 Pupil Name:_____________________________________

 [image:]
Investigating a chosen topic by looking at least two texts (literature, language or media).
Judging/evaluating how successful/convincing/persuasive/effective the two texts are.
Presenting this as an essay or individual talk and answering questions.

National 4 English: Added Value Unit (Language Skills in Literature, language or media)
Outcome 1
The learner will:
1. Apply language skills to investigate a chosen topic by:
1.1 Understanding and evaluating straightforward texts using critical terminology
1.2 Selecting relevant information from the texts
1.3 Presenting findings on the topic
1.4 Responding to oral questions relevant to the topic

For this unit, candidates will require to provide evidence of:
· Reading: by selecting relevant information from at least two straightforward texts (one of which is a written text)
· Talking or Writing: by using straightforward language in a written or oral presentation
· Listening: by responding appropriately to questions.

Candidates will choose contexts in discussion with their teachers and peer assess their work in discussion with their classmates.

The finished product will be a written presentation (an informative essay, an argumentative essay, a report or a critical essay) or an individual oral presentation (with or without visual aids).
There will be a first draft and a final draft. Teachers will assess the final draft on a Pass/Fail basis. In turn, teachers’ judgements will be moderated internally and externally.

Added Value Unit: An Introduction
Purpose and Audience: In order to pass National 4 you must complete the Added Value Unit and a Learning Log (notes and record of steps). This is a challenge to show that you are an independent learner and can apply the skills you learn in class to an assignment which you are in charge of. You will discuss your assignment with your classmates and your teacher will give you guidance and later pass or fail your work.
You must show evidence of reading, writing/talking and listening. You are expected to independently research, plan, discuss and produce a 700-800 word essay or a 4-6 minute individual talk centred around your understanding, analysis and evaluation of (at least) your choice of two texts (at least one of which must be a written text).
The two texts can be of the same genre - poetry, prose (novel, short-story, non-fiction) - or of different genres. You can even compare a written text with a media (film, television, internet or advertising) text. It is important that you choose rich texts which are full of literary techniques which will give you plenty of things to write about and show your understanding and your ability to see beneath the surface of the texts. Again your teacher will advise you about rich texts.
Alternatively you can produce an informative essay, argumentative essay or a report. You might want to choose a controversial issue and read more widely about it before choosing two main texts and then planning your essay.
Your teachers will guide you but cannot give you an essay topic or plan because the rules say the AVU essay has to be your own work. Plagiarism/copying other people’s work (whether it be other pupils’ or from the internet) is not allowed. Work will be scanned to check this and when caught pupils will get a fail and have to start again (and if time has run out they will fail National 4).The SQA require that there is evidence that the essay is entirely the pupil’s own work so you must follow the following steps and meet all the deadlines your teachers set.

Summary of stages and Steps for Critical Essays
Stage 1 – Planning and reading
A. Choose a topic that interests you and the two texts that your essay will be about/evaluate.
B. Research, Read and Study the texts – your teachers will advice or you can take suggestions from http://iaenglish.wikispaces.com/
C. Annotate the texts and make notes about the content, views/viewpoints, language, style of each text (as appropriate to the genre/s - for example if you are studying a short story you will have to look at setting/atmosphere, plot, characterisation, build up of tension, language and author techniques eg use of imagery, sound, irony, twists etc). Your teacher will give your appropriate help worksheets.
Stage 2 – Selecting information
 D. Decide the focus/intention/line of thought/thesis of your essay.
 Focus your two sets of notes – perhaps to aspects such as techniques, layout, style, theme, message or any other appropriate aspect – and concentrate on organising this information into one set of notes to show your understanding of the main ideas, information or opinions within both texts. Perhaps use a Venn Diagram to compare and contrast the two texts.

