No. It depends on the focus of study. Teachers can customise their program of learning to meet their own students' needs, adding additional content descriptions if desired or emphasising some over others. A teacher must balance student needs with their responsibility to teach all content descriptions. It is mandatory that teachers address all content descriptions and that students engage with all content descriptions.

Moderation

Moderation is a system designed and implemented to:

- provide comparability in the system of school-based assessment
- form the basis for valid and reliable assessment in senior secondary schools
- involve the ACT Board of Senior Secondary Studies and colleges in cooperation and partnership
- maintain the quality of school-based assessment and the credibility, validity and acceptability of Board certificates.

Moderation commences within individual colleges. Teachers develop assessment programs and instruments, apply assessment criteria, and allocate Unit Grades, according to the relevant Framework. Teachers within course teaching groups conduct consensus discussions to moderate marking or grading of individual assessment instruments and unit grade decisions.

The Moderation Model

Moderation within the ACT encompasses structured, consensus-based peer review of Unit Grades for all accredited courses, as well as statistical moderation of course scores, including small group procedures, for T courses.

Moderation by Structured, Consensus-based Peer Review

Review is a subcategory of moderation, comprising the review of standards and the validation of Unit Grades. In the review process, Unit Grades, determined for Year 11 and Year 12 student assessment portfolios that have been assessed in schools by teachers under accredited courses, are moderated by peer review against system wide criteria and standards. This is done by matching student performance with the criteria and standards outlined in the unit grade descriptors as stated in the Framework. Advice is then given to colleges to assist teachers with, and/or reassure them on, their judgments.

Preparation for Structured, Consensus-based Peer Review

Each year, teachers teaching a Year 11 class are asked to retain originals or copies of student work completed in Semester 2. Similarly, teachers teaching a Year 12 class should retain originals or copies of student work completed in Semester 1. Assessment and other documentation required by the Office of the Board of Senior Secondary Studies should also be kept. Year 11 work from Semester 2 of the previous year is presented for review at Moderation Day 1 in March, and Year 12 work from Semester 1 is presented for review at Moderation Day 2 in August.

In the lead up to Moderation Day, a College Course Presentation (comprised of a document folder and a set of student portfolios) is prepared for each A, T and M course/units offered by the school and is sent into the Office of the Board of Senior Secondary Studies.

The College Course Presentation

The package of materials (College Course Presentation) presented by a college for review on moderation days in each course area will comprise the following:

- a folder containing supporting documentation as requested by the Office of the Board through memoranda to colleges
- a set of student portfolios containing marked and/or graded written and non-written assessment responses and completed criteria and standards feedback forms. Evidence of all assessment responses on which the unit grade decision has been made is to be included in the student review portfolios.

Specific requirements for subject areas and types of evidence to be presented for each Moderation Day will be outlined by the Board Secretariat through memoranda and Information Papers.

Visual evidence for judgements made about practical performances

(also refer to BSSS Website Guidelines)

It is a requirement that schools' judgements of standards to practical performances (A/T/M) be supported by visual evidence (still photos or video).

The photographic evidence submitted must be drawn from practical skills performed as part of the assessment process.

Teachers should consult the BSSS guidelines at:

http://www.bsss.act.edu.au/grade_moderation/moderation_information_for_teachers

for current information regarding all moderation requirements including subject specific and photographic evidence.

Appendix B – Course Developers

Name	College
Benjamin Raven	Namadgi School
Marina Hirose	ANU

Appendix C – Common Curriculum Elements

Common curriculum elements assist in the development of high-quality assessment tasks by encouraging breadth and depth and discrimination in levels of achievement.

