Internal assessment resource English 3.7B for Achievement Standard 91478

PAGE FOR TEACHER USE


[image: image1.emf]


[image: image2.emf]


	
  


	


Internal Assessment Resource

English Level 3

	This resource supports assessment against:

Achievement Standard 91478

Respond critically to significant connections across texts, supported by evidence

	Resource title: Short txt messages

	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
	December 2012

To support internal assessment from 2013

	Quality assurance status
	These materials have been quality assured by NZQA. NZQA Approved number A-A-12-2012-91478-01-6102

	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 English 91478: Respond critically to significant connections across texts, supported by evidence
Resource reference: English 3.7B
Resource title: Short txt messages
Credits: 4
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 English 91478. 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 respond critically to significant connections across a number of short texts within a genre (for example, poetry, short story, short film, or expository article) and by a single author or director.

Conditions

You should work with students throughout the process to offer guidance and advice, but the final work presented must be the student’s own.
Resource requirements 

None.
Additional information 
The mode in which students present their findings may be assessed against other Standards such as:
· Achievement Standard English 3.4 (91475): Produce a selection of fluent and coherent writing which develops, sustains, and structures ideas 
· Achievement Standard English 3.5 (91476): Create and deliver a fluent and coherent oral text which develops, sustains, and structures ideas.
· Achievement Standard English 3.6 (91477): Create a fluent and coherent visual text which develops, sustains, and structures ideas using visual and verbal language (for example, students could produce an e-text detailing the connections they have found.)
Wherever this occurs, you must ensure that the criteria for both Standards are able to be met.

Internal Assessment Resource 
Achievement Standard English 91478: Respond critically to significant connections across texts, supported by evidence
Resource reference: English 3.7B
Resource title: Short txt messages
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Respond critically to significant connections across texts, supported by evidence.
	Respond critically and convincingly to significant connections across texts, supported by evidence.
	Respond critically and perceptively to significant connections across texts, supported by evidence. 


Student instructions 
Introduction 
This assessment activity requires you to respond critically to connections across a number of short texts within a genre (for example, poetry, short story, short film, or expository article) and by a single author or director. Connections could include ideas, language features, style, and/or structures. You will present your findings in an appropriate format.
Teacher note: You may modify this activity to suit a particular context or contexts in which students can demonstrate competence. However, the focus on short texts in this resource is designed to create a point of difference from the Level 2 assessment tasks. Short texts by their nature require deep response, as required at Level 3.
You will work on this project in class and in your own time.
Teacher note: <teacher to insert timeframe and due date here>.
You will be assessed on the perceptiveness of the interpretations and judgements you make about the connections you identify. 

Task 

Select a genre that includes at least four suitable short texts by one author or director. Check with your teacher that the texts you have chosen will allow you to achieve the Standard.

Identify a range of possible connections you could respond to. Possibilities include:

· use and/or subversion of genre conventions

· treatment of themes

· relationships

· conflict

· patterns of language use

· vocabulary

· stereotypes

· development of the author’s style

· use of light and shadow

· structure

· character

· point of view

· use of perspective

· narrative mode

· rhythm and rhyme

· setting.
Analyse your selected texts, identifying the connections. 
Identify significant connections between your texts. Select and record detailed supporting evidence from the texts. 

Respond critically to the connections you have identified, forming judgements, evaluating, and interpreting the significance of the connections. Ensure that each connection you discuss is supported by specific and relevant details from the texts.

Present your findings in an appropriate format. Possibilities include:

· essay

· report

· e-text

· oral presentation (such as a seminar or speech)

· film

· poster.

Make sure the format you choose will allow you to achieve to the highest level. Acknowledge all sources you have used.

Assessment schedule: English 91478 Short txt messages
	Evidence/Judgements for Achievement 
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student responds critically to significant connections across at least four texts, one of which must be student selected, in a comparative essay. This involves:

· selecting one or more significant connections across all four texts. Connections include:

· purposes and audiences

· ideas, knowledge, and experience

· language features

· structures
· making evaluative interpretations and judgements about how meaning is created by the significant connections that link all four texts

· supporting the argument with specific and relevant references and details. This may include quotations and/or references to studied texts and/or other sources and/or quotations. 
The student responds critically to the relationships between men and women in the poetry of Robert Browning. 

