[image: image1.wmf]

	

	

[image: image2.emf]

	

	

Internal assessment resource Latin 2.3B v2 for Achievement Standard 91196

PAGE FOR TEACHER USE

Internal Assessment Resource

Latin Level 2

	This resource supports assessment against:

Achievement Standard 91196 version 2
Interpret studied Latin literary text(s)

	Resource title: Sub Verbis Ipsis

	6 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-02-2015-91196-02-5562

	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 91196: Interpret studied Latin literary text(s)
Resource reference: Latin 2.3B v2
Resource title: Sub Verbis Ipsis
Credits: 6
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 91196. 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 assessment activity requires students to interpret a Latin literary text or texts that they have read and discussed in class. The text could be prose or poetry, or a combination of the two. Poetry may be more suitable, as it may offer students more opportunity to use their linguistic knowledge. Students are to discuss information and ideas contained in the Latin literary text by finding examples of literary devices, including diction, figures of speech, word placement, and metrical effects.

Select a literary text. Appropriate texts for this activity include, but are not limited to:

· Caesar, De Bello Gallico
· the works of Cicero

· the works of Horace, Catullus, Martial

· Livy, Ab Urbe Condita
· Ovid, Metamorphoses
· Pliny, Letters

· Sallust, Historiae
· Tacitus, Annales
· Virgil, Aeneid II

· Virgil, Aeneid IV.

Select a section of the text to analyse. The sections should be already translated.

Either assign each student a substantial section of Latin text, or have students choose a section that interests them. For example, each section could be approximately 20–25 lines of poetry, or 20–30 lines of prose. Alternatively, assign students a wider range to analyse, such as 200 lines from a poet’s works or the whole of a studied prose text. Assign a different section to each student where possible.

It would be possible for students to work as a group of 3-4 on a section of text, as long as their individual contributions can be identified for assessment. For example, each student might look at certain literary devices, or students could discuss with others what they have found in their own sections.

To prepare students for the task, it may be beneficial to discuss in class some similar passages to demonstrate the kind of devices students should look for, the depth of comment required, and how to link the devices to overall characterisation, imagery, themes, and plot.

Remind students of the definitions of various literary devices, along with simple English and/or Latin examples.

Finally, decide how students will present their work, or have them choose a preferred format. Students could present their analysis as either a piece of written work or an oral presentation, or a combination of the two. Ensure that you assess the content rather than the delivery of an oral presentation.

Conditions

It is suggested that the task will take students two weeks to complete. You can adjust this length of time depending on the number of lines students are analysing.

Students must work individually or in groups. No in-depth analysis of students’ sections of text should be carried out in class.

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 libraries, newspapers and journals, and the Internet.

Additional information

None.
Internal Assessment Resource

Achievement Standard Latin 91196: Interpret studied Latin literary text(s)
Resource reference: Latin 2.3B v2
Resource title: Sub Verbis Ipsis
Credits: 6
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Interpret studied Latin literary text(s).
	Interpret clearly, studied Latin literary text(s).
	Interpret thoroughly, studied Latin literary text(s).

Student instructions
Introduction
This assessment activity invites you to look closely at a section of Latin literature to discover what lies beneath the words.

Choose a section of text that you have studied in class / Examine in depth the section of text that your teacher has assigned to you.

This task is to be completed individually / Work in groups of [3-4] looking at certain literary devices.

You are required to interpret the use of literary devices in a section of Latin text that you have studied in class. To do this, you will extract and discuss information and ideas contained in the text. In your discussion, find examples of literary devices, including diction, figures of speech, word placement, and metrical effects.

Present your work as [a piece of written work / an oral presentation to the class / a piece of written work and an oral presentation].

OR

Decide how you will present your work. Your presentation can be:

- a piece of written work

- an oral presentation to the class

- partly a piece of written work and partly an oral presentation.
You have [xxx weeks] to complete this assessment activity.

Find examples of literary devices
Analyse your section of Latin text, finding examples of such literary devices as:

· diction, including technical or specific vocabulary, archaic or foreign language, and word length

· figures of speech, including rhetorical devices, repetition (including anaphora, tricolon, and so on), simile and metaphor, alliteration and/or assonance

· word placement, including juxtaposition, chiasmus, enjambment, sentence and line position, parallelism and balance, and line-framing

· allusion

· style

· metrical effects (where appropriate for the text), including significant use of elision, line endings, ictus and accent, use of metre to convey meaning, and significant use of caesura or diaeresis.

