[image: image1.emf] 


 

Internal assessment resource Classical Studies 1.4A v3 for Achievement Standard 91024
PAGE FOR TEACHER USE


[image: image2.wmf] 


Internal Assessment Resource
Classical Studies Level 1
	This resource supports assessment against:
Achievement Standard 91024 version 2
Demonstrate understanding of social relationships in the classical world

	Resource title: Where’s My Slave?

	6 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-02-2015-91024-02-4385

	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 Classical Studies 91024: Demonstrate understanding of social relationships in the classical world
Resource reference: Classical Studies 1.4A v3
Resource title: Where’s My Slave?
Credits: 6
Teacher guidelines
The following guidelines are designed to ensure that teachers can 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 91024. 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 demonstrate understanding of social relationships in the classical world. 
To demonstrate perceptive understanding means to show insight into social relationships and will include an understanding of a wider cultural context. What insight means and what it looks like will vary depending on the context of the assessment activity. Features of insight may include, for example:
· providing and giving reasons for similarities and differences 
· explaining origins and outcomes
· explaining themes and patterns
· explaining cultural expectations and codes of behaviour
· explaining limitations of sources of evidence.
Students will present their understanding of social relationships in the classical world as a presentation that could include a PowerPoint display, a poster, an article, a debate or a role-play. Give students the opportunity to communicate their understanding in a format that suits their individual learning style. If necessary, briefly outline for them the key features of their chosen mode of presentation. 
Students need to support their response with primary source evidence that relates specifically to the context. While not a requirement of the standard at any level of achievement, encourage students to also use secondary source material to support points made. This may allow students to demonstrate perceptive understanding of social relationships in the classical world.
Primary sources include evidence surviving from the classical world, including written material in translation and artefacts of all kinds.
Secondary sources include evidence drawn from later commentaries, for example, books, websites, encyclopaedias, and later works of art and architecture.
This assessment activity uses the context of the social relationship between slaves and their masters in ancient Rome. However, the assessment activity can be adapted to suit different contexts, for example:
· the paterfamilias and the Roman family
· the Greek kyrios and his oikos
· the general and his officers and units within the Roman army
· the patronus and his cliens
In the context of this assessment activity, encourage students to consider a range of slave/master relationships, including how the wider cultural context – such as location and origin – may have affected the social relationship.
Conditions
This assessment activity takes place over three weeks of in- and out-of-class time, and is an individual open-book activity. 
Although their reference list is not assessed, students need to acknowledge all sources by providing an accurate bibliography or list of references. Guide students on the bibliographic conventions for books, websites, magazines, artworks and other sources used.
Resource requirements
Provide students with a range of resources so that they are able to select both primary and secondary source evidence. The following resources may be useful for students: 
· Carcopino, Jerome. Daily Life in Ancient Rome: The People and the City at the Height of the Empire. England: Penguin Books, 1991 
· Hughes, Kenneth. Slavery (Greek and Roman Topics). London: George Allen & Unwin, 1975
· Massey, Michael and Moreland, Paul. Slavery in the Ancient World. England: Macmillan, 1998
· The VRoma Project – A Virtual Community for Teaching and Learning Classics http://www.vroma.org/
· Internet Ancient History Sourcebook http://www.fordham.edu/halsall/ancient/asbook09.html
Additional information
This assessment activity provides an opportunity for students to learn a methodology of inquiry before attempting the assessment activity. Identify each step of the process, making it clear to students that understanding a methodology of inquiry is not part of the assessment activity but part of their prior learning.
Internal Assessment Resource
Achievement Standard Classical Studies 91024: Demonstrate understanding of social relationships in the classical world
Resource reference: Classical Studies 1.4A v3
Resource title: Where’s My Slave?
Credits: 6
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Demonstrate understanding of social relationships in the classical world.
	Demonstrate in-depth understanding of social relationships in the classical world.
	Demonstrate perceptive understanding of social relationships in the classical world.


Student instructions 
Introduction
This assessment activity requires you to demonstrate understanding of the relationships between slaves and their masters in ancient Rome. You will be assessed on how perceptively you demonstrate understanding of your chosen social relationship in the classical world.

