[image: image1.wmf]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

	

Internal assessment resource Drama 1.2B v3 for Achievement Standard 90997
PAGE FOR TEACHER USE

[image: image2.emf]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

	

Internal Assessment Resource

Drama Level 1

	This resource supports assessment against:

Achievement Standard 90997 version 2
Devise and perform a drama

	Resource title: If These Walls Could Speak …

	5 credits

	This resource:

· Clarifies the requirements of the standard

· Supports good assessment practice

· Should be subjected to the school’s usual assessment quality assurance process

· Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic

	Date version published by Ministry of Education
	February 2015 Version 3
To support internal assessment from 2015

	Quality assurance status
	These materials have been quality assured by NZQA.

NZQA Approved number A-A-02-2015-90997-02-4399

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.

Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.

Internal Assessment Resource

Achievement Standard Drama 90997: Devise and perform a drama

Resource reference: Drama 1.2B v3
Resource title: If These Walls Could Speak …

Credits: 5
Teacher guidelines

The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.

Teachers need to be very familiar with the outcome being assessed by Achievement Standard Drama 90997. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.

Context/setting

This assessment activity requires students to devise and perform an original drama. The context for this activity, “If these walls could speak …” is dramatic ideas drawn from a specific site that the class can visit. It may be within the school grounds or a local site outside the school. Students need to be able to visit the site at least once and to spend sufficient time there to explore it thoroughly and research any written information about the site. The dramas need to show a clear link to the site or an idea/theme drawn from the site.

Each member of the group will share ideas to allow them to convey a message, story or theme. Although the students will work in a group, they are being assessed individually.

Conditions

None.

Resource requirements

A site to work with. Possible appropriate sites may include:

· a local historic house or landmark

· a museum

· a war memorial

· a local community hall

· an old building on your school grounds

· a local old store or farmhouse

· a pa site.

Internal Assessment Resource

Achievement Standard Drama 90997: Devise and perform a drama

Resource reference: Drama 1.2B v3
Resource title: If These Walls Could Speak …

Credits: 5

	Achievement
	Achievement with Merit
	Achievement with Excellence

	Devise and perform a drama.
	Devise and perform a coherent drama.
	Devise and perform an effective drama.

Student instructions

Introduction

This assessment requires you to work in groups of 3–5 students to devise and perform an original drama based on a local historical and/or public site that you have visited as a class. You will need to use drama conventions to create and shape the elements in the drama.
The drama will be approximately 6–10 minutes long and you will perform it to an audience of your classmates, either on the site or at school.

You will have 6–8 weeks to complete this work, including in-class and out-of-class time.

You will submit written supporting evidence for your performance in the form of a statement of purpose and a devised drama outline.
You will be assessed on your ability to devise and perform an effective drama.

Although you will be working in a group, you will be assessed individually. It is therefore necessary that you take an active role in devising and performing your drama.

Task

Visiting the site

As a class, you will visit your selected site. On site, you will need to:

· find out as much information about the site as you can

· in your group, brainstorm ideas or themes that are inspired by the site and/or stories of what happened on the site

· in your group, select a key idea or theme that you want to explore and consider how this might be developed to create an original story

· develop your possible storyline through improvised exploration of key moments or ideas

· decide on a specific place(s) on the site, or in your given performance venue, that you might want to set your drama. Bear in mind that you are devising for a live audience and consequently you will need to consider if and how you will make transitions between performance sites in a way that will support the dramatic unity and flow of the drama.

See Student Resource A for further guidance on the site visit.

Structuring the story – extending, shaping, selecting

In your groups, decide on the basic outline of your story.

Clarify an initial purpose for the drama. Consider what message you are trying to communicate and make initial plans for the style your drama will take.

Use a range of improvisation activities to help you develop your drama. You might experiment with the use of drama elements and conventions, for example, role, action, place, situation, tension, focus, mood and contrast, freeze frames, spoken thoughts, flash-forward/flashback, transitions, overheard conversations, voices in the head, chorus, soundscape, dream sequence, and significant objects and documents.

Structure your drama and choose appropriate conventions to support the communication of your main idea/s.

As a group, discuss the following aspects for your devised drama:

· What is the style of the drama? – for example, realistic, symbolic, stylised

· the setting – for example, modern day or historical

· decisions about staging

· how you incorporate aspects of the site you visited into your drama.
· What significance do the aspects of the site have for the story?

· If you are not performing on the site how could you make these features clear to the audience?

Note any changes your group has made to the statement of purpose and the outline for the drama as you work. These developmental notes do not need to be submitted but will help you when you write your supporting evidence.

Show your work to another group and ask them for feedback.

As you work on developing your drama, be prepared to look honestly at your material to decide what is working and what is not, and to rework material if necessary. Everyone in the group must be involved in the decision-making process.

Refining and rehearsing

Consider the feedback you have received about your work.

Make changes if necessary and decide on the final structure.

Rehearse the work thoroughly for your performance.

Supporting evidence

Complete and submit the following written evidence.

Your statement of purpose, including:

· the rationale behind the drama:

· What message did you want to convey to the audience?

· How did your story relate to the site you visited?

A devised drama outline, including:

· title

· list of characters and brief notes about their role in the drama

· list of scenes with a brief plot summary of each one.

Performance

Perform your drama for an audience.

Student Resource A: Further guidance for the site visit

As a group, explore the site.

Note details of any particular significant features.

Read any information available about the history of your site and note significant dates.

