Internal assessment resource English 3.8B for Achievement Standard 91479

PAGE FOR TEACHER USE

Draft [image: image1.emf]

[image: image2.emf]

	

	

Internal Assessment Resource

English Level 3

	This resource supports assessment against:

Achievement Standard 91479

Develop an informed understanding of literature and/or language using critical texts

	Resource title: Through a critical lens

	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-12-2012-91479-01-6104

	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 91479: Develop an informed understanding of literature and/or language using critical texts
Resource reference: English 3.8B
Resource title: Through a critical lens
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 91479. 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 use a range of critical secondary sources and apply their information literacy skills to develop an informed understanding of a literature and/or a language text (the primary sources).

Before using this resource you will need to select/finalise/negotiate 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.

Conditions

Ensure students are familiar with using critical texts and have developed information literacy skills. See Note 5 in the Achievement Standard explanatory notes.
Use of plagiarism-identifying websites, such as Turnitin, or a Google search may help to monitor students’ use of secondary sources. Be aware that the Internet is awash with applied readings of diverse texts. For instance, a Google search of “Marxist readings of To Kill a Mockingbird” returned 55,600 hits. A reflection journal or logbook can provide an authenticity control.

Resource requirements
A range of appropriate primary and secondary sources will be required.
Additional information

Opportunities also exist to connect students’ research to the assessment of other internal standards such as:
· Achievement Standard English 3.4 (91475): Produce a selection of fluent and coherent writing which develops, sustains, and structures ideas. For example, students could rewrite a literary text or extract to conform to an ideological position (feminism, Marxism).
· Achievement Standard English 3.5 (91476): Create and deliver a fluent and coherent oral text which develops, sustains, and structures ideas. For example, students could present findings in a seminar or speech.
· Achievement Standard English 3.6 (91477): Create a fluent and coherent visual text which develops, sustains, and structures ideas using verbal and visual language. For example, students could produce a visual essay of findings.
Wherever this occurs, you must ensure that the criteria for both standards can be met.
Internal Assessment Resource
Achievement Standard English 91479: Develop an informed understanding of literature and/or language using critical texts
Resource reference: English 3.8B
Resource title: Through a critical lens
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Develop an informed understanding of literature and/or language using critical texts.
	Develop an informed and convincing understanding of literature and/or language using critical texts.
	Develop an informed and perceptive understanding of literature and/or language using critical texts.

Student instructions
Introduction
This year you will study a range of literary texts and language forms. Your interpretations of these texts are enriched when you apply a “critical lens” to the text. Critical lenses include analysis, criticism, reviews, commentaries, documentaries, and literary and linguistic theory.

This assessment activity requires you to read a literature and/or a language text (primary sources) and critical texts (secondary sources). You will apply your information literacy skills to develop an informed understanding of the literature and/or the language text and then present your understanding in an appropriate format.

You will work on this project during in-class and out-of-class time.

Teacher note: Give students a timeframe for completion and a submission date.

You will be assessed on how well you show an informed understanding of the primary text or topic using critical texts.
Task
Choose a primary source and critical lens

Decide on a literature or language context and identify your primary source or sources. Possibilities include:

·
one or more novels you have studied in class

·
a Shakespearean tragedy

·
pirate films

·
the language of sermons

·
sports talk.

Choose a critical lens that interests you. Possibilities include:

·
feminist theories on literature

·
auteur theory

·
a selection of critical writings on a specific author
·
research on the development of a local dialect.

Identify secondary sources and gather information

You will need to use critical texts as you frame and undertake your research.

Using critical texts is a process that involves:
·
developing a hypothesis or theory to frame an investigation

·
selecting and using appropriate strategies for locating critical text(s) and processing information from secondary sources (for example, database searching)

·
reading to locate and select information with discrimination

·
evaluating the reliability and usefulness of selected information in relation to the investigation

·
synthesising information from the primary source(s) and critical texts.
Identify at least two critical texts about, or examples of, the critical lens you have chosen to develop. Sources may be located in libraries, in databases such as EPIC, or on the Internet.

When you have established the reliability and usefulness of your sources, select relevant information from the sources and record it. Also keep a record of your reflections about the relevance of the information you have selected and how you might use it to develop insights about your primary text or texts. Your teacher may use your reflections to monitor the authenticity of your work. You are required to hand in these records with your final presentation. During this process your teacher may act as a sounding board for your ideas and may also offer you advice and guidance.

Develop and present your understanding

Use the information you have selected to develop an informed understanding of your primary text(s). Aspects of the primary text(s) you may choose to consider include:

·
thematic strands

·
relationships between characters

·
rhetorical devices

·
syntax.

Decide on a suitable format in which to present your enriched reading of your primary source(s). Possibilities include:

·
a collection of annotated selections from your primary source(s)

·
a written report

·
a seminar.

Make sure the format you choose allows you to develop a coherent, perceptive reading, critique, and/or interpretation including relevant judgements, comments, and explanations that are sophisticated and insightful. Include a bibliography in which you acknowledge all the sources you have used.
Aim to provide evidence of understanding that is discerning, sophisticated, insightful, and/or original.
Assessment schedule: English 91479 Through a critical lens
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student develops an informed understanding of a literature and/or language topic using at least two critical texts. This involves:

· using critical texts in a process that involves:
· developing a hypothesis or theory to frame an investigation

· selecting critical texts

· selecting information and evaluating its reliability and usefulness in relation to the investigation

· synthesising information from primary sources and critical texts

· presenting informed understandings that demonstrate a coherent reading, critique, and interpretation that includes judgements, commentary, and details and/or examples.

For example:
“A. C. Bradley and F. R. Leavis had contrasting views on Othello: Bradley felt Othello was blameless, and Leavis felt Othello was responsible. Othello is a very interesting character who is a mixture of both positions.”
The examples above relate to only part of what is required, and are just indicative.

	The student develops an informed and convincing understanding of a literature and/or language topic using at least two critical texts. This involves:

· using critical texts in a process that involves:
· developing a hypothesis or theory to frame an investigation

· selecting critical texts

· selecting information and evaluating its reliability and usefulness in relation to the investigation

· synthesising information from primary sources and critical texts
· presenting informed and convincing understandings that demonstrate a coherent reading, critique, and interpretation that includes judgements, commentary, and details and/or examples that are discerning.
For example:
 “While A. C. Bradley viewed Othello as ‘the most romantic figure among Shakespeare’s heroes’,
F. R. Leavis completely disagreed and felt Othello was totally responsible for the tragedy of Desdemona’s death. The tragedy of Othello is a mixture of both positions.”
The examples above relate to only part of what is required, and are just indicative.

	The student develops an informed and perceptive understanding of a literature and/or language topic using at least two critical texts. This involves:

· using critical texts in a process that involves:
· developing a hypothesis or theory to frame an investigation

· selecting critical texts

· selecting information and evaluating its reliability and usefulness in relation to the investigation

· synthesising information from primary sources and critical texts

· presenting informed and perceptive understandings that demonstrate a coherent reading, critique, and interpretation that includes judgements, commentary, and details and/or examples that are sophisticated and insightful and/or original.

For example:
 “While A. C. Bradley viewed Othello as ‘the most romantic figure among Shakespeare’s heroes’,
F. R. Leavis completely disagreed and felt Othello was totally responsible for the tragedy of Desdemona’s death. This disregards the complex role of Iago’s plot in the downfall and tragedy of Othello himself, and Iago’s manipulation of Othello and other characters for his own Machiavellian ends.”
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 8
This resource is copyright © Crown 2012

Page 1 of 7

_1285056927.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