In your response to the activity, explore aspects/factors that allow you to demonstrate understanding of the wider cultural context, for example: the status or wealth of masters and the location and origin of slaves. 
Support your response with evidence from primary and secondary sources. This evidence should be relevant and specific to this activity. Your teacher will provide you with access to resource material.
You can choose how you will present your response but select a mode that best fits your evidence. For example, you could use a PowerPoint display, a poster, an article, a debate, or a role-play.
This is an individual, open book activity. 
You have three weeks of in-class and out-of-class time to complete it.
Task 
Select your sources
Select evidence from primary and secondary sources about the relationship between slaves and their masters in ancient Rome. Ensure that your evidence relates specifically to the assessment activity.
Primary sources include evidence surviving from the classical world, including written material in translation and artefacts of all kinds. 
Secondary sources include evidence drawn from later commentaries, such as: books, websites, encyclopaedias or later works of art and architecture.
Focus your selection of evidence on material that will help you explain and show insight into: 
· the nature of the relationship
· rights and responsibilities within the relationship
· consequences or effects of the relationship. 
Present your findings
Use your examination of relevant source material to develop an informed explanation of this relationship that shows insight. 
Choose an appropriate mode of presentation for your response. Your source evidence may suit some modes more than others. 
Discuss your selection with your teacher. 
Present your explanation using the mode you have agreed. You could explain: 
· reasons for similarities and differences
· themes and patterns
· origins and outcomes
· cultural expectations and codes of behaviour
· limitations of sources of evidence.
Include a reference list
Identify all of the sources you have used. 
Submit an accurate reference list that includes all of the primary and secondary sources you have used in this assessment activity. This will not be assessed, but may be used to verify details of your presentation.
Assessment Schedule: Classical Studies 91024 Where’s My Slave?
	Evidence/Judgements for Achievement 
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student has demonstrated understanding of the relationship between slaves and their masters in the classical world. This means that the student has provided an explanation of social relationships in the classical world.
Example:
Slaves were often treated very poorly by their Roman masters. Some Roman masters felt that slaves were not hard workers and that the best you could do for them was beat them until they responded! Plautus describes his slave master Ballio crying, “Never did I see men more like asses than you!” when addressing his slaves in the play Pseudolus. Plautus says that Ballio goes on to say, “Now, unless you're all attention, unless you get that sloth and drowsiness out of your breasts and eyes, I'll have your sides so thoroughly marked with thongs that you'll outlive those Campanian coverlets in colour”. This shows that Ballio felt that physical punishment was an acceptable way to treat slaves.
Source: Plautus, Pseudolus, Act. I, Sc. 2.
Plautus: Internet Ancient History Sourcebook 
http://www.fordham.edu/halsall/ancient/slavery-romrep1.html

	The student has demonstrated in-depth understanding of the relationship between slaves and their masters in the classical world. This means that the student has provided an informed explanation of social relationships in the classical world. The student explained aspects/factors which relate to the social relationship and supported the explanation with primary source evidence that relates specifically to the context.
Example:
Relationships between slaves and masters could vary depending on job or location. For example, slaves who lived in the country had a harder life than those in the city. A slave in the city might be a paedagogus (an imported, educated Greek slave) who worked in the house of a wealthy patrician as a private tutor. He was consequently treated well by his master because of the skills he had to offer. On the other hand, a slave in the country might work in unsafe, dirty conditions on a farm or in a mine.
There was not a lot of respect for slaves in the country. Varro called the slaves who worked on farms simply vocal agricultural implements.
“The (three) classes of instruments, which is articulate, the inarticulate, and the mute; the articulate comprising the slaves, the inarticulate comprising the cattle, and the mute comprising the vehicles.” 
Source: Varro ‘On farming’, book 1, 17
[This extract demonstrates an informed explanation of how the relationship changed due to location. The use of more than one source of evidence helps demonstrate an in-depth understanding.]
	The student has demonstrated perceptive understanding of the relationship between slaves and their masters in the classical world. This means that the student has provided an explanation that shows insight of social relationships in the classical world and includes understanding of a wider cultural context. Evidence of insight might typically include: reasons for similarities and differences; explaining origins and outcomes; explaining themes and patterns; explaining cultural expectations and codes of behaviour; explaining limitations of sources of evidence. The student explained aspects/factors which relate to the social relationship and has supported the explanation with primary source evidence that relates specifically to the context.

Example:
Plautus was a writer of Roman comedy and is famous for his farcical plays. So it is possible that his portrayal of his slave master Ballio is exaggerated and doesn’t represent all slave masters in Rome. There were actually slave owners in the Republic who treated their slaves with respect. For example, Cato the Elder writes about how a slave in the country should be treated. “As for clothes, give out a tunic of three feet and a half, and a cloak once in two years. When you give a tunic or cloak take back the old ones, to make cassocks out of. Once in two years, good shoes should be given”. These detailed, precise guidelines show some care and compassion, which is a big contrast to Plautus’ description of Ballio.
Source: Cato the Elder, Agriculture, chs. 56-59
Cato the Elder: Internet Ancient History Sourcebook 
http://www.fordham.edu/halsall/ancient/slavery-romrep1.html
[This extract demonstrates perceptive understanding of the limitations of one source of evidence. The use of contrasting evidence reinforces how Plautus may not be completely reliable as a source.]


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 5 of 7

_1413364682.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA


