Internal assessment resource Latin 3.6B for Achievement Standard 91511

PAGE FOR TEACHER USE

[image: image1.wmf]

	

	

[image: image2.emf]

	

	

Internal Assessment Resource

Latin Level 3

	This resource supports assessment against:

Achievement Standard 91511

Write complex Latin sentences that demonstrate understanding of Latin

	Resource title: Friends, Romans, Countrymen!

	3 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
	December 2012

To support internal assessment from 2013

	Quality assurance status
	These materials have been quality assured by NZQA. NZQA Approved number A-A-12-2012-91511-01-6186

	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 91511: Write complex Latin sentences that demonstrate understanding of Latin

Resource reference: Latin 3.6B
Resource title: Friends, Romans, Countrymen!
Credits: 3
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 Latin 91511. 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 the student to write a short speech (or part of a speech) for an appropriate Roman audience. The oration should comprise at least twelve complex Latin sentences, which link together neatly to form a coherent whole. The syntax and grammar should be at Curriculum Levels 7 and 8, Learning Languages.

Students are free to write a speech on any topic that is relevant to a specified context. Possible ideas for a suitable context could be:

· a general encouraging his men before a key battle
· a lawyer defending his client
· a senator accusing a fellow senator
· a political figure or a Roman Emperor addressing a crowd at the Forum.
It is recommended that students study a short extract from a Roman author who has written an oratorical work in a similar context, for example, Cicero Pro Milone or In Verrem, a speech from Livy’s Histories or Tacitus’ Annals. This should prepare them by suggesting points of style and/or structure they may find useful.

Before using this resource you will need to select a context that will engage your students, work out exactly how the assessment will be applied to this context, create or finalise any student pages that are needed, and ensure that the assessment schedule aligns with the activity in its final form.
Students should draft the speech in English first, although this should not be included in the final submission and will not be formally assessed by the schedule. They should then translate the speech into Latin. Students should use a variety of:

· different syntactical constructions

· simple and more complex syntactical constructions for example, simple constructions such as time phrases, case uses and relative clauses, and more complex constructions such as temporal clauses, conditional clauses, causal clauses, concessive clauses, reported speech, result clauses, gerundival attraction

· show an understanding of most of the difficult inflections, structures, and vocabulary by communicating the meaning and detail of the sentences in Latin correctly

· use simple rhetorical devices to enhance the impact of the speech

· connect sentences fluently and idiomatically.

At all times the quality of the writing is more important than the length. In addition to reading an extract from a real Latin oration beforehand in class, it could be worthwhile to brainstorm about topics with students, pooling ideas, discussing potential ideas for sentences, appropriate constructions and their alternatives, and suitable vocabulary, in order to give students a better understanding of what is required.

Sentences may include metaphorical language.

Conditions

This assessment task will take place over two weeks of in-class and out-of-class time. Students should spend the first week on drafting the speech in English, and the second week on translating their sentences into Latin, revising their drafts, and checking the accuracy of their work.
Students may work in groups of three or four, in pairs or individually, to formulate their draft speech in English, but their Latin translation must be completed individually.
Resource requirements
A short extract(s) for prior study from the following, or similar:

· Cicero Pro Milone or In Verrem

· Livy Histories
· Tacitus Annals.
Resources may also include classroom notes, grammar references, word lists, dictionaries, and material from the Internet, media, or libraries. Students should be firmly guided away from online Latin translation engines, which will not produce the quality of correct Latin syntax required for this assessment task.
Additional information

None.
Internal Assessment Resource

Achievement Standard Latin 91511: Write complex Latin sentences that demonstrate understanding of Latin
Resource reference: Latin 3.6B
Resource title: Friends, Romans, Countrymen!
Credits: 3
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Write complex Latin sentences that demonstrate understanding of Latin.
	Write complex Latin sentences that demonstrate clear understanding of Latin.
	Write complex Latin sentences that demonstrate thorough understanding of Latin.

