[image: image1.wmf]

	

	

[image: image2.emf]

	

	

Internal assessment resource Latin 2.3A v2 for Achievement Standard 91196
PAGE FOR TEACHER USE

Internal Assessment Resource

Latin Level 2

	This resource supports assessment against:

Achievement Standard 91196 version 2
Interpret studied Latin literary text(s)

	Resource title: The trial of Aeneas

	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 2
To support internal assessment from 2015

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

NZQA Approved number: A-A-02-2015-91196-02-5561

	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 Latin 91196: Interpret studied Latin literary text(s)

Resource reference: Latin 2.3A v2
Resource title: The trial of Aeneas
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 the Achievement Standard Latin 91196. 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 extract and discuss information from lines in Virgil’s Aeneid, Book IV, in conjunction with their reading of the text in class. The students are to informally debate whether Aeneas is guilty of causing Dido’s death. Half of the class will work on the affirmative side and half on the negative. Assign students to their respective sides, but allow them to select their own points to argue.

The task requires students to work individually. Students will keep notes or a log as they read the text, recording supporting evidence and any other relevant information for the case. (Students should acknowledge sources in their notes/log to assist in the checking of authenticity.)

The second part of the task requires students to work in groups, collaboratively writing and delivering their speeches for the debate. When delivering their speeches, students can read their prepared work. The length of time of speeches is at your discretion; this may depend on the size of the class.

The debate should best reflect each student’s ability to use linguistic and cultural knowledge to establish meaning or significance, and to extract and discuss information and ideas from Book IV of The Aeneid. The Latin evidence (or reference to Roman socio-cultural contexts) should be appropriate and unambiguous with an explanation given in English. Students should fully expand on the particular points they have selected. Ensure that you assess their contributions to the debate with regard to the evidence that they give using Latin references or quotations in support of the argument, rather than with regard to speaking skills and length of speeches.

If preferred, you can modify this assessment activity so that students work individually in both tasks, presenting a piece of written work rather than a speech. This may better suit the particular needs of your students. Ensure that you modify the student instructions, conditions, and assessment schedule accordingly. The length of students’ written work is at your discretion.

Conditions

Students are required to work both individually and collaboratively over a period of up to two terms, to allow time for the reading of the Latin text, the collection of material and preparation for the debate. The time length of two terms is a suggestion only.

The students will not be assessed on their group work; they will be assessed on their contribution towards their group’s side of the debate.

If the class is small, the debate could involve two students with a third as “back-up”, or one side of the debate could be presented in writing if there is only one student.

Ensure that you digitally record the debate for moderation and assessment purposes.

Resource requirements

Students will need a copy of Virgil’s Aeneid Book IV: 129–172, 259–278, 305–361, 584–629, 642–671, 693–705 so that they can translate it in class and then use it as reference for this assessment.

Students may, if they wish, refer to lines beyond those that they have studied in class and to other books of The Aeneid. They may also use their classroom notes and material from the library and the media, including the Internet.

Internal Assessment Resource

Achievement Standard Latin 91196: Interpret studied Latin literary text(s)

Resource reference: Latin 2.3A v2
Resource title: The trial of Aeneas
Credits: 6
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Interpret studied Latin literary text(s).
	Interpret clearly, studied Latin literary text(s).
	Interpret thoroughly, studied Latin literary text(s).

Student instructions
Introduction
This assessment activity requires you to work both individually and in groups, using the text of Virgil’s Aeneid, Book IV.

You are preparing a case to argue in an informal debate about whether Aeneas is guilty or not guilty of causing Dido’s death. Part of your class will work on the affirmative side and part will work on the negative. Your teacher will decide the side of the debate you are to take. However, in your group, you may select the points that each of you will cover.

You will need to be familiar with the social and historical issues and customs of Augustan times.

As you read through the Latin text of The Aeneid Book IV, make sure you record relevant points, quotations, or research notes to help you with your debate. Hand in these notes at the conclusion of the debate. Your notes will not be assessed but will be used for authentication purposes.

You will be given class time over the course of two terms to prepare for your debate. You will also be given out-of-class time to research and prepare material. You will be assessed on the quality of information and ideas in your speech rather than on the length of your speech or your speaking skills.

The debate will be digitally recorded for moderation and assessment purposes.

Prepare your argument

Select relevant information and make notes that will support your side of the debate. Information you will need to record includes:

· relevant Latin quotations from the text of The Aeneid, Book IV (with an English translation and/or explanation). If you wish, you may refer to lines in Book IV beyond those that you have studied in class and to other books of The Aeneid

· relevant information from class work, such as summaries of discussions about the meanings of particular words and/or ideas from literary criticism

· relevant historical and/or social information that you have researched or gathered during class.

In your notes, ensure that you record all sources of your information. This will not be assessed but will be used for authentication purposes.

Present your argument

Use the material you have collected during Task 1 to work on your side of the debate. In your group, decide who will present which information. To do this, you may work collaboratively and discuss material together.

Some points that your group might focus on include (but are not limited to):

· Aeneas’ and/ or Dido’s mental and emotional states

· his and/or her actions and reactions to their situation(s)

· their backgrounds

· the role of destiny

· the expectations of Dido

· the tragic elements of Book IV

· the legality of the marriage

· the role of the gods and/or goddesses

· freedom of choice

· the historical and social perspectives of the time.

