Internal assessment resource ref xxx/1/x – x version 1

[image: image1.emf]

	

	

[image: image2.emf]

	

	

Internal assessment resource Drama 2.2B v2 for Achievement Standard 91214
PAGE FOR TEACHER USE

Internal Assessment Resource

Drama Level 2

	This resource supports assessment against:

Achievement Standard 91214 version 2
Devise and perform a drama to realise an intention

	Resource title: Natural Disaster

	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 2
To support internal assessment from 2015

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

NZQA Approved number: A-A-02-2015-91214-02-5455

	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 91214: Devise and perform a drama to realise an intention

Resource reference: Drama 2.2B v2
Resource title: Natural Disaster
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 91214. 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 activity requires students to devise and perform a drama, using drama elements and conventions to realise a chosen intention. You will need to examine elements and conventions in the pre-teaching phase and provide opportunities for exploration through resources based on real life natural disasters.

An extensive portfolio is not required. However, the statement of intention and devised drama are required for achievement. This evidence may be presented in a variety of formats, such as those listed in Explanatory Note 5 of the standard.

Conditions
Students are expected to complete some of their work out of class. Each student will need to record their statement of intention and drama outline so that it is available for the teacher/marker.

It is suggested that six weeks be allowed for this activity, including pre-teaching a wide range of elements and conventions.
Teachers will need to observe the students at work to ensure that each of them understands and actively participates in the devising to meet the national standard.
For clarification, refer to the May 2011 National Moderator’s newsletter: http://www.nzqa.govt.nz/qualifications-standards/qualifications/ncea/subjects/drama/moderator-s-newsletter/may-2011.
Resource requirements

The following resources may assist:

· Access to the Internet and other sources, such as newspapers or television news

· Resources that record or explore the following natural disasters, such as:

· Napier earthquake (1931)
· Tangiwai rail disaster (1953)

· Wahine ferry sinking (1968)

· Ruapehu eruption (1995)
· Manawatu Floods (2004)

· Christchurch earthquakes (2010, 2011)

You may select other events for this task, or narrow the focus to just one event.

· CD player, laptop, data projector

Internal Assessment Resource
Achievement Standard Drama 91214: Devise and perform a drama to realise an intention
Resource reference: Drama 2.2B v2
Resource title: Natural Disaster
Credits: 5
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Devise and perform a drama to realise an intention.
	Devise and perform a coherent drama to realise an intention.
	Devise and perform an effective drama to realise an intention.

Student instructions
Introduction
This assessment activity requires you to devise and perform an original drama to realise an intention developed from exploration of a natural disaster and its impact on the community and/or the lives of the selected roles.

Your teacher will have introduced you to a wide range of drama elements and conventions, and explored the concept of natural disaster before you begin this task.

You will work in small groups but will be assessed individually.

You need to actively participate in devising and performing in the drama. You will provide a statement of intention and a devised drama outline or script to support your drama.
This activity will take place over six weeks of in- and out-of-class time.
You will be assessed on how coherently and effectively your devised and performed drama realises your intention.

Task

This assessment task has several stages: complete all stages. Refer to the Student Resource and/or consult with your teacher for further guidance as you work.

Groups of 3 work well.

Discussion

Your teacher will provide a range of stimuli based on real life natural disasters.
As a group select two of the given natural disasters to discuss and explore. Look at the events with a ‘dramatic eye.’ You will be selecting one of the events to use as the basis for your devised drama performance.
Consider:

· possible roles

· potential action

· impact of the natural disaster
· themes or ideas that come from the examination of the natural disaster.
Confirm which natural disaster you will focus on as a group.
Carry out further research of the event.

Collate this information and use this as the basis for brainstorming and discussion about a potential storyline or framework for your drama.
Develop a Statement of Intention

As a group write a preliminary statement of intention for your drama. Record:

· the rationale for the devised drama (This might begin with the phrase ‘ we want to show / communicate…’)
· the style of the devised drama, e.g.

· whether you will perform using a particular style

· how you might frame your drama for greatest impact.
· This statement of intention will evolve during the devising process .Ensure that you make notes for yourself as you progress, so that you are well prepared when you have to finalise your supporting documents.

Devise your drama

Explore and experiment
In your group explore possible scenes for your drama, making use of elements and conventions as you proceed:
· Improvise scenes based on your chosen natural disaster or themes and ideas drawn from it.
· Explore and experiment with a variety of conventions and elements to see which best suit key ideas of the drama you are planning..

Structure and sequence
With your group:

· consider how you will shape your drama. Will it be, for example, a linear narrative, a circular narrative or a selection of episodic scenes. Plan an effective running order for your drama. This is the foundation of your devised drama outline. Use it as a working document and update it as you progress through the devising process.
· work out where and when to use simple technical aspects to enhance your original drama. For example, a piece of white cloth might be used to represent a wave of water crashing onto a beach, and then be used as a blanket to wrap around victims
· consider what stage configuration you can use. Will you have to work in specific limitations or can you prescribe the space. How does this affect your decisions
· add decisions about staging and use of technology to your Statement of Intention.