The examples you choose should cover a variety of different literary devices, with no more than two examples of the same literary device, unless the device is especially prominent in your text. Find 10–15 examples overall.

Analyse each example

For each example, complete the following steps:

· Quote and translate the relevant Latin text. Your quote must be appropriate and unambiguous.

· Identify the literary device being used, and briefly describe it.

· Consider the effect of the literary device, and elaborate in detail on aspects such as:

– the effect that the literary device has on an audience

– how the author has achieved the effect

– how the device links to characterisation, imagery, themes, and/or plot

– the author’s possible intent in using the device.

For a good quality answer, expand fully on several of these points.

Note that one literary device may be made up of a combination of two or more minor literary devices. If this is the case, be sure to quote and translate all the relevant Latin text.

Resources

You may refer to classroom notes, grammar references, word lists, dictionaries, and material from libraries, the media, and the Internet.

Assessment schedule: Latin 91196 Sub Verbis Ipsis

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

	The student has interpreted studied Latin literary text(s). The student has:

· used linguistic and cultural knowledge to establish meaning or significance and

· extracted and discussed information and ideas contained in the Latin literary text(s).

The student has considered some or all of the following:

· the effectiveness of the device

· how the author has achieved this effect

· how the use of the device links to characterisation, imagery, theme(s) and /or plot

· the author’s possible intention in using the device.

Example:

Karthago, Italiam (Virgil, Aeneid I line 13) meaning Carthage, Italy. This literary device is juxtaposition.

The two words Karthago and Italiam, which represent two conflicting superpowers of the ancient world, are placed side by side for emphatic contrast. The words also appear at the beginning of the line, the most important place of the hexameter, which stresses the importance of the words.

	The student has interpreted clearly, studied Latin literary text(s).

 The student has:

· used linguistic and cultural knowledge to establish meaning or significance and

· extracted and discussed information and ideas contained in the Latin literary text(s)

· expanded on particular points.

The student has considered clearly some or all of the following:

· the effectiveness of the device

· how the author has achieved this effect

· how the use of the device links to characterisation, imagery, theme(s) and /or plot

· the author’s possible intention in using the device.

Example:

Karthago, Italiam (Virgil, Aeneid I line 13) meaning Carthage, Italy. This literary device is juxtaposition.

The two words Karthago and Italiam, which represent two conflicting superpowers of the ancient world, are placed side by side for emphatic contrast. The words also appear at the beginning of the line, the most important place of the hexameter, which stresses the importance of the words. There is also an elision between the two words, which further emphasises how inextricably the two nations were linked by combat and the ferocity of that combat (as if the word Italiam were actually attacking and taking away part of Karthago).

	The student has interpreted thoroughly, studied Latin literary text(s).

 The student has:

· used linguistic and cultural knowledge to establish meaning and significance and

· extracted and discussed information and ideas contained in the Latin literary text(s)

· fully expanded on particular points

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

· provided an English explanation of Latin references/quotations

· used Latin evidence that is appropriate and unambiguous.

The student has considered thoroughly some or all of the following:

· the effectiveness of the device

· how the author has achieved this effect

· how the use of the device links to characterisation, imagery, theme(s) and /or plot

· the author’s possible intention in using the device.

Example:

Karthago, Italiam (Virgil, Aeneid I line 13) meaning Carthage, Italy. This literary device is juxtaposition.

The two words Karthago and Italiam, which represent two conflicting superpowers of the ancient world, are placed side by side for emphatic contrast. The two words also appear at the beginning of the line, the most important place of the hexameter, which stresses the importance of the two words. There is also an elision between the two words, which further emphasises how inextricably the two nations were linked by combat and the ferocity of that combat (as if the word Italiam were actually attacking and taking away part of Karthago). The words link to a major theme of the Aeneid, especially anticipating the tragedy of Dido in Book IV, and the mythological cause fabricated by Virgil to explain the Carthaginian Wars after the queen calls upon a countryman to avenge her death at the hands of Aeneas. This in turn links into a larger theme in the Aeneid of the conflict and suffering brought about in order that Rome may rise. Appearing as it does in the introduction to the poem, this juxtaposition, striking in its own right, alerts Virgil’s audience to major themes of the Aeneid.

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 5 of 7

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

