[image: image1.wmf]

	

	

[image: image2.emf]

	

	

Internal assessment resource Latin 2.4A v2 for Achievement Standard 91197
PAGE FOR TEACHER USE

Internal Assessment Resource

Latin Level 2

	This resource supports assessment against:

Achievement Standard 91197 version 2
Interpret a Roman viewpoint

	Resource title: The eye of the beholder

	4 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-02-2015-91197-02-5563

	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 91197: Interpret a Roman viewpoint

Resource reference: Latin 2.4A v2
Resource title: The eye of the beholder
Credits: 4
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 91197. 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 present an interpretation of ancient Roman males’ attitudes to women in society. This activity derives from the study in class of Martial, Catullus, and Ovid. It should take place at the end of that study and will take up to three weeks to complete.
During the first task (which is not assessed), students work in groups. They have the option of completing a brainstorm. They will then undertake research together and take notes. The second task involves writing and delivering the presentation. This may be a talk, seminar, or PowerPoint presentation. Students may include relevant and appropriate video clips, illustrations, and/or pictures.

The presentation should best reflect the student’s ability to use linguistic and socio-cultural knowledge to establish meaning or significance, and to extract and discuss information and ideas from the studied texts and/or other previously studied materials.

Latin evidence (or reference to Roman socio-cultural contexts) should be appropriate and unambiguous with an English explanation. Students are expected to fully expand on particular points they have selected. Assess each presentation on the evidence given that uses Latin references/quotations in support of selected points, rather than on length and speaking skills.

Conditions

Students may work in groups to collection information and ideas, and then individually to prepare their oral presentation.

The assessment activity takes place over a period of approximately three weeks. It is suggested that the activity is completed after reading the texts on the theme of love and marriage. The presentation must be digitally recorded for the purpose of marking and moderation.

Refer to the Conditions for Assessment for Level 2 Latin Standards.

Resource Requirements
· Ovid: Fasti II lines 721 -852;

· Catullus Poems: 2, 3, 5, 7, 8, 43, 70, 83, 85, 86, 87;
· Martial: II. 26; V.43, VIII:12 ,IX:5, 15.

Students can also use classroom notes and material from libraries, the media, and the Internet.

Additional Information

None.
Internal Assessment Resource

Draft standard Latin 91197: Interpret a Roman viewpoint

Resource reference: Latin 2.4A v2
Resource title: The eye of the beholder
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Interpret a Roman viewpoint.
	Interpret clearly, a Roman viewpoint.
	Interpret thoroughly, a Roman viewpoint.

Student instructions
Introduction
This assessment activity requires you to give an oral presentation that thoroughly interprets ancient Roman males’ attitudes to women in society.

You will use text(s) by Martial, Catullus, and Ovid on the themes of love and marriage. You will also need to be familiar with the social life and customs of Roman times.

You may also use your classroom notes and material from libraries, the media, and the Internet. List all of your sources of information in a bibliography. The bibliography is not assessed, but is for the purposes of authenticity.

Your presentation will be assessed on the quality of evidence and quotations, rather than on the length or your speaking skills. Your teacher will digitally record your presentation for moderation and assessment purposes.

You have three weeks of in- and out-of-class time to prepare your presentation.

Preparatory Activity: Brainstorm ideas and research the topic

Brainstorm ideas in a group. For example, draw up mind maps and identify the meanings and interpretations of key points. This part of the task is optional.

As a group, you could research the following themes:

· the portrayal of an “ideal” woman

· education

· responsibilities/occupations

· marriage

· status, rights, and roles in the Roman family and in wider society

· relevant examples/incidents from the lives of actual Roman women.

Task: Prepare and deliver your presentation

Your presentation must thoroughly interpret ancient Roman males’ attitudes to women in society.
To develop your presentation, consider the values that Roman males put on the following aspects:

· physical appearance

· behaviour

· intelligence

· wealth

· family background

· virtue

· frugality

· courage

· speech.

Support your work with quotations from the text(s) you have studied and/or with material you have researched or previously studied in class.
Select a suitable format for your oral presentation. It may be a talk, a seminar, or a PowerPoint presentation. You may include video clips, illustrations, or pictures if they are appropriate and relevant.

