[image: image1.wmf]

	

	

Internal assessment resource Drama 2.5A v2 for Achievement Standard 91217

PAGE FOR TEACHER USE

[image: image2.emf]

	

	

Internal Assessment Resource

Drama Level 2

	This resource supports assessment against:

Achievement Standard 91217 version 2
Examine the work of a playwright

	Resource title: Two Plays

	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-02-2015-91217-02-5458

	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 Drama 91217: Examine the work of a playwright

Resource reference: Drama 2.5A v2
Resource title: Two Plays
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 Achievement Standard Drama 91217. 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 examine the work of a playwright through consideration of extracts from at least two texts.
They will explore:

· the social and historical world of the playwright
· the differences and similarities between the ideas and concerns evident in the playwright’s work
· the style, structure, and purpose of the plays.
Students are guided through a series of practical tasks that they then reflect on to show their understanding of the works of the chosen playwright.

Students will document their examination of the works of the playwright in a portfolio, and this will be assessed. Students should be encouraged to use their portfolios to collect their thoughts via brainstorming, reflecting, and annotating as they progress though the task.

Prior learning

Before beginning the assessment task, provide opportunity for students to familiarise themselves with examples of the playwrights works, and introduce them to the world of the playwright.

Conditions

It is suggested that this assessment task will take place over 6 weeks of in and out-of-class time. Adjust this to suit your students.

The exploration of the plays and playwright will be completed using different combinations of whole-class learning, individual research, and small-group work. The portfolios will be each student’s own work and will be assessed individually.

Resource requirements

· Copies of selected extracts from works of the playwright, as well as opportunities to read or view whole texts
· Access to books, websites, and other resources about the world of the playwright

· Digital camera
· Printer or copier.
Additional information

You will need to consider carefully the choice of playwright and plays. Plays that do not clearly reflect a playwright’s social or historical world may restrict the students’ opportunity to show an informed and perceptive understanding of the connections between the world of the play and the playwright’s world.

Internal Assessment Resource
Achievement Standard Drama 91217: Examine the work of a playwright
Resource reference: Drama 2.5A v2
Resource title: Two Plays
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Examine the work of a playwright.
	Examine the work of a playwright showing an informed understanding.
	Examine the work of a playwright showing a perceptive understanding.

Student instructions

Introduction

This assessment activity requires you to examine the work of a playwright through consideration of extracts from at least two texts.
You will explore:

· the social and historical world of the playwright
· the differences and similarities between the ideas and concerns evident in the playwright’s works
· the style, structure, and purpose of the plays.
You will work through a series of practical tasks, which you will reflect on to show your understanding of the works of the playwright.

You will record your examination of the playwright’s works in a portfolio, and this will be assessed by your teacher. You will use your portfolio to collect your thoughts as you progress though the task. It may be hand-written or typed. It will include video footage and photographs, charts, brainstorms, and annotated scripts.

This assessment task will take place over 6 weeks of in and out-of-class time.

This activity could form part of a larger teaching unit based on theatre form or period. Adjust the time to suit the needs of your students.

Your teacher will have introduced you to the world of the playwright and examples of their work prior to beginning this task.

You will also be expected to spend time for homework considering the different aspects of the task and making additional notes in your portfolios. Sometimes the best ideas occur in random moments. Keep a record of these and document them in your portfolio.

Task

Examine the context

Work in groups of four. Each person will take one facet of the life and times of the playwright to research (the social, geographical, political, and historical contexts). Find out relevant information about your topic individually (in class time and/or for homework) and present it to your group in a five-minute oral presentation. There will be some overlap in what you have discovered, so discuss the connections and share your notes. Retain this information to use in future consideration of the work of the playwright.
Familiarise yourself with the work of the playwright
Watch performances of a sample of plays or scenes from them, using DVDs or online recordings. As you watch, remember the information you learned in your small group and think about how it relates to the plays. Consider the style and structure of the plays. Note your ideas down in your portfolio.

Your teacher will provide a range of extracts that display key issues concerning the work of the playwright. Using a range of approaches, your teacher will guide you to consider aspects of the writer’s style and structure. Record your findings in your portfolio. Where appropriate, consider how what you find relates to your previous learning.
Hot-seat the playwright

In your groups of four, revisit your research on the life and times of the playwright.
Then each person in your group will take a role: playwright, expert, interviewer, and camera operator. The interviewer will ask the playwright and expert questions about their works. The camera operator will video the interview. (You will include a copy of the recording in your portfolio.)

The interviewer could ask questions on topics such as any contrasts and links between the plays, key impacts of events in the playwright’s lifetime on the plays, and the messages the plays might have for us today.

The person taking the role of the playwright should try to use the playwright’s voice as they answer personal questions about what inspired them. The person playing the expert should use a confident, knowledgeable tone.

Swap roles around so that each person in the group has a turn at each role. Each interviewer should try to draw out new information about the playwright’s works and how this articulates their concerns.

Record your discoveries or further questions in your portfolio after the hot-seating activity. Write in the first person, as yourself. You might find that reviewing your interview will help you to do this. Note that this is not a transcription activity.

Consider the links
Using the information gathered through your process, identify a key theme or message that your playwright communicates through their work.
From two to three plays, choose a key moment that sums up the playwright’s main idea. Sketch a freeze-frame image for each moment. (A freeze-frame image is like a photograph of a key moment, intended to capture an important idea.)

