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

	

Internal assessment resource Latin 1.5A v3 for Achievement Standard 90866
PAGE FOR TEACHER USE

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

	

Internal Assessment Resource

Latin Level 1

EXPIRED
	This resource supports assessment against:

Achievement Standard 90866 version 2
Demonstrate understanding of Latin in current use

	Resource title: Roman Gods in the Modern World

	3 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 3
To support internal assessment from 2015

	Quality assurance status
	These materials have been quality assured by NZQA.

NZQA Approved number A-A-02-2015-90866-02-4510

	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 90866: Demonstrate understanding of Latin in current use

Resource reference: Latin 1.5A v3
Resource title: Roman Gods in the Modern World

Credits: 3

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 Latin 90866. 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 produce a portfolio about at least five Roman gods that includes images, background information, and analysis.

They will produce their portfolio over the course of one term. You may need to give guidance on the principles and organisation of portfolios.

This activity derives from the study of Roman religion, in particular the Roman beliefs about, and attitudes to their gods, and allows students to make links between these beliefs/attitudes and the symbolism that our modern society has inherited from the Roman cultural legacy.

Students choose five gods. Gods could include the principal Roman deities, e.g. Jupiter or Vesta, or immortals, e.g. Charon or Hercules. The gods chosen should be mythological only and not deified Roman emperors.

For each god they select a set of at least five images.

Students need to demonstrate their understanding of the role of each god in the Roman world, including describing the Latin linguistic and Roman socio-cultural context, and analysing one image of each god to determine that god’s context and relevance in the modern world by showing the connections between the images and the world today.

Students’ work needs to reflect their linguistic and socio-cultural knowledge, and their ability to demonstrate connections between images of Roman gods and the world today.

Conditions

This is an individual assessment activity.

The students complete their portfolio during the term, in their own time.

Resource requirements

Students will need access to resources such as classroom notes, grammar references, word lists, dictionaries, encyclopaedias, reference books and material from the Internet, media or libraries, to support their portfolios.

Additional information

Before submitting their portfolio, students could submit one piece of work from their portfolio for feedback to check that they are on track. Three weeks into the term is suggested as an appropriate time to do this.

Students could present the information in ways other than in writing, such as a computer-aided presentation, a YouTube video, or a website.

Internal Assessment Resource
Achievement Standard Latin 90866: Demonstrate understanding of Latin in current use

Resource reference: Latin 1.5A v3
Resource title: Roman Gods in the Modern World

Credits: 3

	Achievement
	Achievement with Merit
	Achievement with Excellence

	Demonstrate understanding of Latin in current use.
	Demonstrate clear understanding of Latin in current use.
	Demonstrate thorough understanding of Latin in current use.

Student instructions

Introduction

This assessment activity requires you to produce a portfolio that examines at least five Roman gods. You will choose the gods, collect images of them, write background information about them, and analyse how they are relevant in the modern world.

Your portfolio may be written or visual. Examples of approaches include: pages in your exercise book or folder, a computer-aided presentation, a YouTube video, or a webpage. Negotiate your way of presenting your portfolio with your teacher.

You have one term to complete this, using mainly out-of-class time. Your teacher will specify a due date.

Task

Select images

Choose at least five Roman gods. The gods could be principal Roman gods and goddesses, such as Jupiter and Vesta, or immortal beings and demigods, such as Hercules and Charon. Do not choose deified emperors.

Collect a set of images of each god. Aim for at least five images for each set.

Collect images from: different time periods, such as modern, Renaissance, or ancient times; different media, such as sculpture, painting, picture, logo, and/or different styles, such as baroque, mosaic, cartoon/comic, classical.

Wherever possible, reference your images with their title, artist and current location. of the original.

Background information

Write background information about each god, showing how thoroughly you understand the role of each god in the Roman world.

Include as much information as you can about:

· the god’s immediate family tree

· the nature of the god’s birth or origin

· how the god was represented in the classical world

· a famous story about the god

· the nature and place of the god’s worship in Rome

· what the Romans believed the god represented

· a couple of short quotes (one to five words), with translations and referenced to Roman authors, that demonstrate the Roman beliefs about the god.

Analyse the images

Choose one image from each set that you have collected, and analyse the images.

In your analysis, show how thoroughly you understand how each image connects with, and is relevant to the modern world.

Make sure you describe the Latin linguistic and Roman socio-cultural context of the images and explain how they connect with the world today.

Expand on your specific points where you can.

Support your responses with evidence from your background information, using Latin references or quotations.

Include an English translation of any quotes or other Latin text extracts.

Assessment schedule: Latin 90866 Roman Gods in the Modern World

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

	The student demonstrates understanding of Latin in current use, related to at least five Roman gods.
The student presents a set of at least five images for each god, from a range of different time periods and/or media and/or styles.

The student describes the Latin linguistic and Roman socio-cultural context to show the connections and/or the connecting ideas between the images and the world today.