For quality work, remember to:

· expand on particular points fully

· give appropriate and unambiguous Latin evidence

· give quotations from the text(s) and explain them.
Resources

· Ovid: Fasti II lines 721 -852
· Catullus: Poems 2, 3, 5, 7, 8, 43, 70, 83, 85, 86, 87
· Martial: Book II, 26; Book V, 43; Book VIII, 12; Book IX, 5, 15

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

Assessment schedule: Latin 91197 The eye of the beholder
	Evidence/ Judgements for Achievement
	Evidence/ Judgements for Achievement with Merit
	Evidence/ Judgements for Achievement with Excellence

	The student has interpreted a Roman viewpoint.
The student has:

· applied linguistic and socio-cultural knowledge to establish the meaning or significance of Roman males’ attitudes to women in society from information, ideas and Latin references in texts read and material researched or previously studied.

Example:

Catullus writes two poems (43 and 86) that give an idea of features that Roman men considered beautiful in a woman. In Poem 86 line 1, Quintia is Rome’s local beauty queen. She is blonde, tall, and has good deportment. In Poem 43, a provincial girl from Formiae is also a hit, but her appearance does not measure up. She has a big nose and big feet, and her eyes aren’t dark.

White teeth were also highly esteemed and if they could not be achieved naturally, then false teeth were used. This can be seen from Martial’s satirical take on women’s vanity where the white teeth are bought. Many surviving Roman texts today suggest that there was pressure on Roman women to be physically attractive.

	The student has interpreted clearly, a Roman viewpoint. The student has:

· applied linguistic and socio-cultural knowledge to establish the meaning or significance of Roman males’ attitudes to women in society from information, ideas and Latin references in texts read and material researched or previously studied

· expanded on particular points selected for presentation.

Example:

Catullus writes two poems (43 and 86) that give an idea of what features men considered beautiful in a woman. In Poem 86 line 1, Quintia is Rome’s local beauty queen. She is blonde, tall, and has good deportment. In Poem 43 a provincial girl from Formiae girl is also a hit, but her appearance does not measure up. She has a big nose and big feet, and her eyes aren’t dark. It can be seen from these two poems that prized features in Roman times included blonde hair, a dainty nose and small feet, dark eyes, tallness, and good deportment.

White teeth were also highly esteemed and if they could not be achieved naturally, then false teeth were used. This can be seen from Martial’s satirical take on women’s vanity. He says in Poem 43 the difference between the white and black teeth of two women is that one has bought hers and the other has her own.

Being beautiful made a woman desirable as a wife. Martial in Book 1: 10 talks about Gemellus wanting to marry Maronilla. He assumes she must be beautiful, or why else would Gemellus want to marry her? However, her desirability in the marriage stakes comes instead from a fatal cough.
Many surviving Roman texts today suggest that there was pressure on Roman women to be physically attractive.

	The student interprets thoroughly, a Roman viewpoint. The student has:

· applied linguistic and socio-cultural knowledge to establish the meaning or significance of Roman males’ attitudes to women in society from information, ideas and Latin references in texts read and material researched or previously studied

· fully expanded on particular points selected for presentation

· given appropriate, unambiguous quotations in Latin from the text and explained their relevance.

Example:

Catullus writes two poems (43 and 86) that give an idea of what features men considered beautiful in a woman. In Poem 86 line 1, the shapely Quintia is Rome’s local beauty queen Quintia formosa est multis. She is blonde, tall, and has good deportment candida, longa, recta est. In Poem 43 a provincial girl from Formiae is also a hit, but her appearance does not measure up. Her physical looks are described by Catullus with ironical understatement: her nose is not too little, she doesn’t have dainty feet, she slobbers, and her eyes are not dark:

 … nec minimo puella naso

 nec bello pede nec nigris ocellis.

It can be seen from these two poems that prized features in Roman times included blonde hair, a dainty nose and small feet, dark eyes, tallness, and good deportment.

White teeth were also highly esteemed and if they could not be achieved naturally, then false teeth were used. Such was the pressure to appear beautiful in the eyes of men. This can be seen from Martial’s satirical take on women’s vanity (of course driven by the need to be appealing to men) in Book V: Poem 43. He says the difference between the white and black teeth of two women is that one has bought hers and the other has her own

Thais habet nigros, niveos Laecania dentes. quae ratio est? emptos haec habet, illa suos.

Being beautiful made a woman desirable as a wife. Martial in Book 1: 10 talks about Gemellus wanting to marry Maronilla. He assumes she must be beautiful, or why else would Gemellus want to marry her? However, her desirability in the marriage stakes comes instead from a fatal cough.

All surviving Roman texts today that have been written by men expounding the beauty of women, and their desirability, indicate that Roman women accepted they had to look good and worked hard to maintain their appearance.

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 draft resource is copyright © Crown 2009
Page 16 of 6
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