Insert your freeze-frame sketches into your portfolio. Briefly note what the freeze-frame represents (including the scene number and play) and how it shows the theme or message of your playwright. Share your freeze-frames with your small group.

Select the freeze-frames, from one of the group members, that you agree communicate a theme or message most effectively. Use your bodies to make each image.
For your freeze-frames, write your name and the scene number and play on a large piece of card.
Now each group will take turns presenting the freeze-frames with their bodies to the class.

Your teacher will take a photo of each freeze-frame. Make sure that the piece of card identifying you and your scene is visible in your freeze-frame photos. Your teacher will give you copies of your photos to include in your portfolio.
Next to each photo in your portfolio, write down the idea that you were trying to communicate with your freeze-frame.

Make a comparison chart in your portfolio that lists the similarities and differences between your two freeze-frame images. It might be that they have the same the key element of tension and mood but that the use of conventions in one is more sophisticated than in the other. It might be that clear features from a particular theatre form are used in both and that this is influenced by the ideas of the time they were written in. Describe these in detail. Use quotes where appropriate.

Perform a scene

Working in small groups, choose a scene from one of the plays that you agree best reflects the playwright’s style and purpose.

Decide who will take each role in the scene. Be prepared to change groups if there are not enough or too many roles.

Put a photocopy of your group’s scene in your portfolio.
Rehearse your scene, focusing on using drama techniques and following the stage directions. Focus on drawing out the key ideas in the scene. Try and perform in the style the playwright intended rather than interpreting it yourself.

As you rehearse, annotate the script with these details and highlight key quotes that you feel express the playwright’s key ideas.

Perform your scene for the class. Your performance will be recorded on video – include this in your portfolio.

Watch the video of your performance and reflect in your portfolio on how you used techniques to support the playwright’s interpretation of the issues and ideas. How were these articulated in your own performance? How are the playwright’s concerns relevant to the wider world of the play or to us today?

Hand in your portfolio for assessment.

Assessment schedule: Drama 91217 Two Plays

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

	The student has examined the work of a playwright.

To do this, they have completed a portfolio that:

· demonstrates their awareness of how the playwright’s social and historical world are reflected in the plays

· identifies the structure of the plays

· justifies their choice of freeze-frame images in terms of how they portray the key ideas in the plays

· compares scenes from the two plays, showing an understanding of elements, conventions, and features

· identifies the key messages of the playwright and how they are relevant to the wider plays and to us today

· explains the concerns of the playwright and identifies where and how they are expressed in their work.

For example, in examining the works of Sophocles, the student draws attention to the connection between early Greek concepts of the afterlife and Antigone’s intense desire to bury her brother. They describe how Antigone’s speech shows Sophocles’ concern with justice for the individual, whereas Creon’s speech shows Sophocles’ concern with the need for social order.

	The student has examined the work of a playwright showing an informed understanding.

To do this, they have completed a portfolio that:

· demonstrates an informed awareness of how the playwright’s social and historical world are reflected in the plays

· identifies the structure of the plays and how key ideas are developed

· justifies their choice of freeze-frame images in terms of how they portray correctly identified key ideas in the plays

· compares scenes from the two plays, showing an informed understanding of elements, conventions, and features, and using quotations as appropriate

· identifies the key messages of the playwright and clearly explains how they are relevant to the wider plays and to us today

· explains the concerns of the playwright and identifies where and how they are expressed in their work, giving detailed explanations and providing examples to illustrate their statements.

For example, in examining the works of Sophocles, the student provides a detailed explanation of relevant early Greek concepts of the afterlife to explain the intensity of Antigone’s desire to bury her brother. They explain in detail how each chosen quotation aptly illustrates Sophocles’ concern with the balance between justice for the individual and the need for social order.
	The student has examined the work of a playwright showing a perceptive understanding.

To do this, they have completed a portfolio that:

· demonstrates a perceptive awareness of how the playwright’s social and historical world are reflected in the plays

· identifies the structure of the plays and how the structure supports the introduction and development of key ideas

· justifies their choice of well-thought-out freeze-frame images in terms of how they portray correctly identified key ideas in the play

· compares scenes from the two plays, showing a perceptive understanding of elements, conventions, and features, and using quotations effectively

· identifies the key messages of the playwright and explains in detail how they are relevant to the wider plays and to us today, using quotations appropriately

· explains the concerns of the playwright and identifies where and how they are expressed in their work, giving detailed explanations, providing examples to illustrate their statements, and making insightful connections between the play and the wider world of the play and the playwright.

For example, in examining the works of Sophocles, the student provides a detailed explanation of relevant early Greek concepts of the afterlife to explain the intensity of Antigone’s desire to bury her brother. They examine the power struggle between Creon and Antigone, show how their conflict is based on their common beliefs about the afterlife, and reflect on the way Sophocles’ audience, sharing those beliefs, might respond to their conflict. They explain in detail how each chosen quotation aptly illustrates Sophocles’ concern with the balance between justice for the individual and the need for social order. The student draws perceptive connections between the responses of Antigone and Creon, drawing attention to similarities in their personalities but differences in their situations, gender, and priorities.

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 resource is copyright © Crown 2015

Page 6 of 8

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

