	Number
	AS91507
	Version
	1
	Page 1 of 2

Achievement Standard

	Subject Reference
	Latin 3.2

	Title
	Analyse authentic Latin text demonstrating understanding

	Level
	3
	Credits
	5
	Assessment
	External

	Subfield
	Languages

	Domain
	Latin

	Status
	Registered
	Status date
	4 December 2012

	Planned review date
	31 December 2020
	Date version published
	4 December 2012

This achievement standard involves analysing authentic Latin text demonstrating understanding.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Analyse authentic Latin text demonstrating understanding.
	· Analyse authentic Latin text demonstrating clear understanding.
	· Analyse authentic Latin text demonstrating thorough understanding.

Explanatory Notes

1 This achievement standard is derived from the Learning Languages learning area, Communication strand, Curriculum Levels 7 and 8 of The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, and is related to the material in the Teaching and Learning Guide for Latin, Ministry of Education, 2011 at http://seniorsecondary.tki.org.nz. Curriculum Levels 7 and 8 include the language and cultural knowledge needed to demonstrate understanding of the views of others through increasingly varied and complex text types.

2
Analyse authentic Latin text demonstrating understanding involves:
· using linguistic and cultural knowledge to break down the text and to identify and examine the significance of content, linguistic features, imagery and/or poetic devices, and inferences, opinions, and/or connections in the text
· selecting and explaining particular points in the text.
Analyse authentic Latin text demonstrating clear understanding involves selecting and expanding on particular points in the text.

Analyse authentic Latin text demonstrating thorough understanding involves selecting and fully expanding on particular points in the text with evidence in Latin from the text to support answers. The evidence is unambiguous.

3
Authentic Latin text refers to a text of either prose or poetry.

· A prose passage for translation is the original Latin text
· A poetry passage is not adapted, but it may be abridged. For further explanation of Linguistic content and examples refer to the Teaching and Learning Guide for Latin at http://seniorsecondary.tki.org.nz/.
4
A glossary of all words used in the passage is provided. No further reference material may be used during the assessment.
5
Text type for this and AS91506 (Latin 3.1) will be determined each year and promulgated through the Assessment Specifications.

6
Assessment Specifications for this achievement standard can be accessed through the Latin Resources page found at http://www.nzqa.govt.nz/qualifications-standards/qualifications/ncea/subjects/.
Replacement Information

This achievement standard and AS91506 replaced unit standard 12269, unit standard 12273, unit standard 12277, and unit standard 12280.

Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.

2 Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

	Consent and Moderation Requirements (CMR) reference
	0233

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2019

