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

	

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

	

Internal assessment resource Latin 2.4B 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: Supernatural Literature

	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-02-2015-91197-02-5564

	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 2.4B v2
Resource title: Supernatural Literature
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 activity requires students to interpret the use of the supernatural, i.e. gods and goddesses, fate, divinities, mythological beings, religious rites and practices, etc., by extracting and understanding the significance of information, ideas and Latin references from a previously studied literary text.

You will need to choose the literary texts. Texts appropriate for this assessment include:

· Virgil, Aeneid II

· Virgil, Aeneid IV

· Livy, Ab Urbe Condita
· Ovid, Metamorphoses
· The Story of Jason & the Argonauts

· The Story of the Twelve Tasks of Hercules

· The Story of Perseus

· The Story of Ulysses

· selected episodes from other authors which include supernatural events, e.g. Caesar crossing the Rubicon, Augustus at the Battle of Actium, Sallust’s story of the werewolf, Pliny’s ghost stories, etc.

Students analyse a literary text they have studied in class for examples of supernatural figures and events. They then briefly explain the context and reflect upon what the use of the supernatural shows about the beliefs and culture of the Romans in their attitude to writing literature.

Conditions

This assessment task will take place over two weeks of in- and out-of-class time. Students should spend the first week on analysing a literary text or texts for episodes of the supernatural, and the second week on writing an adaptation of an English text.

Students must work individually for both tasks, although some class discussion about the use of the supernatural in episodes from a text other than the one to be used, along with some background reading on the use of supernatural in literature, could be useful to point students in the right direction.

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

Resource requirements
Resources may include classroom notes, grammar references, word lists, dictionaries, and material from the internet, media or libraries.

Additional information

None.
Internal Assessment Resource

Achievement Standard Latin 91197: Interpret a Roman viewpoint
Resource reference: Latin 2.4B v2
Resource title: Supernatural Literature
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 interpret the use of the supernatural in [Author, Title xx, lines xxx] which you have studied in class. The use of the supernatural refers to the intervention of gods and goddesses, Fate, supernatural creatures or beings, or religious rites or practices. You have to extract and understand the significance of information, ideas and Latin references from the text you have studied, and present your findings as a written analysis.

Task
Analyse your literary text to extract at least THREE episodes involving the supernatural. Supernatural episodes could include things such as:

· interventions of gods and goddesses

· appearances of supernatural beings, e.g. ghosts, fauns, satyrs, Rumour, rivers, etc.

· descriptions of religious rites and practices

· the involvement of the Roman concept of the Fata as Fate or Destiny.

For each episode, describe thoroughly:

· the events leading up to the episode

· what the supernatural event is or what the supernatural figure does

· the purpose, effect or importance of including the supernatural in the text, i.e. how it changed the direction the story was going in, why the author may have included the episode, how the episode adds to the literature

· how the episode reflects the Romans’ view of the supernatural, i.e. the significance or meaning which the episode would have for the Romans.

For each episode, particular points should be fully expanded on, with evidence given using Latin references and or quotations to support the answers. Any Latin reference or quotation should have an English explanation, and any Latin evidence given should be appropriate and unambiguous.

The focus of the task is on establishing the meaning or significance of the Roman viewpoint on the supernatural. To do this you will discuss and explain the purpose, effect or importance of the supernatural episode in the text, and the meaning and significance of the episode, i.e. what its inclusion tells us about the Romans’ attitude to the supernatural.

Present your findings as a written analysis.

At all times the quality of writing is more important than length.

Resources

Resources may include classroom notes, grammar references, word lists, dictionaries, and material from the internet, media or libraries.

Assessment schedule: Latin 91197 Supernatural Literature

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

	Students interpret a Roman viewpoint.

· Students apply linguistic and cultural knowledge to establish meaning or significance of information, ideas and Latin references from resources and/or previously studied materials

· Three episodes are selected, involving the supernatural and describing the events leading up to the episode

· The supernatural event or what the supernatural figure does is described

· The purpose, effect or importance of including the supernatural in the text, including the meaning or significance of the use of the supernatural is interpreted.