Stage 3 Understanding and evaluating texts
E. 	Evaluate the texts by commenting on how successful the texts are in terms of your chosen focus and the writer’s purpose. A personal response is needed throughout. For example, You might comment on the (successful) format; (effective) style;(conventional) layout of an informational webpage or on the (unconvincing) portrayal of a fictional character. You might explain the extent to which you are persuaded by the arguments in each text; you may comment on the language and tone of each text and you may comment on the quality and quantity of evidence put forward by the writer/film-maker. You must use critical terminology to comment on the effectiveness of each text.

F. Create a paragraph plan outlining why you have chosen your texts and
 focus and showing your line of thought. Do not focus more on one text against the other. You should also ensure that you have weighed up the relative strengths of the argument s by giving reasons as to which text makes the more convincing case. Your conclusion should sum up your main points and personal opinion at the end.

Stage 4 – Essay or Presentation of Findings
G. Write your first draft in formal continuous prose with word count and Source/Bibliography List or give your first 4-6 minute individual talk.

 Stage 5 – Responding to questions
 H. Discuss your essay/presentation with your classmates. Respond to questions to provide evidence of your listening skills; understanding of idea, evaluation of the success of each text and ability to judge helpful advice.
 I. Proofread and make corrections.
 J. Hand in first draft with appropriate checklists.
K. Act on teacher and peer feedback to create final draft or presentation performance.

Added Value Unit: Critical Essay Learning Log
(On A4 write out almost everything and complete the ... with as much detail as possible.)
Stage 1 Planning and reading
Step A: Choose text/topic
1. 	A topic that interests me is
2. The TWO main texts I will use to investigate this topic are....
3. The genre of Text 1 is...
4. The genre of Text 2 is...
(Remember at least one must be a written text)

Step B: Research, Read and Study the texts
5. The main purpose of Text 1 is ...
6. Evidence for this is...
7. The main purpose of Text 2 is...
8. Evidence for this is...
9. I know and can demonstrate the main features/ conventions of each of my chosen text genres. The main conventions/features of the______________ (genre) are...
10. Now look at your chosen texts and the specific features of each text.

11. The main features of Text 1 _____________(genre) are...

12. The main features of Text 2_____________ (genre) are...

13. I have demonstrated to my teacher that I have thoroughly read and researched the above texts. This may involve using the internet to download presentations or notes. My evidence/research includes...

14. The main ideas/information in Text 1 is...

15. The main ideas/information in Text 2 is...
Step C: Annotate and make notes
16. My attached evidence includes annotations, notes, downloaded material, worksheets, etc. I have completed question sheets, compare and contrast tables and/or genre sheets. (Delete as appropriate)

17. I now have an idea about what I need to evaluate/comment on. For example the format used; the language; portrayal of a fictional character; how effective a film is; comment on how well information/ideas are presented; evaluate other aspects ___________________________________ (Delete as appropriate).

Stage 2 – Selecting information from the texts
Step D: My chosen Focus/Line of Thought/Thesis for my evaluation and essay is...
18. My Task Question is...

Stage 3 Understanding and evaluating texts
Step E: How successful are the texts in terms of your chosen focus?
19. Text 1 is successful/effective/convincing in...

20. Text 2 is successful/effective/convincing in...

Step F: Attach a copy of the Detailed Paragraph Plan with Focus.
21.

Introduction (Titles, Authors, Genres, Links to task question/focus/topic and themes
Main Body (provide Topic Sentences for at least 5 paragraphs. Include a brief paragraph on the main ideas/information in each text. Include an evaluation of each text.)
Conclusion (Sum up your line of thought and evaluation of the text/topic.)
Word Count ________
Sources/Bibliography List
also
Provide at least 6 of your main Point, Evidence, Explain quotations with full analysis and evaluation.

Teacher Signature and date_____________________________________

Stage 4: Essay or Presentation of Findings
22.
Step G: Write first draft 700-800 words of continuous prose with word count and bibliography. Alternatively present individual 4-6 minute presentation with questions from audience.

Stage 5: Responding to questions

23.
Step H: After writing your first draft or giving an individual presentation, discuss your essay or talk with your classmates.
The following questions may be asked so you should be able to answer them in as much detail as possible.
Why did you choose the topic? Why did you choose the texts? Which text(s) do you prefer and why? Could you tell more about....? What you have learned from the texts? Would you recommend others to read/listen to the texts and why? What do you think are the most effective areas of the essay? What areas require work? What corrections/amendments are needed to improve?
 The audience may use the Ladder of Feedback whereby your classmates will ask you to clarify aspects of your essay; praise you for the valuable parts of your essay; mention concerns and areas that require work and finally offer suggestions as to how you should go about making improvements.
24. Complete the Class Discussion Evaluation as evidence.
25. My classmates comments included...

Step I:

26. As a result of discussions with classmates I need re-read and make corrections in the following areas...

Step J:

27. I have handed in my first draft to my teacher___________________(date)

28. I have attached the following checklists...

29. My Teacher Comments on my first draft are...

Step K:
33.	I have acted on feedback and completed the Final Draft which I handed in on_______________________(date)

34.	My teacher comments included...

35.	My essay was a Pass/Fail (delete as appropriate)

36.	Last deadline _____________________________(date) Pass/Fail

37.	My essay is completed to the satisfaction of my teacher, I have completed
 the paperwork and my Learning Log has been stored_____________(date)

 (
You did not mention...
You need to use more sophisticated vocabulary. You didn’t mention symbolism.
It would have been interesting if you included...
I think you need more quotations followed by Point, “Evidence”, Explain analysis and evaluation.
) (
I really liked...
You presented...
well.
Your evaluation of ... was interesting.
) (
Proofread for expression
Include more evaluation.
) (
Why did you choose the topic?
Why did you choose the texts?
Which text(s) do you
prefer and why?
Could you tell
me
more about....?
What you have learned from the texts?
Would you recommend others to read/listen to the texts and why?

 What
do you think
are

the most effective areas of the essay?
)[image: http://www.studentsatthecenter.org/sites/scl.dl-dev.com/files/Screen%20Shot%202013-04-25%20at%209.45.19%20AM.png]

National 4 Added Value Unit Learning Log – Group Discussion

As a group you must work together to discuss your classmate’s essay or presentation and their participation in this discussion. The group must come an agreement as to how to complete this table.

	Class Discussions (LIT 4-02a)

	
	
	
	Comment

	When I engage with others:

	
I can make a relevant contribution.

	
	
	
	

	
Ensure that everyone has an
opportunity to contribute.
	
	
	
	

	
Take account of others’ points of view.

	
	
	
	

	Pair work and Peer Assessment (LIT 4-09a)

	
	
	
	Comment

	When listening and talking with others I can:

	
Communicate detailed information, ideas or opinions.
	
	
	
	

	
Explain processes, concepts or ideas with some relevant supporting detail.
	
	
	
	

	
Sum up ideas, issues findings or conclusions.
	
	
	
	

	Individual work on Selecting a Topic (LIT 4-06a)
	
	
	
	Comment

	I can independently select:

	
Ideas and relevant information for different purposes.

	
	
	
	

	
Organise essential information or ideas and any supporting detail in a logical order.

	
	
	
	

	
Use suitable vocabulary to communicate effectively with my audience.

	
	
	
	

	Research and Note Taking (4-13a, 4-14a, 4-15a)
	
	
	
	Comment

	Before and as I read I can:

	
Apply strategies and use resources independently to help me read a wide variety of texts and find the information I need.

	
	
	
	

	Using what I know about the features of different types of texts, I can:

	
Find and select information.

	
	
	
	

	
Summarise the information I find and link it to information from different sources.

	
	
	
	

	I can:

	
Make notes and organise them.

	
	
	
	

	
Retain and recall information.

	
	
	
	

	
Explore issues using my own words as appropriate.

	
	
	
	

	Reading – Understanding, Analysis and Evaluation of the two texts (ENG 4-17a, ENG 4-18a, ENG 4-19a)
	
	
	
	

	
I can show my understanding, I can give detailed, evaluative comments, with evidence on the content of short and extended texts, and respond to different kinds of questions and other types of close reading tasks.