Select and Reject

Identify key moments in the drama that can be made more effective through the use of specific dramatic conventions.
As a group, trial the use of conventions. These might stem from the work you did in the exploration process.
Select the best of these trials and add them to the drama. Be open to the possibilities they present and to new ideas as they occur.
Note your decisions down on your devised drama outline.
Shape your drama using elements and conventions

Use structural conventions to link scenes or parts of the drama.
Be aware of their impact on the elements of the drama. For example, tension might be added by using an appropriate piece of music, or focus through the use of an important prop.
Reflect and refine
Rehearse your original devised drama.
Try performing your drama to another group. Ask them for feedback. Tell them about your intention and ask them if they feel you have succeeded in meeting your goals. Listen to suggestions they may have for improving your drama.
Reflect on this feedback with your teacher and group.
Make changes to your outline as required.

Finalise your supporting documentation

Prepare your final statement of intention and devised drama outline or script. Ensure they accurately reflect your devised drama.
Perform your drama
Perform your drama to the class at the specified time.
Hand your Statement of Intention and Devised Drama Outline to your teacher before you go on stage.

Student Resource: Further Guidance

Discussion and Research

Consider:

· possible roles: Who was involved in the event? Is there a range of roles your group can play? Would the roles engage an audience? Are there eyewitness accounts which give insight into the event?

· potential action: What were the key events? Would you focus on the moment the disaster struck, or the lead up, or the aftermath, or all of these? Are you able to show these dramatically?
· the impact of the natural disaster: Is there a clear message, or repercussions because of the disaster? What was its impact on the community, on us as individuals? How could you communicate this?
· what are the themes and ideas that you notice within the stories from your natural disaster. Are there themes of triumph over adversity, loss of something precious, unlikely hero’s?

In your research, collect images, comments, facts, songs and your thoughts and add them to this brainstorm. Look for relevant news articles or first-hand accounts.

Ask other students and family about their experiences or thoughts or memories that relate to the theme or idea chosen.

Make sure that your topic links back to the original concept of natural disasters.
When you have decided on your focus, in your further research look for eyewitness accounts, media reports, analysis of the event, and music and images to support your dramatic intention.

Devising your drama

Statement of Intention

In your rationale, consider:

· what your drama will be about

· how this supports your chosen theme or idea

· how it links to the natural disaster you selected

· what your message will be

· what you want the audience to feel, think, see, understand, or learn.

The style of your devised drama might be, for example: realism, episodes, a documentary approach, or a compilation style.

To frame your drama for greatest impact you might, for example, involve the audience as characters in the drama, use the media or broadcasters to convey key information or milestones, use flashbacks with a narrator, have the main action take place in a situation room, or have an on-the-spot-reporter, or a combination of these.

Exploring and experimenting

You can actively participate by making suggestions and offers, by accepting offers made, and by contributing to the drama by providing extra research, feedback, or clarification. Your teacher will be observing the devising process to check that are actively participating in the devising process.
Process conventions might include, for example:

· hot-seating

· mantle of the expert

· writing in role

· role on the wall

· spoken thought

· freeze-framing key moments of the action and adding a placard or commentary to them

· playing a piece of music from the same year as your disaster to get a sense of the time

· improvising with props from the period of the disaster, like an old leather suitcase from the 1930s, a rail ticket for the central North Island or a survival kit..

Consider using these pieces of work within your drama. Which have the most impact? Experiment with where these pieces of work might fit in the drama, so that they have the most impact.

Structure and sequence
Your structure needs to be coherent and effective.

Because the drama is based on a real event, you may consider the potential of using a documentary approach. Suggested conventions that could work well for this approach are the use of interviews, re-enactment, placards or headlines, and involving the audience as onlookers or participants in the live action.
Another option might be to create a narrative that follows the life of someone involved in the disaster, by using a narration, writing in role, and the conventions of flash-back/flash-forward. The narration could link the scenes together, making the structure coherent and effective.
Justify your use of staging or technology in terms of your theme, message or purpose.

Devised drama outline

Recording your devised drama means deciding and recording the following details:

· a title for your devised drama

· a list of characters and who might play each role

· a script or devised drama outline of the action, scenes, links

· decisions made about what elements will be used where, and why

· decisions made about what conventions will be used where, and why.

Shaping using elements and conventions

This might include shaping the drama by using:

· exits and entrances and symbolic transitions
· narration

· music or sound effects

· symbolic use of props
· split stage.
Assessment schedule: Drama 91214 Natural Disaster
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student has devised and performed a drama to realise an intention based on a natural disaster and its impact on the community and/or the lives of the selected roles.
This means that the student 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.

The student has also provided a statement of intention and a devised drama outline.

The devised drama is original, performable and communicates a dramatic intention as indicated in the statement of intention.

Note: Acting techniques are not the focus of the assessment. Performance is a vehicle to convey the effectiveness of the devised drama.