For example:

When an army of Gauls attacked Rome, the Romans defended their city. A large Gaul challenged the Romans to a single combat, and Marcus Valerius accepted.

When the two began to fight, a raven flew down and settled on Valerius’ helmet, speaking to him. Then the raven attacked the Gaul, and while he was distracted, Valerius slew him.

The purpose of the divine intervention here was to show the support of the gods for the Romans rather than the Gauls.

The meaning and significance of this is that, whereas we would think of a talking bird being ridiculous and inappropriate for the genre of history, the Romans believed that the outcome of the battle was in the hands of the gods, and that their intent could be interpreted through supernatural portents.
	Students interpret clearly, a Roman viewpoint.

· Students apply linguistic and cultural knowledge to establish clearly the meaning or significance of information, ideas and Latin references from resources and/or previously studied materials

· Particular points are expanded on

· Three episodes are selected, involving the supernatural and describing clearly the events leading up to the episode

· The supernatural event or what the supernatural figure does is clearly described

· The purpose, effect or importance of including the supernatural in the text, including the meaning or significance of the use of the supernatural is clearly interpreted.

For example:

When a great army of Gauls attacked Rome, the Romans rushed out to defend their city. A giant of a Gaul challenged the Romans to a single combat, and Marcus Valerius stepped forward to accept.

When the two began to fight, a large raven sent by the gods, flew down and settled on Valerius’ helmet, telling him not to be afraid. Then the raven began to attack the Gaul with its beak and wings, and while he was distracted, Valerius slew him.

The purpose of the divine intervention here is to show the support of the gods for the Romans rather than the Gauls, and to explain why they were victorious in the face of overwhelming odds.

Without the portent, the Roman commander would not have inspired his men with the confidence of certain victory.

The meaning and significance of this is that, whereas we would think of a talking bird being ridiculous and inappropriate for the genre of history, the Romans believed that the outcome of the battle was in the hands of the gods, and that their intent could be interpreted through supernatural portents.

	Students interpret thoroughly, a Roman viewpoint

Students apply linguistic and cultural knowledge to establish thoroughly the meaning or significance of information, ideas and Latin references from resources and/or previously studied materials.

· Particular points are fully expanded on

· Evidence using Latin references/quotations from resources/text(s) is given to support answers

· The Latin references /quotations have an English explanation

· The Latin evidence given is appropriate and unambiguous

· Three episodes are selected, involving the supernatural, and describing thoroughly the events leading up to the episode

· The supernatural event or what the supernatural figure does is thoroughly described

· The purpose, effect or importance of including the supernatural in the text, including the meaning or significance of the use of the supernatural is thoroughly interpreted.

For example:

When a great army of Gauls came up against the city of Rome, the Romans rushed out of the gates to defend their city. A giant of a Gaul challenged the Romans to a single combat, and a young tribune, Marcus Valerius, stepped forward to accept.

When the two began to fight, a large, black raven sent by the gods, flew down and settled on Valerius’ helmet, telling him not to be afraid. Then the raven began to attack the Gaul with its beak and wings, and while he was distracted, Valerius slew him.

The purpose of the divine intervention here is to show the support of the gods for the Romans rather than the Gauls (si divus, si diva esset qui sibi praepetem misisset, whether it was a god or a goddess who had sent the bird of good omen to him), to explain why they were victorious in the face of overwhelming odds (donec territum prodigii talis visu oculisque simul ac mente turbatum Valerius obtruncat, until Valerius slew him, terrified by the sight of such a prodigy and bewildered both in his eyes and his mind), and to exemplify how the gods reward individual courage in battle (hunc imitare, do as this man has done).

Without the portent, the Roman commander would not have inspired his men with the confidence of certain victory.

The meaning and significance of this is that, whereas we would think of a talking bird being ridiculous and inappropriate for the genre of history, the Romans believed that the outcome of the battle was in the hands of the gods, and that their intent could be interpreted through supernatural portents. It also reflects the convention of Roman historians of including supernatural events in historical contexts to convey how important an event was, i.e. this event was of such a magnitude that the gods must have had their hand in the outcome and therefore manifested this through a supernatural intervention.

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 7
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