Organisers	Elements	Examples
create, compose and apply	apply	ideas and procedures in unfamiliar situations, content and processes in non-routine settings
	compose	oral, written and multimodal texts, music, visual images, responses to complex topics, new outcomes
	represent	images, symbols or signs
	create	creative thinking to identify areas for change, growth and innovation, recognise opportunities, experiment to achieve innovative solutions, construct objects, imagine alternatives
	manipulate	images, text, data, points of view
analyse, synthesise and evaluate	justify	arguments, points of view, phenomena, choices
	hypothesise	statement/theory that can be tested by data
	extrapolate	trends, cause/effect, impact of a decision
	predict	data, trends, inferences
	evaluate	text, images, points of view, solutions, phenomenon, graphics
	test	validity of assumptions, ideas, procedures, strategies
	argue	trends, cause/effect, strengths and weaknesses
	reflect	on strengths and weaknesses
	synthesise	data and knowledge, points of view from several sources
	analyse	text, images, graphs, data, points of view
	examine	data, visual images, arguments, points of view
investigate	issues, problems	
organise, sequence and explain	sequence	text, data, relationships, arguments, patterns
	visualise	trends, futures, patterns, cause and effect
	compare/contrast	data, visual images, arguments, points of view
	discuss	issues, data, relationships, choices/options
	interpret	symbols, text, images, graphs
	explain	explicit/implicit assumptions, bias, themes/arguments, cause/effect, strengths/weaknesses
	translate	data, visual images, arguments, points of view
	assess	probabilities, choices/options
identify, summarise and plan	select	main points, words, ideas in text
	reproduce	information, data, words, images, graphics
	respond	data, visual images, arguments, points of view
	relate	events, processes, situations
	demonstrate	probabilities, choices/options
	describe	data, visual images, arguments, points of view
	plan	strategies, ideas in text, arguments
	classify	information, data, words, images
	identify	spatial relationships, patterns, interrelationships
summarise	main points, words, ideas in text, review, draft and edit	

Appendix D – Glossary of Verbs

Verbs	Definition
Analyse	Consider in detail for the purpose of finding meaning or relationships, and identifying patterns, similarities and differences
Apply	Use, utilise or employ in a particular situation
Argue	Give reasons for or against something
Assess	Make a Judgement about the value of
Classify	Arrange into named categories in order to sort, group or identify
Compare	Estimate, measure or note how things are similar or dissimilar
Compose	The activity that occurs when students produce written, spoken, or visual texts
Contrast	Compare in such a way as to emphasise differences
Create	Bring into existence, to originate
Demonstrate	Give a practical exhibition an explanation
Describe	Give an account of characteristics or features
Discuss	Talk or write about a topic, taking into account different issues or ideas
Evaluate	Examine and judge the merit or significance of something
Examine	Determine the nature or condition of
Explain	Provide additional information that demonstrates understanding of reasoning and /or application
Extrapolate	Infer from what is known
Hypothesise	Put forward a supposition or conjecture to account for certain facts and used as a basis for further investigation by which it may be proved or disproved
Identify	Recognise and name
Interpret	Draw meaning from
Investigate	Planning, inquiry into and drawing conclusions about
Justify	Show how argument or conclusion is right or reasonable
Manipulate	Adapt or change
Plan	Strategize, develop a series of steps, processes
Predict	Suggest what might happen in the future or as a consequence of something
Reflect	The thought process by which students develop an understanding and appreciation of their own learning. This process draws on both cognitive and affective experience
Relate	Tell or report about happenings, events or circumstances
Represent	Use words, images, symbols or signs to convey meaning
Reproduce	Copy or make close imitation
Respond	React to a person or text
Select	Choose in preference to another or others
Sequence	Arrange in order
Summarise	Give a brief statement of the main points
Synthesise	Combine elements (information/ideas/components) into a coherent whole
Test	Examine qualities or abilities
Translate	Express in another language or form, or in simpler terms
Visualise	The ability to decode, interpret, create, question, challenge and evaluate texts that communicate with visual images as well as, or rather than, words

Appendix E – Glossary for ACT Senior Secondary Curriculum

Courses will detail what teachers are expected to teach and students are expected to learn for year 11 and 12. They will describe the knowledge, understanding and skills that students will be expected to develop for each learning area across the years of schooling.

Learning areas are broad areas of the curriculum, including English, mathematics, science, the arts, languages, health and physical education.