For example (partial extract):

God: Mercury

Image: the logo of Mercury Energy: www.mercury.co.nz
Mercury (Mercurius) is usually depicted wearing talaria (winged shoes) and a petasus (winged hat) and carrying the caduceus. Like Hermes, he was also a messenger of the gods and a god of trade. He was the son of Zeus and Maia and was born in Arcadia. He was associated with the cockerel. He went to the Underworld to persuade Hades to allow Persephone to return to her mother.
Mercury Energy, a major New Zealand power company, has chosen to use the Roman god Mercury as its logo. The logo depicts a youth wearing his winged helmet. This shows a clear connection to the Roman god Mercury because Mercury is customarily portrayed in Latin literature and classical art with a winged helmet.
	The student demonstrates clear understanding of Latin in current use, related to at least five Roman gods.
The student presents a set of at least five images for each god, from a range of different time periods and/or media and/or styles.

The student describes the Latin linguistic and Roman socio-cultural context to show and expand unambiguously in English on the connections and/or the connecting ideas between the images and the world today.

God: Mercury

Image: the logo of Mercury Energy: www.mercury.co.nz
Mercury (Mercurius) does not appear among the original gods of early Roman religion. Rather, he took over the role of god of trade and business starting around the 4th century BC. From the beginning, Mercury had essentially the same aspects as Hermes, wearing talaria (winged shoes) and a petasus (a winged hat) and carrying the caduceus (a herald's staff with two entwined snakes). Like Hermes, he was also a messenger of the gods and a god of trade. He was also the god who led newly-deceased souls to the afterlife.

He was the son of Zeus and Maia and was born in Cyllene in Arcadia. He was associated with the cockerel and the goat. He went to the Underworld to persuade Hades to allow Persephone to return to her mother.

Mercury Energy, a major New Zealand power company, has chosen to use the Roman god Mercury as its logo. The logo depicts a youth springing through the air wearing his winged helmet and wielding a lightning bolt. This shows a clear connection to the Roman god Mercury because Mercury is customarily portrayed in Latin literature and classical art with a winged helmet, along with winged sandals. Mercury’s caduceus or wand, has been replaced by a lightning bolt, which was in fact a symbol of Jupiter’s dominion over the heavens and the earth.
	The student demonstrates thorough understanding of Latin in current use, related to at least five Roman gods.
The student presents a set of at least five images for each god, from a range of different time periods and/or media and/or styles.

The student describes the Latin linguistic and Roman socio-cultural context to show and fully expand on the connections and/or the connecting ideas between the images and the world today.
The student uses appropriate and unambiguous Latin references/quotations from resources to support answers and explains the Latin references/quotations in English.
For example (partial extract):

God: Mercury

Image: the logo of Mercury Energy: www.mercury.co.nz
Mercury took over the role of god of trade and business during the time of the Roman Republic, starting around the 4th century BC. From the beginning, Mercury had essentially the same aspects as Hermes, wearing talaria (winged shoes) and a petasus (a winged hat), and carrying the caduceus (a herald's staff with two entwined snakes), which was Apollo's gift to Hermes. He was often accompanied by a cockerel, herald of the new day, a ram or goat symbolising fertility, and a tortoise, referring to Mercury's legendary invention of the lyre from a tortoise shell. Like Hermes, he was also a messenger of the gods and a god of trade, particularly of the grain trade. Mercury was also considered a god of abundance and commercial success, particularly in Gaul. Caesar wrote of the Gauls. deum maxime Mercurium colunt. “They worship the god Mercury very greatly.” He was also the god who led newly deceased souls to the afterlife. He was the son of Zeus and Maia and was born in a cave in Cyllene in Arcadia. He went to the Underworld to persuade Hades to allow Persephone to return to her mother.
References to Mercury’s attributes in Roman literature include:Iovis qui nuntius perhibetur… “Mercury, who is asserted to be the messenger of Jupiter” (Plautus, Stichus, 274); ut primum alatis tetigit magalia plantis – “when he first alighted upon the mud huts with his wingèd soles”, (Virgil, Aeneidos IV, 259)
Ovid wrote that Mercury carried Morpheus' dreams from the valley of Somnus, the god of sleep, to sleeping humans.

Mercury Energy, a major New Zealand power company, has chosen to use the Roman god Mercury as its logo. The logo depicts a youth springing through the air wearing his winged helmet and wielding a lightning bolt. This shows a clear connection to the Roman god Mercury, because Mercury is customarily portrayed in Latin literature and classical art with a winged helmet, along with winged sandals. Mercury’s usual accoutrement, his caduceus or wand, has been replaced by a lightning bolt, which was in fact a symbol of Jupiter’s dominion over the heavens and the earth.

By choosing Mercury for its logo, Mercury Energy draws upon various features of the Roman god which link well to its product: just as Mercury delivers messages from Jupiter to mortals, so too Mercury Energy delivers a product to its customers; just as Mercury flies as swiftly as the wind, so too Mercury Energy delivers its product quickly and efficiently; just as Mercury is depicted as youthful and energetic, so too the company, by association, gains an implication of vigour and energy – so very pertinent to a power company; the lightning bolt the god carries represents electricity, the product of Mercury Energy, and being a symbol also of Jupiter’s commanding power gives a feeling of might, strength and majesty to the logo.

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 8

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