In your argument, ensure that you:

· expand particular points fully

· give appropriate and unambiguous Latin evidence with English translations or explanations

· give line references for Latin quoted from the text

· explain any Latin reference or quotation.

Resources

· The Aeneid, Book IV: 129–172, 259–278, 305–361, 584–629, 642–671, 693–705

· Classroom notes and material from libraries and the media, including the Internet.

Assessment schedule: Latin 91196 The trial of Aeneas

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

	The student has interpreted studied Latin literary texts. The student has:

· Used linguistic and cultural knowledge to establish the meaning or significance and to extract and discuss information and ideas contained in The Aeneid Book IV

· shown understanding as to whether Aeneas is guilty of causing Dido’s death.

Example:

Dido’s fiery wound has been quietly consuming her as it courses through her veins. It is significant that at this point it has even reached her mind so that she will give up everything in her life in her love for Aeneas.

Long after the guests have gone, when the next day’s dawn is clearing the dewy darkness from the sky, Dido is still in the dining hall. Why can’t she sleep? Why can’t her limbs relax? This is the stock image in Roman society of a person suffering from love.

Dido cannot recover, as the love-drug (so to speak) has caused her permanent damage. If Aeneas had not landed on her shore she would not have died, so Aeneas is the one who must bear some responsibility.

The student extracts several pieces of information from the text in regard to the relationship between Aeneas and Dido and discusses their significance.
	The student has interpreted clearly studied Latin literary texts. The student has:

· used linguistic and cultural knowledge to establish the meaning or significance and to extract and discuss information and ideas contained in The Aeneid Book IV

· shown understanding as to whether Aeneas is guilty of causing Dido’s death

· expanded on particular points selected in discussion.

Example:

Dido is not responsible for her actions. She is an innocent victim of love. In Book IV the fiery wound of Cupid has been quietly consuming her as it courses through her veins. It is significant that at this point it has even reached her mind so that she will give up everything in her life in her love for Aeneas. The wound is like a drug that controls and takes away her sense of responsibility. If she is guilty of anything, it is that of diminished responsibility.

Long after the guests have gone, when the next day’s dawn is clearing the dewy darkness from the sky, she is still in the dining hall. Why can’t she sleep? Why can’t her limbs relax? This is the stock image in Roman society of a person suffering from love, painfully distraught, and this creates pathos.

Dido will not recover, as the love-drug (so to speak) has caused her permanent damage both physically and mentally. She is a victim to be pitied. There is no rest for her at night and no cure for her condition. If Aeneas had not landed on her shore she would not have died, so Aeneas is the one who must bear most of the responsibility.

The student extracts several pieces of information from the text in regard to the relationship between Aeneas and Dido and discusses their significance. The significance of Dido’s ‘wound’, ‘her state of mind’ and ‘her innocence’ are expanded on.
	The student has interpreted thoroughly studied Latin literary texts. The student has:

· Used linguistic and cultural knowledge to establish meaning or significance and to extract and discuss information and ideas contained in The Aeneid Book IV

· shown understanding as to whether Aeneas is guilty of causing Dido’s death

· fully expanded on particular points selected in discussion

· given appropriate and unambiguous references / quotations in Latin from the text to support and explain answers

· provided an English explanation of Latin references/quotations.

Example:

Dido, the queen of Carthage is not responsible for her actions. She is an innocent victim of love. In Book IV the fiery wound has been quietly consuming her, as it courses through her veins (lines 1-2)

… gravi iamdudum saucia cura vulnus alit venis et caeco carpitur igni.

It is significant that, at this point, the infection/poison has even reached her mind (line 8) male sana. She is no longer well and in that state will give up everything in her life in her love for Aeneas. It is like a drug that controls and takes away her sense of responsibility, sticking fast in her breast, like the memory of Aeneas’ looks and words (lines 5-6) haerent infixi pectore vultus verbaque. The wound feeds from her recollection of Aeneas telling the story of the fall of Troy and of the difficulties of his journey. If Dido is guilty of anything, it is that of diminished responsibility.

Long after the guests have gone, when the next day’s dawn is clearing the dewy darkness from the sky, she is still in the dining hall. Why can’t she sleep? Why can’t her limbs relax (line 5) nec placidam membris dat cura quietem? This is the stock image in Roman society of one suffering from love. The image of Dido creates pathos. Virgil emphasises Dido’s distraught mental state by implying that night normally brings rest and that limbs in sleep are peaceful. What is the fear that keeps her awake (line 9) quae me suspensam insomnia terrent?

Dido has every right to be uneasy as she will not recover. The love-drug (so to speak) has caused her permanent damage both physically and mentally. She is a victim to be pitied. There is no cure for her condition. If Aeneas had not landed on her shore she would not have died, so Aeneas is the one who must bear most responsibility for her death.

The student extracts several pieces of information from the text in regard to the relationship between Aeneas and Dido and discusses their significance. The significance of Dido’s ‘wound’, ‘her state of mind’ and ‘her innocence’ is fully expanded on.

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

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