For example:

Our devised drama is based on the Manawatu floods of 2004 and their impact on the people of a small town. We want to show how, although they were a terrible thing, the floods helped to bring people together. We will use a kind of selective realism, with naturalistic acting broken up by the use of some non naturalistic conventions.
The drama is focussed on a reporter for a local television station who has been trapped in town by the rising waters.

The reporter addresses the audience as if they are part of their crew, and leads them back into the town where s/he interviews shopkeepers who are trying to sandbag their businesses. Chorus of voice and movement is used to create a sense of a community pulling together during this sandbagging scene.
The action moves between short scenes between victims in the town and the reporter’s on-the-spot-reports to a mainstream television channel.
The ‘live’ news feeds are placarded by images from the real event projected onto a screen behind the reporter.
A length of fabric is used to create the river and surrounds the acting space.
The use of interview allows us to get an insight into the fears of the victims in the town.
	The student has devised and performed a coherent drama to realise an intention based on a natural disaster and its impact on the community and/or the lives of the selected roles.

This means that the student 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.

The student has also provided a statement of intention and a devised drama outline.

The devised drama is original, performable. and communicates a dramatic intention as indicated in the statement of intention. The drama is structured to have flow, dramatic unity and smooth transitions between scenes.
Note: Acting techniques are not the focus of the assessment. Performance is a vehicle to convey the effectiveness of the devised drama.

For example:

Our devised drama is based on the Manawatu floods of 2004 and their impact on the people of a small town. We want to show how, although they were a terrible thing, the floods helped to bring people together. We will use a kind of selective realism, with naturalistic acting broken up by the use of some non naturalistic conventions.

The drama is focussed on a reporter for a local television station who has been trapped in town by the rising waters
The reporter addresses the audience as if they are his/her camera operator, and leads them back into the town where s/he interviews shopkeepers who are trying to sandbag their businesses. Chorus of voice and movement is used to create a sense of a community pulling together during this sandbagging scene.
Tension is created through quick transitions between the victims in the town and the reporter’s on-the-spot-reports to a mainstream television channel. The live news feeds are placarded by images from the real event projected onto a screen behind him.
A length of fabric is used to create the river and surrounds the acting space.
It steadily closes in around the acting space, limiting it and causing the actors to come closer together.
The use of interview allows us to get an insight into the fears of the victims in the town.
Initially the reporter is quite distant from the action, observing and commenting without emotional engagement, playing up the disaster for the camera but not really feeling for what they see. The locals struggle on but view the reporter with suspicion because they have nothing to lose. As the reporter realises that they too are trapped in the town, they becomes more involved and find themselves being drawn into the sandbagging and preparations. This interrupts the interviews until the reporter is compelled to file another report. The final report is a sincere’ to the camera’ comment that contrasts with their earlier detachment.
	The student has devised and performed an effective drama to realise an intention based on a natural disaster and its impact on the community and/or the lives of the selected roles. This means that the student 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.

The student has also provided a statement of intention and a devised drama outline.

The devised drama is convincing, captures the essence of the dramatic context, and has impact and originality.
Note: Acting techniques are not the focus of the assessment. Performance is a vehicle to convey the effectiveness of the devised drama.
For example:

Our devised drama is based on the Manawatu floods of 2004 and their impact on the people of a small town. We want to show how, although they were a terrible thing, the floods helped to bring people together. We will use a kind of selective realism, with naturalistic acting broken up by the use of some non naturalistic conventions.

The drama is focussed on a reporter for a local television station who has been trapped in town by the rising waters
The reporter addresses the audience as if they are his/her camera operator, and leads them back into the town where s/he interviews shopkeepers who are trying to sandbag their businesses. Chorus of voice and movement is used to create a sense of a community pulling together during this sandbagging scene.
Tension is created through quick transitions between the victims in the town and the reporter’s on-the-spot-reports to a mainstream television channel. The live news feeds are placarded by images from the real event projected onto a screen behind him.
A length of fabric is used to create the river and surrounds the acting space.
It steadily closes in around the acting space, limiting it and causing the actors to come closer together.
The use of interview allows us to get an insight into the fears of the victims in the town.
Initially the reporter is quite distant from the action, observing and commenting without emotional engagement, playing up the disaster for the camera but not really feeling for what they see.. The locals struggle on but view the reporter with suspicion because they have nothing to lose. As the reporter realises that they too are trapped in the town, they becomes more involved and find themselves being drawn into the sandbagging and preparations. This interrupts the interviews until the reporter is compelled to file another report. The final report is a sincere’ to the camera’ comment that contrasts with their earlier detachment .The reporter begins to deliver it, alone but is joined one by one by the villagers. As they come forward, the actors wind the material around their right wrists until they are all joined by the cloth. The final monologue acknowledges that they have all been irrevocably changed and are now joined forever by their experience.

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 ���

© Crown 2000

PAGE
Page 8 of 10
This resource is copyright © Crown 2015

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