	
	
	
	

	
To help me develop an informed view, I can recognise persuasion and bias, identify some of the techniques used to influence my opinion, and assess the reliability and credibility and value of my sources.

	
	
	
	

	
I can discuss and evaluate the effectiveness of structure, characterisation and/or setting using some supporting evidence.

	
	
	
	

	
I can identify how the writer’s theme or central concerns are revealed and can recognise how they relate to my own and others’ experiences.

	
	
	
	

	
I can identify and make a personal evaluation of the effect of aspects of the writer’s style and other features appropriate to the genre using some relelvant evidence and terminology.

	
	
	
	

	Writing an Effective Introduction (LIT 4-20a, LIT 4-21a)
	
	
	
	Comment

	
I can regularly select subject, purpose and resources to suit the task.

	
	
	
	

	
I can use a range of strategies to ensure that my spelling, including specialist vocabulary, is accurate.

	
	
	
	

	Writing an Essay (LIT 4-22a, 23a, 24a, 25a, 26a, 27am 29a) OR a Critical Evaluation ENG 4-17a, ENG 4-18a, ENG 4-19a, ENG 4-27a)
	
	
	
	Comment

	
I can punctuate and structure accurately to make meaning clear, showing straight forward relationships between paragraphs.

	
	
	
	

	
I can edit my writing independently to ensure that it communicates meaning clearly at first reading.

	
	
	
	

	
I can use notes to generate and develop ideas, recall information and explore problems.

	
	
	
	

	
I can make appropriate and responsible use of sources and acknowledge these appropriately.

	
	
	
	

	
I can independently select ideas and relevant information, organise essential information and supporting detail in a logical order.

	
	
	
	

	
I can use suitable vocabulary to communicate effectively with my audience.

	
	
	
	

	
I can argue, evaluate issues and explore issues.

	
	
	
	

	
I can justify my opinions within a convincing line of thought, using relevant supporting detail and evidence.

	
	
	
	

	
I can engage and/or influence readers through my use of language, style and tone as appropriate to genre.

	
	
	
	

[bookmark: _GoBack]

Format Checklist:
· Have you typed up all your essay including word count and Bibliography/Sources?
· Is it formatted in Arial, Calibri or TImes New Roman, size 14?
· Is it printed in black ink? (exception graphs in reports)
· Is formatted to 1.5 spacing?
· Has it wide margins? Is it justified to the left?
· Does it have an appropriate title and your name at the top?
· Is your word count included and between 700 and 800 words?
· Do Discursive/Persuasive/Argumentative essays have sources listed in the correct format at the end?
· Have you read, re-read and thrice-read your essay to check for spelling, punctuation and grammatical errors?

Correct Bibliography/SourcesFormat Checklist

· Have you taken a fresh page for your Bibliography?

· Are your footnote and bibliography references in the correct form?
Author Name, Title, Publisher, Date

D.Gifford and D. McMillan, A History of Scottish Women’s Writing, EUP, 1997.
· Have you listed sources in alphabetical order, according to the author’s surname?

Knowledge of language
· The names and uses of the main word classes – noun, pronoun, adjective,
article, verb, adverb, preposition and conjunction.
· The names and uses of the basic syntactic units – sentence, clause, phrase/
group.
· The more commonly used conventions of written language.

Command of
· Knowledge of literature, language and media contexts

Work Hard Aim High Achieve your Potential
image2.png
4. SUGGEST

Make suggestions for
improving the work.

3. CONCERNS

Comment on your
concerns about the work.

2. VALUE

Comment on the
strengths of the work.

THE LADDER OF
FEEDBACK

Source: David Perkins.
2003. King Arthur’s Round
Table: How Collaborative
Conversations Create Smart
Organizations. Hoboken, NJ:
John Wiley & Sons, Inc.

1. CLARIFY

Ask questions of
clarification about the

work being reviewed.

image1.emf