A **subject** is a discrete area of study that is part of a learning area. There may be one or more subjects in a single learning area.

Frameworks are system documents for Years 11 and 12 which provide the basis for the development and accreditation of any course within a designated learning area. In addition, frameworks provide a common basis for assessment, moderation and reporting of student outcomes in courses based on the framework.

The **course** sets out the requirements for the implementation of a subject. Key elements of a course include the rationale, goals, content descriptions, assessment, and achievement standards as designated by the framework.

BSSS courses will be organised into units. A unit is a distinct focus of study within a course. A standard 1.0 unit is delivered for a minimum of 55 hours generally over one semester.

Core units are foundational units that provide students with the breadth of the subject.

Additional units are avenues of learning that cannot be provided for within the four core 1.0 standard units by an adjustment to the program of learning.

A **negotiated study unit** makes provision for students, classes, groups or individuals to negotiate the program of learning based on the specific unit goals, content descriptions, assessment and achievement standards of the course.

An **elective** is a lens for demonstrating the content descriptions within a standard 1.0 unit.

A **lens** is a particular focus or viewpoint within a broader study.

Content descriptions refer to the subject-based knowledge, understanding and skills to be taught and learned.

A **program of learning** is what a college develops to implement the course for a subject and to ensure that the content descriptions are taught and learned.

Achievement standards provide an indication of typical performance at five different levels (corresponding to grades A to E) following completion of study of senior secondary course content for units in a subject.

ACT senior secondary system **curriculum** comprises all BSSS approved courses of study.

Appendix F – Language Information

Advanced Japanese 1 Language Information

Grammar and key expression examples:

Note that although some of the grammar areas are also covered in BSSS Advanced Languages-Japanese, the **ANU Advanced Japanese 1** course will expand the functionality in which the expressions are used.

- ◆ 無理なく～できる ‘possible to do... without difficulty’
- ◆ ～てくる ‘(changed towards here/now’
- ◆ ～に適している ‘suitable for...’
- ◆ ～にもよる ‘depend on also...’
- ◆ ろくに～ない ‘...(do)... insufficiently’
- ◆ いったん～と思う ‘at first glance think it as...’
- ◆ 一役買う ‘bears a part’
- ◆ ～になる見通し ‘it is prospected that it becomes...’
- ◆ 実感を持つ ‘to actually feel’
- ◆ ～するように工夫する ‘consider so that...’
- ◆ ～さえすれば ‘if and only if...’
- ◆ 誰でも～できる ‘everyone can do’
- ◆ よしあし ‘merits and demerits’
- ◆ 抜きに考えられない ‘not thinkable without...’
- ◆ 二の次 ‘secondary’
- ◆ ～の影響を受ける ‘is influenced’
- ◆ ～に熱中する ‘be absorbed in...’
- ◆ 個性を伸ばす ‘to develop one’s personality or individuality’
- ◆ 仕事につく ‘get a job’
- ◆ ～に関心を持つ ‘have an interest in...’
- ◆ 身につける ‘learn, acquire’
- ◆ いい年をして ‘act your age’
- ◆ 言葉に甘える ‘be persuaded by kind word’
- ◆ 重く見る ‘to consider as important’
- ◆ 感謝をあらわす ‘to express appreciation’
- ◆ 生活を営む ‘maintain a living’
- ◆ ～に注意を払う ‘to pay attention to...’
- ◆ ～の許す限り ‘as far as ...permits’
- ◆ 願い事をする ‘wish for or request something’

