Internal assessment resource Latin 3.4B for Achievement Standard 91509

PAGE FOR TEACHER USE

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

	

[image: image2.emf]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

	

Internal Assessment Resource

Latin Level 3

	This resource supports assessment against:

Achievement Standard 91509

Analyse a Roman viewpoint

	Resource title: Attitude to Rome

	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-12-2012-91509-01-6182

	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 91509: Analyse a Roman viewpoint

Resource reference: Latin 3.4B
Resource title: Attitude to Rome
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 Latin 91509. 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:

· read (together, in class) material on Roman ideas of patriotism (such as extracts from Livy, Virgil, Horace, Augustus, and Tibullus)

· record ideas and information about patriotism and national identity in the lines studied

· write an essay that extracts and explores ideas about patriotism and national identity under Augustus, drawing perceptive conclusions.

Conditions

This assessment activity will take place over three weeks of in-class and out-of-class time.

Resource requirements

None.
Additional information

None.
Internal Assessment Resource

Achievement Standard Latin 91509: Analyse a Roman viewpoint
Resource reference: Latin 3.4B
Resource title: Attitude to Rome
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Analyse a Roman viewpoint.
	Analyse clearly a Roman viewpoint.
	Analyse thoroughly a Roman viewpoint.

Student instructions
Introduction
This assessment activity requires you to analyse and write an essay about the attitude to Rome under Augustus.

Teacher note: You can alter the authors and lines and the idea or theme to suit the interests and ability of the class. Other possible themes are:

- life in the city as opposed to life in the country

- work and leisure

- travel

- holidays and festivals

- retirement from public life

- old age

- family and parents

- gender.

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.

The task is to be completed individually over a period of three weeks of in-class and out-of-class time.

You will be assessed on the thoroughness of your analysis and the perceptiveness of your conclusions.

Task
You are required to analyse thoroughly 1st century Romans’ attitude to their nation, Rome, by extracting and exploring ideas of national identity and patriotism under Augustus and drawing perceptive conclusions. You should include and discuss some of Augustus’ aims and how these are reflected in the lines of literature that you have studied.

You will need to support the points you make with references or quotations in Latin with an English explanation from the texts studied. You may include images or artefacts from Augustan times as part of your essay.

To make the evidence in your essay appropriate and unambiguous, and to expand fully on the particular selected points, you will need to:

· gather Latin references or quotations from the texts that show the aims of Augustus and ideas of national identity and patriotism

· explain, in English, any Latin references and/or quotations that you use to support your ideas and analysis

· identify any other supporting material, such as information from books supplied in class, Roman artefacts, Latin terms or phrases, or other relevant material

· thoroughly analyse the material’s significance in showing or promoting an attitude to Rome by fully expanding on particular selected points and drawing perceptive conclusions.

Assessment schedule: Latin 91509 Attitude to Rome

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

	The student has analysed a Roman viewpoint. To do this the student has:

· applied linguistic and socio-cultural knowledge to extract and explore Roman ideas about patriotism and national identity under Augustus from previously studied material

· drawn conclusions about the Roman viewpoint on patriotism and national identity under Augustus.

For example, the student’s essay includes the following:

· Rome was a nation with divine ancestry; connection to the gods was useful propaganda to show the Roman people that they ruled by divine right.

· The Julian clan (which Augustus belonged to) was directly descended from Venus, goddess of love and peace – this can be clearly seen in the name of her grandson, Iulus, son of Trojan Aeneas, founder of the Roman race in Italy.

· Mars, on his death, was called ‘Quirinus’, and the Romans are called ‘Quirites’ (men/followers of Mars). Romulus and Remus, founders of Rome, have Mars, the god of war, as their father.
The examples above relate to only part of what is required, and are just indicative.

	The student has analysed clearly a Roman viewpoint. To do this, the student has:

· applied linguistic and socio-cultural knowledge to extract and explore Roman ideas about patriotism and national identity under Augustus from previously studied material

· expanded unambiguously in English on particular selected points

· drawn reasoned conclusions about the Roman viewpoint on patriotism and national identity under Augustus.

For example, the student’s essay includes the following:

· Rome was a nation with divine ancestry; connection to the gods was useful propaganda to show the Roman people that they ruled by divine right – their ‘imperium’ was sanctioned by the gods.

· The Julian clan (which Augustus belonged to) was directly descended from Venus, goddess of love and peace – this can be clearly seen in the name of her grandson, Iulus, son of Trojan Aeneas, founder of the Roman race in Italy, famous ancestor of the Julian clan. Julius Caesar dedicated a temple to ‘Venus Genetrix’.

· Mars, on his death, was called ‘Quirinus’ and was worshipped as a god. The Romans are called ‘Quirites’ (men/followers of Mars). Romulus and Remus, founders of Rome, have Mars, the god of war, as their father – father, too, of the whole Roman people. Mars and Venus were linked romantically – war and peace, divine parents of the Roman race. Romulus was worshipped as a god.
The examples above relate to only part of what is required, and are just indicative.

	The student has analysed thoroughly a Roman viewpoint. To do this, the student has:

· applied linguistic and socio-cultural knowledge to extract and explore Roman ideas about patriotism and national identity under Augustus from previously studied material

· fully expanded on particular selected points and supported these with appropriate and unambiguous Latin quotations/references that have an English explanation

· drawn perceptive conclusions about the Roman viewpoint on patriotism and national identity under Augustus.

For example, the student’s essay includes the following:

· Rome was a nation with divine ancestry; connection to the gods was useful propaganda to show the Roman people that they ruled by divine right – their ‘imperium’ was sanctioned by the gods. Jupiter says to Venus he will give no boundary in space or time to them (his ego nec metas rerum nec tempora pono, imperium sine fine dedi – Aen. I 278–279).

· The Julian clan (which Augustus belonged to) was claimed to be directly descended from Venus, goddess of love and peace – this can be clearly seen in the name of her grandson, Iulus, son of Trojan Aeneas and founder of the Roman race in Italy, famous ancestor of the Julian clan. Julius Caesar dedicated a temple to ‘Venus Genetrix’, as mother of the Roman people, in the Forum Iulium in 46 BCE. Venus’ other son, Cupid, can be seen in this statue clinging to Augustus’ right leg (Prima Porta north of Rome c 20–17 BCE) – a source of imperial and political propaganda to passers-by, showing Augustus’ divine line and the protection of Venus.

· Mars, on his death, was called ‘Quirinus’ and was worshipped as a god. The Romans are called ‘Quirites’ (men/followers of Mars). Romulus and Remus, the founders of Rome, have Mars, the god of war, as their father – father, too, of the whole Roman people. Mars and Venus were linked romantically – war and peace, divine parents of the Roman race.

· Romulus and Remus were a reminder to Romans that Rome’s founding was based on fratricide, forerunner of the civil wars in the 1st century BCE. There was an idea that the Romans had brought about civil war through a lack of religious observance. There was an emphasis on religion by Augustus, who restored 82 temples (duo et octoginta templa deum in urbe consul sextum ex auctoritate senatus refeci. Res Gestae Divi Augusti 20). He was worshipped as a divine figure by the Roman people – Virgil makes Jupiter say to Venus that there will come a Julius (Augustus) who will be called upon with prayers (vocabitur hic quoque votis – Aen. I 290).
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