Within your group, identify possible themes and ideas that can be drawn from your findings. Do they lead you to think of particular plotlines or stories?

Who are the people involved in possible stories you have brainstormed?

Consider how these stories might involve a wider community outside your specific site, for example:

· Where did the players and teams come from that played at the sports club?

· What might have happened to the famous players after their careers?

Decide on a particular place or places on the site that you might want to set your story.

· sketch and/or photograph your chosen location thoroughly

· measure its size

· record objects on the site that might be significant to your story.

Consider how or why you might use more than one site. Is it useful for you to do this? If so, how will you manage the transitions between sites?

Assessment schedule: Drama 90997 If These Walls Could Speak …

	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student devises and performs a drama. This means that in completing this activity, as a part of a group, the student devises and performs a drama, and:

· actively participates in an ongoing cycle that involves:

· discussion

· exploration and experimentation of elements and conventions

· selection and rejection

· shaping using elements and conventions

· structuring and sequencing

· reflecting and refining

· devises an original drama

· performs the drama for an audience

· provides a statement of purpose of the drama, consistent with the live performance, which includes:

· the rationale for the devised drama, which should be summative

· the style of the devised drama

· if necessary, decisions about staging and use of technologies

· provides a devised drama outline, consistent with the live performance, which includes:

· a title for the devised drama

· a list of characters

· a list of scenes and a brief summary of each scene.

For example:

The student, as part of a group, has devised a story inspired by a visit to a historic house with a nursery containing old toys and books.

The drama is original and performable. The story looks at the relationship between a nanny and a child she cares for and how they keep in touch after the child has left home.

The drama uses selective realism to tell the story. It begins with the nanny receiving a letter from a treasured charge, now grown.

Flashback has been used to show the scenes in the nursery.

Spoken thoughts have been used to show the nanny’s memories of the nursery. A clear bond between the nanny and the child is communicated.

Costume is minimal and symbolic.
Note: Acting techniques are not the focus of the assessment.
	The student devises and performs a coherent drama. This means that in completing this activity, as a part of a group, the student devises and performs a drama, and:

· actively participates in an ongoing cycle that involves:

· discussion

· exploration and experimentation of elements and conventions

· selection and rejection

· shaping using elements and conventions

· structuring and sequencing

· reflecting and refining

· devises an original, coherent drama

· structures the drama to have flow, dramatic unity, and smooth transition between scenes

· performs the drama for an audience

· provides a statement of purpose of the drama, consistent with the live performance, which includes:

· the rationale for the devised drama, which should be summative

· the style of the devised drama

· if necessary, decisions about staging and use of technologies

· provides a devised drama outline, consistent with the live performance, which includes:

· a title for the devised drama

· a list of characters

· a list of scenes and a brief summary of each scene.

For example:

The student, as part of a group, has devised a story inspired by a visit to a historic house with a nursery containing old toys and books.

The drama is original and performable. The story follows the relationship between a nanny and a child she cares for and how they keep in touch after the child has left home.

The drama uses selective realism to tell the story. It begins with the nanny receiving a letter from a treasured charge, now grown.

Flashback has been interspersed with spoken thoughts to draw out the key moments in the development of the relationship between the nanny and the child. There is a clear sense of growing intimacy.

Costume is minimal and symbolic. This works with the scene change convention of a double clap to ensure that the movement between different times and situations is smooth and does not disrupt the flow of the drama.

The scene ends with the nanny drifting off to sleep. The child, now grown, enters and gently wakes her.
Note: Acting techniques are not the focus of the assessment.
	The student devises and performs an effective drama. This means that in completing this activity, as a part of a group, the student devises and performs a drama, and:

· actively participates in an ongoing cycle that involves:

· discussion

· exploration and experimentation of elements and conventions

· selection and rejection

· shaping using elements and conventions

· structuring and sequencing

· reflecting and refining

· devises an original, coherent drama using conventions that is convincing, captures the essence of the dramatic context, and has impact and originality

· structures the drama to have flow, dramatic unity, and smooth transition between scenes

· performs the drama for an audience

· provides a statement of purpose of the drama, consistent with the live performance, which includes:

· the rationale for the devised drama, which should be summative

· the style of the devised drama

· if necessary, decisions about staging and use of technologies

· provides a devised drama outline, consistent with the live performance, which includes:

· a title for the devised drama

· a list of characters

· a list of scenes and a brief summary of each scene.
For example:

The student, as part of a group, has devised a story inspired by a visit to a historic house with a nursery containing old toys and books. The story follows the relationship between a nanny and a child she cares for and how they keep in touch after the child has left home.

The drama uses selective realism to tell the story. It begins with the nanny receiving a letter from a treasured charge, now grown.

Flashback has been interspersed with spoken thoughts to draw out the key moments in the development of the relationship between the nanny and the child. There is a clear sense of growing intimacy.

Spoken thoughts have been used to show the nanny’s memories of the nursery. A clear bond between the nanny and the child is communicated. The comparison between the child’s link with the family and their link with the nanny is created through the use of voices offstage to represent the distant parents.

Costume is minimal and symbolic. This works with the scene change convention of a double clap to ensure that the movement between different times and situations is smooth and does not disrupt the flow of the drama.

The scene ends with the nanny drifting off to sleep. The child, now grown, enters and gently wakes her.
Note: Acting techniques are not the focus of the assessment.

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.

� EMBED Word.Picture.8 ���

This resource is copyright © Crown 2015

Page 6 of 8

_1221637059.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