- ◆ ～に限らず'not limited to~'
- ◆ 個性を生かす'to develop one's personality'
- ◆ ～に打ち込む'to devote oneself to~'
- ◆ 人生を送る'to lead a life'
- ◆ 思うように～ない'not to ~ as one would like'
- ◆ 人手がかかる'to require many hands'
- ◆ 何となく' for some reason or another'
- ◆ 相槌を打つ'to make an agreeable response'
- ◆ ～にちなむ'to be connected'
- ◆ 何といっても'despite whatever else might be said'
- ◆ ～に応える'to meet ~, to respond to
- ◆ 印象に残る 'be impressed'
- ◆ 親交をあたためる 'to improve a friendship'
- ◆ Interactive particles ～ね '(incorporative)', ～よ '(monopolistic)', ～わ '(female)'
- ◆ Expressions to describe personalities; 人当たりがいい 'good at making a good relationship with others', 協調性がない 'uncooperative (*lit.* lack a sense of cooperation)', 感受性豊か 'sensitive (*lit.* rich in sensitivity)', おおざっぱ 'rough', だらしない 'insensible, not work properly', 恥ずかしがりや 'shy', 気難しい 'difficult to work together'

Advanced Japanese 2 Language Information

Grammar and key expression examples:

Note that, as with **ANU Advanced Japanese 1**, although some of the grammar areas are also covered in BSSS Advanced Languages-Japanese, the **ANU Advanced Japanese 2** course will expand the functionality in which the expressions are used. The focus is given on the practical use of key expressions and grammatical phrases at the discourse level.

- ◆ Potential なくなる 'become unable to...' (e.g.) 飲めなくなる
- ◆ ～に囲まれる 'is surrounded by ...' (e.g.) 周りが山に囲まれている
- ◆ ～からの [noun] '(noun) from ...'; ～への [noun] '(noun) to ...'; ～についての [noun] '(noun) about ...' (e.g.) 東京からの手紙; 京都までの切符; 文化についての理解
- ◆ ～わけにはいかない 'cannot help but ...' (e.g.) このまま帰るわけにはいかない
- ◆ ～と言われている [noun] '(noun) which is said to be ...' (e.g.) 東京一と言われている絶景だけあって
- ◆ ～というのは～のことで '... is meant to...' (e.g.) ここで「ころろ」というのは夏目漱石の小説のことで

- ◆ Expand sentences/paragraphs: (e.g.) ほかにも ‘in addition’; したがって ‘therefore’; そのけっか ‘as a result’; にもかかわらず ‘despite’, etc.
- ◆ Onomatopoeia: (e.g.) じめじめ ‘(wet things)’; ざあざあ ‘(raining sound)’
- ◆ Emphasis ～も (e.g.) 6万人もの 7倍にも
- ◆ ～すぎない ‘It is merely’ (e.g.) わずか6%にすぎない
- ◆ ～としたら ‘If...’ (e.g.) 死期がわかったとしたら
- ◆ ～だとしても ‘even though (it is the case) ...’ (e.g.) たとえ70%あったとしても
- ◆ ～にとって ‘To ...; For...’ (e.g.) 患者にとって
- ◆ ～に対する ‘about ...’ (e.g.) がん告知に対する意見
- ◆ 必ずしも～ない ‘not always ...’ (e.g.) 高いものが必ずしもいいものとは限らない
- ◆ ～とは限らない ‘not limited...; not necessarily...’ (e.g.) いつも大人が正しいとは限らない
- ◆ ～ている ‘(result (state) of an action/event)’ (e.g.) 窓が開いている
- ◆ ～てある ‘(result (state) of a purposeful action/event)’ (e.g.) 窓をあけてある
- ◆ ～ようになっている ‘to be made ...’ (e.g.) 開くようになっている
- ◆ ～が手につかない ‘cannot concentrate on...’ (e.g.) 勉強が手につかない
- ◆ ～主義 ‘...ism’ (e.g.) 物質主義 ‘materialism’; 個人主義 ‘individualism’
- ◆ ～深い ‘... in depth’ (e.g.) 興味深い ‘intriguing’; 思慮深い ‘considerate’
- ◆ (本を読んでも) 頭に入らない ‘cannot concentrate’
- ◆ 口に合わない ‘cannot eat; do not like (food)’
- ◆ 前向きだ ‘consider (things) positively’
- ◆ 上下関係 ‘hierarchical relationship’
- ◆ 自己中心的 ‘selfish; self-oriented’
- ◆ 保守的 ‘conservative’