Student instructions
Introduction
This assessment activity requires you to write a short speech (or part of a speech) for an appropriate Roman audience. You should use the examples of oratory from the Roman author(s) which you have been studying as a guide. You will have two weeks of in-class and out-of-class time to complete this activity.

You will be assessed on how well your written Latin communicates meaning and detail in a clear and unambiguous way.

Preparatory activity: Brainstorm draft speech in English

Working in groups of three or four, in pairs or individually, write a draft speech in English, which consists of at least twelve sentences. Your speech can be on any suitable topic which is relevant to a specific context. Possible ideas for an appropriate context are:

· you are a Roman general encouraging your men before a key battle

· you are a lawyer defending your client
· you are a senator accusing a fellow senator in the Senate house
· you are a political figure or the Emperor addressing a crowd at the Forum.
You should not use an actual example described in any of the works of oratory you have previously studied. Your English draft will not be formally assessed and need not be included in your final submission.

You should spend no more than one week writing your English draft sentences.

Task: Translate draft speech into Latin

Work individually to translate the draft English speech into Latin. You should try to use a variety of:

· different constructions

· simple and more complex constructions for example, simple constructions such as time phrases, case uses and relative clauses, and more complex constructions such as temporal clauses, conditional clauses, causal clauses, concessive clauses, reported speech, result clauses, gerundival attraction

· show an understanding of most of the difficult inflections, structures, and vocabulary by communicating the meaning and detail of the sentences correctly in Latin

· use simple rhetorical devices to enhance the impact of your speech

· connect your sentences fluently and idiomatically.

You must include some constructions from Level 8 of the Latin guidelines. Your speech should follow the appropriate conventions of Roman rhetoric. Ensure that sentences are linked together idiomatically. Sentences may include metaphorical language.

The quality of your writing is more important than the length. After you have written a first draft, take care to check your work carefully, paying particular attention to:

· person endings

· verb tenses and moods

· noun cases

· the use of singular and plural

· vocabulary

· appropriate word order

· alternative constructions you could use.

Note: This is not an exercise in translating your English sentences rigidly into Latin; rather, your original English sentences are merely a starting point, and you are able to make changes to the original English ideas and sentences you have created at any time. The principal purpose of the assessment is to showcase your ability to write complex, connected Latin prose.
Assessment schedule: Latin 91511 Friends, Romans, countrymen!

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

	Students write complex Latin sentences that demonstrate understanding of Latin.

Varied and difficult Latin structures, inflections, idioms, and sentence patterns are used.

The content of the sentences is understandable to another Latin reader and is at Curriculum Level 8, Learning Languages.

Metaphorical language may be used.

Example:

urbem capiamus, o milites, et cives in vincula coniciamus.

The examples above relate to only part of what is required, and are just indicative.

	Students write complex Latin sentences that demonstrate clear understanding of Latin.

The more difficult inflections, structures, and vocabulary are used.

The meaning and detail of most of the sentences are correctly communicated in Latin.

The content of the sentences is understandable to another Latin reader and is at Curriculum Level 8, Learning Languages.

Metaphorical language may be used.

Example:

o milites, urbs oppugnanda quam primum est ne hostes effugiant.

The examples above relate to only part of what is required, and are just indicative.

	Students write complex Latin sentences that demonstrate thorough understanding of Latin.

Most of the difficult inflections, structures, and vocabulary are used. The meaning and detail in almost all the sentences are correctly communicated in Latin.

The sentences are easy to understand and unambiguous.

The content of the sentences is understandable to another Latin reader and is at Curriculum Level 8, Learning Languages.

Metaphorical language may be used.

Example:

cras oppugnanda nobis est urbs, milites fortissimi, ut hostes capiamus liberemusque captivos.

The examples above relate to only part of what is required, and are just indicative.

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.

NZQA Approved

� EMBED Word.Picture.8 ���

This draft resource is copyright © Crown 2009
Page 16 of 6
This resource is copyright © Crown 2012

Page 1 of 6

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