“Browning is sceptical about the possibility of men and women forming loving, reciprocal relationships. He shows this by using the imagery of looking. In ‘My Last Duchess’ the duke says, ‘she liked whate'er/She looked on, and her looks went everywhere’. This quote suggests that men do not trust women to be faithful. In ‘Life in a Love’ the narrator says, ‘look but once ... /At me ... No sooner the old hope drops to ground/Than a new one, straight to the selfsame mark’. This quote suggests that women use flirtatious looks to toy with men.”
The examples above relate to only part of what is required, and are just indicative.


	The student responds critically and convincingly to significant connections across at least four texts, one of which must be student selected, in a comparative essay. This involves:

· selecting one or more significant connections across all four texts. Connections include:

· purposes and audiences

· ideas, knowledge, and experience

· language features

· structures
· making discerning and informed interpretations and judgements about how meaning is created by the significant connections that link all four texts

· supporting the argument with specific and relevant references and details. This may include quotations and/or references to studied texts and/or other sources and/or quotations. 
The student responds critically and convincingly to the relationships between men and women in the poetry of Robert Browning. This includes: making judgements about purpose and author’s intention; showing a wider understanding of the world of the texts when discussing connections; showing an ability to carefully select examples and connections that enhance the overall essay; being discriminating in linking evidence from and between texts; and showing a clear appreciation of the style that connects the texts. 
“Browning is sceptical about the possibility of men and women forming loving, reciprocal relationships. He shows this by using the imagery of looking. In ‘My Last Duchess’ the duke says, ‘she liked whate'er/ She looked on, and her looks went everywhere’. This quote suggests that men do not trust women to be faithful. In ‘Life in a Love’ the narrator says, ‘look but once … /At me ... No sooner the old hope drops to ground/Than a new one, straight to the selfsame mark’. This quote suggests that women use flirting to toy with men. The imagery of hunting in the second quote (‘drops to the ground’, ‘mark’) suggests that women have a kind of sexual power that can directly threaten male power.”
The examples above relate to only part of what is required, and are just indicative.


	The student responds critically and perceptively to significant connections across at least four texts, one of which must be student selected, in a comparative essay. This involves:

· selecting one or more significant connections across all four texts. Connections include:

· purposes and audiences

· ideas, knowledge, and experience

· language features

· structures
· making sophisticated and insightful and/or original interpretations and judgements about how meaning is created by the significant connections that link all four texts

· supporting the argument with specific and relevant references and details. This may include quotations and/or references to studied texts and/or other sources and/or quotations. 
The student responds critically and perceptively to the relationships between men and women in the poetry of Robert Browning. This includes: making judgements about how the texts are reflective of the period they are from and the social/political aspects; making observations about the author’s intentions that go beyond a superficial understanding; demonstrating an understanding of expected reader responses and integrating personal observations; showing an ability to sophisticatedly weave contextual and textual information to form new personal understandings; and evaluating the crafting of the texts and how they are indicative of a period of time or style, while suggesting how the style indicates wider purpose. 
“Browning is sceptical about the possibility of men and women forming loving, reciprocal relationships. He shows this by using the imagery of looking. In ‘My Last Duchess’ the duke says, ‘she liked whate'er/ She looked on, and her looks went everywhere’. This quote suggests that men do not trust women to be faithful. In ‘Life in a Love’ the narrator says, ‘look but once … /At me ... No sooner the old hope drops to ground/Than a new one, straight to the selfsame mark’. This quote suggests that women use flirting to toy with men. The imagery of archery in the second quote (‘mark’) suggests that women have a kind of sexual power that can directly threaten male power. To Browning, therefore, all women are descendants of the archetypal destroyer, Eve.”
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

_1285056829.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA


