12

TABLE OF CONTENTS

Introduction

1

ANNEXURE 1: Requirements for the Assessment of Orals

2

ANNEXURE 2: Requirements and Procedures for Moderation

4

ANNEXURE 2A: School Information Cover Sheet

8

ANNEXURE 2B: Checklist

9

ANNEXURE 2C: Statistical Analysis for Languages

10

ANNEXURE 2D: Working Mark Sheet – Home Language and First Additional

Language

11

ANNEXURE 2E: Working Mark Sheet – Second Additional Language

12

ANNEXURE 2F: Learner’s Information Sheet

13

ANNEXURE 2G: School Moderator’s Report

14

ANNEXURE 2H: Cluster / Provincial Moderator’s Report

15

GUIDELINES FOR THE ASSESSMENT AND MODERATION OF ORAL COMMUNICATION FOR ALL OFFICIAL LANGUAGES OFFERED IN THE NATIONAL SENIOR CERTIFICATE EXAMINATIONS
1. INTRODUCTION
This Policy Document deals with:

· The requirements for oral examinations in all Official Languages offered for the National Senior Certificate Examinations [ANNEXURE 1]; and

· The requirements and procedures for the moderation of oral examinations in all Official Languages [ANNEXURE 2]
These guidelines should be implemented in Grade 12 from January 2009, but should also guide the assessment and moderation of orals in Grades 10 and 11.

This policy document contains important information on Examination Paper 4 of the Official Home and First Additional Languages and Examination Paper 3 of the Official Second Additional Languages offered for the National Senior Certificate. See ANNEXURE 1.
The requirements and procedures for the moderation of Examination Paper 4 of the Official Home and First Additional Languages and Examination Paper 3 of the Official Second Additional Languages nare provided in ANNEXURE 2.
This policy document should be read in conjunction with the following documents:

· NATIONAL CURRICULUM STATEMENT
· The National Senior Certificate: A Qualification at Level 4 on the National Qualifications Framework (NQF);
· Subject Statements (Grades 10-12) for Official Languages

· ASSESSMENT POLICY
· National Protocol for Recording and Reporting: Grades R-12 – Addendum to NSC Policy (Grades 10-12)
· SUPPORTING DOCUMENTS
· Learning Programme Guidelines for Languages: Grades 10-12

· Subject Assessment Guidelines for Languages: Grades 10-12

GUIDELINES ON ASSESSMENT OF ORAL COMMUNICATION
These guidelines on assessment of oral communication in Grades 10-12 provide
· the examination requirements for oral assessment for all Official Languages in Grades 10-12;
· the processes to be followed for internal, cluster or district / regional and provincial / national moderation.

ANNEXURE 1
THE REQUIREMENTS FOR THE ASSESSMENT OF ORALS IN ALL OFFICIAL LANGUAGES OFFERED FOR THE NATIONAL SENIOR CERTIFICATE

The Subject Assessment Guidelines for Languages (Grades 10-12) provide guidance on the assessment of oral communication in the Official Home Languages and First and Second Additional Languages offered for the National Senior Certificate.
In Grades 10 & 11 all oral tasks which are administered within the Programs of Assessment, and that consequently constitute Examination Paper 4 for Official Home Languages and First Additional Languages, and Examination Paper 3 for Official Second Additional Languages, are internally set, internally assessed and internally moderated.

In Grade 12 all oral tasks which are administered within the Programs of Assessment and that consequently constitute Examination Paper 4 for Official Home Languages and First Additional Languages, and Examination Paper 3 for Official Second Additional Languages, are internally assessed and externally moderated.
Home and First Additional Language learners should do at least one of each of the following as part of the formal Programs of Assessment: Reading, Speaking, Listening, and a Response to Literature task.

Second Additional Language learners should do at least one of each of the following as part of the formal Programs of Assessment: Reading, Prepared Speech, Listening, and Conversation.

Examination Paper 4 for Home and First Additional Languages has a total of 50 marks.

Examination Paper 3 for Second Additional Languages has a total of 100 marks.

Daily assessment tasks should focus on the following:

Home Language
· Giving directions, giving instructions, introducing a speaker, offering a vote of thanks, giving a report, dialogues, group discussions, panel discussions, forums, formal meetings
First Additional Language

· Giving directions, giving instructions, introducing a speaker, offering a vote of thanks, giving a report, dialogues, role-play, group discussions, panel discussions, forums, formal meetings
Second Additional Language
· Giving directions, giving instructions, dialogues

ALLOCATION OF MARKS BY TEACHERS
Teachers should use appropriate assessment tools for the different oral components. Rubrics for oral assessment are included in the Subject Assessment Guidelines for Languages (Grades 10-12). If the assessment rubrics provided in the Subject Assessment Guidelines for Languages (Grades 10-12) are not used in assessing learners, the assessment tool should be approved by the District Language Subject Advisor and made available to the moderators. If teachers require assistance, they should contact the Language Subject Advisors at the District Office.
The suggested details and marks for the oral tasks which are administered during the year and that constitute the respective Oral Examinations for Official Home Languages, First and Second Additional Languages are as follows.

	LANGUAGE

LEVEL

AND PAPER

	DETAILS AND MARKS

	
	Reading

LO 2
	Speaking

LO 1
	Listening

LO 1
	Response

To

Literature
	

	
	Use short, interesting and sufficiently complex texts
	Home Language:
Prepared speech,

unprepared speech,

conversation, debate,

interview

First Add. Language:
Prepared speech, debate, interview, conversation, unprepared speech

Second Add. Language:
Prepared speech and conversation, e.g. informal conversation, tell a story, group discussions

	Listening Comprehension:

Assess critical listening to oral texts for comprehension, information and in order to evaluate.
	Home Language;
Any one of the following genres:

Film study, short stories, folklore, essay, television drama, radio drama, biography, auto biography, and which may include any discussion e.g. dialogue, role-play, group work, panel discussion, interviews, general discussion, conversation

First Additional Language: One of the following genres: Film study, folklore, essay, television drama, radio drama, autobiography, biography and which may include any discussion, e.g. dialogue, role-play, group work, panel discussion, interviews, general discussion, conversation
	

	Home Lang.
(Paper 4)
	10
	10
	10
	20
	50

	FAL
(Paper 4)
	10
	10
	10
	20
	50

	SAL
(Paper 3)
	25
	Prepared Speech (25)

Conversation (25)

TOTAL: [50]
	25
	
	100

ANNEXURE 2
REQUIREMENTS AND PROCEDURES FOR THE MODERATION OF ORALS IN ALL OFFICIAL LANGUAGES

Moderation requirements of the oral assessment tasks in the Program of Assessment
Moderation of the assessment tasks which constitute the respective examinations for oral communication in Home Language, First Additional and Second Additional Languages should take place at three levels:
· School-based moderation
· Cluster or District Moderation

· Provincial / National Moderation

1. Stage 1: School-based Moderation

 Oral tasks should be moderated by the HOD / Delegate before learners attempt the task. Learners should then be assessed on these moderated tasks using the rubrics in the
 Subject Assessment Guidelines. School-based moderation takes place internally through an organized internal moderation program headed by the HOD / Delegate at the school. The HOD / Delegate should do face-to-face moderation of 10% of the learners. Each teacher’s marks must be moderated, using the requirements (details and marks) for the assessment of orals [ANNEXURE 1] and the rubrics for Oral Assessment as guidelines.
 Where there is no HOD / Delegate competent to moderate in a specific language, approval should be obtained from the District / Regional language subject advisor to do statistical moderation.

 Recording of marks

 Marks should be entered on the “working” mark sheets, per class, as per [ANNEXURES 2D/2E] in alphabetical order. A separate mark sheet must be completed for the different language levels and classes. These working mark sheets must reflect the actual marks, not percentages, obtained by candidates.
 Only after cluster / district / provincial moderation has taken place should moderated marks be transferred from the working mark sheets to the Departmental Computer Generated Mark Sheets and submitted to the District Office. The signatures of the principal, HOD / Delegate and cluster / district moderators should appear on the mark sheets of every class. Both the working mark sheet and the computer generated mark sheet must be submitted. A school moderator’s (HOD / Delegate) report [ANNEXURE 2G] must also be submitted.
Symbol Distribution Statistics [ANNEXURE 2C] Forms must be completed before the end of July. Cluster or district moderation cannot commence until the marks of the school have been finalized, and the mark sheets and symbol distribution statistics have been completed.

An asterisk* must be used on the mark sheet to indicate that a candidate is one with special educational needs.
2. Stage 2: Cluster or District Moderation
The responsibility for organizing cluster / district language oral moderation rests with the District Language Subject Advisor. The District Language Subject Advisor must ensure that the schools that offer their languages for moderation are selected in such a way that the moderation process is completed within the given time frames.
In each district the Language Subject Advisor will identify a selection of schools (e.g. schools that are close to each other) and teachers who will coordinate the moderation of marks for all languages. The school(s) where the coordinating teacher(s) are based can be used as venues for moderating oral marks.

Dates, times and procedures for the moderation of oral examinations, as well as a date and time to discuss the observations and recommendations of moderators, must be discussed with the relevant subject advisor. The management plans for each cluster / district must be sent to the exams and assessment directorate at the Provincial Head Office.

3. Stage 3: Provincial Moderation / National Monitoring
 District Language Subject Advisors and moderators selected by the Directorate: Examinations and Assessment at Head Office will visit a selection of schools / venues during cluster / district moderation. Moderation should be a re-assessment of learner performance in order to ascertain fairness, accuracy and validity of assessment. Moderators should record their scores separately and thereafter compare marks before a decision to adjust or not, is taken. A provincially approved formula and process should be applied in the adjustment of marks.
Only district / provincial moderators may authorize adjustments to learners’ marks. Any dispute must be referred to the district language subject advisors who will take the necessary steps to resolve the dispute. A provincially approved dispute resolution process should be in place and followed.
4. Moderation Venue

District moderation teams may decide either to call candidates to a central venue for oral moderation or choose to visit schools.

5. Composition of the moderation panel
Depending on the size of the clusters / district groupings, the district language subject advisors will decide on the size of the moderation panels.

The teacher whose learners are selected for oral moderation can request to be an observer during the moderation process.

The moderation panel should not, however, allow teachers to influence the moderation process. Moderation will be by consensus. If consensus cannot be reached, the matter must be referred to the district language subject advisor for mediation.

6. Selection of candidates for moderation
The school principal must inform the candidates (preferably in writing via their parents / guardians) that moderation is an integral part of their oral examination and they cannot absent themselves on the day set aside without a valid reason or medical certificate.
Language subject advisors, together with the teachers of the candidates, must select candidates for oral moderation, using the mark sheets of each class and the symbol distribution statistics of each class to ensure a representative selection. Candidates with special education needs, indicated on the mark sheets by means of an asterisk*, should not be selected for moderation unless the moderator deems it necessary to verify the mark allocated to the candidate. (Please refer to the section on Assessment of Candidates with Special Education Needs).
7. In general, 10% of the candidates per school should be moderated. However, the 10% sample should not constitute môre than 10 learners.

8. Moderation Procedure
The following steps are suggested as a guide:

1. From the class mark sheets, moderators / monitors should select candidates in groups of 4 – 6 in specific symbol categories, making each group as representative as possible of Grade 12 teachers or classes at the school.

2. Groups of candidates should be sent to the room already set up for oral moderation (this will vary depending on the needs of the different languages). Chairs can be arranged to accommodate both the group for oral moderation, and the moderators / monitors.
3. Moderators / Monitors introduce themselves and welcome the candidates. The Information Sheets [ANNEXURE 2F] are collected from the candidates and verified. After the candidates have introduced themselves, the moderation panel will assess the candidates in an informal and reassuring manner (e.g. via discussion and dialogue). Moderation should as far as possible be modeled on the structured tasks in the Programs of Assessment.

4. The candidates must be informed that the purpose of the moderation is to standardize marks within the cluster and not to make individual adjustments.

5. Candidates should be commended on their efforts before they are dismissed. Under no circumstances should the marks or any adjustments made be communicated to candidates.
9. Assessment of candidates with special education needs
For candidates with special education needs, appropriate means of assessment should be used, based on the specific learning disability. In the case of learners that are hard of hearing, their ability to communicate through sign language should be tested, and a mark given (as an oral communication mark) for this ability.

If the speech impediment is so severe that it is impossible to assess the candidate, a motivation must be submitted to the district language subject advisor, who will make recommendations to the Directorate: Examinations and Assessment for the candidate’s final result.
10. Time frames for District Moderation
District moderation should be concluded by the end of August. A detailed report by each language subject advisor [ANNEXURE 2H] together with all moderated mark sheets for all the schools in the districts must be handed to the provincial head office by the end of the third term.
[image: image1.emf]

Province of the

 EASTERN CAPE

 DEPARTMENT OF EDUCATION

ANNEXURE 2A
SCHOOL INFORMATION COVER SHEET
(Each language level must be completed separately)
School: ………………………………………

Centre Number: …………………….

Language and Level: …………………………………
Grade 12…….

District: …………………………………………………

CONTACT NUMBERS
School: …………………………..

Fax: …………………………….

In case of emergencies, the following cell numbers are required:
Principal’s Name: …………………………..

Cell No.: ……………………….

Deputy Principal’s Name: ………………………..

Cell No.: ……………………….

HOD’s Name: ………………………………..

Cell No.: ……………………….

No. of pages submitted: ………..

	CLASS
	TEACHER’S NAME
	TEL. / CELL NUMBERS
	NO. OF LEARNERS

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	 TOTAL
	

Province of the

 EASTERN CAPE

 DEPARTMENT OF EDUCATION

ANNEXURE 2B

CHECKLIST

	Tick the appropriate block in response to every aspect below
	YES
	NO

	ANNEXURE 2A (Cover sheet)
	
	

	1. All the required information on the cover sheet completed
	
	

	ANNEXURE 2C (Statistical analysis for languages)
	
	

	2. Analysis of candidates’ marks in ANNEXURE 2C completed
	
	

	3. The totals in ANNEXURE 2C and an average mark provided
	
	

	4. Statistical analysis per class in ANNEXURE 2C with regard to candidates’ oral marks completed
	
	

	5. The total for every class provided
	
	

	6. An average mark for every class provided
	
	

	7. The totals of all classes in every column provided
	
	

	8. Signatures of the teacher, HOD and principal provided to verify all statistics
	
	

	ANNEXURE 2D & 2E: (Working mark sheets – Home, First and Second Additional Languages)
	
	

	9. Separate mark sheets for Home, 1st and 2nd Additional Languages completed
	
	

	10. Candidates’ surnames in alphabetical order – initials included
	
	

	11. An oral mark allocated to every candidate. If NO, discuss and finalise this matter with your district language facilitator. Attach proof of Department’s decision.
	
	

	12. A mark per component according to the given maximum total as required, allocated to every candidate. If NO, attach detailed explanation.
	
	

	13. The totals on each page provided
	
	

	ANNEXURE 2F: (Learners’ information sheet). This must be completed by every candidate, kept at the school and be available for the internal and external moderation process.
	
	

	ANNEXURE 2G: (Moderator’s report). School moderators (HODs)1 to complete this annexure.
	
	

	ANNEXURE 2H: (Moderator’s report). Only cluster leaders / moderators to complete this annexure
	
	

	Criteria for Oral Assessment
	
	

	14. The Assessment Rubrics of the Subject Assessment Guidelines for Languages (Grades 10-12) used in assessing the candidates’ oral marks. If not, please supply the assessment grid used (approved by the District Language Subject Advisor).
	
	

	GENERAL
	
	

	15. Submission of marks should be done in the following sequence: Annexure 2A, 2B, 2C, 2D / 2E & all motivation letters, prepared in a evidence of assessment file with the school’s name clearly indicated on the cover.
	
	

	16. Original plus an additional copy submitted.
	
	

	17. Copies made and retained for your school’s records.
	
	

	18. All marks in black ink completed.
	
	

	19. A deviation by more than 10% occurs in the school’s oral average this year (per language) from the school’s total language average of the previous year?
	
	

	20. If your response to 20 (above) is YES, have you referred this to your District Subject Advisor for provincial moderation?
	
	

	21. All marks are completed in time and submitted to the relevant district official?
	
	

Province of the

 EASTERN CAPE

 DEPARTMENT OF EDUCATION

 ANNEXURE 2C
STATISTICAL ANALYSIS FOR LANGUAGES

SCHOOL: ……………………………………….

LANGUAGE AND LEVEL: ……………………………………………..
(NB: Home / First Additional / Second Additional Languages to be completed separately)
1. MARK DISTRIBUTION: The final language promotion mark of the current Grade 12s as calculated at the end of Grade 11.

	SCHOOL
	No. of

Learners

	7

80-100
	6

70-79
	5

60-69
	4

50-59
	3

40-49
	2

30-39
	1

0-29
	AVG

%

	
	
	
	
	
	
	
	
	
	

Rationale: This information is required in order to compare the Grade 12oral results obtained this year with the language results obtained at the end of Grade 11 in the previous year

2. MARK DISTRIBUTION: Current year [(Grade 12-per class) summary of oral marks]

	CLASS
	No. of

Learners

	Rating Codes and Marks
	GRAND

TOTAL

	
	
	7
	6
	5
	4
	3
	2
	1
	50

HL / FAL

	
	
	40-50
	35-39
	30-34
	25-29
	20-24
	15-19
	0-14
	

	
	
	80-100
	70-79
	60-69
	50-59
	40-49
	30-39
	0-29
	100

SAL

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Totals

For

School
	
	
	
	
	
	
	
	
	
	*AVG

%

*AVG% OF ORALS MUST BE CALCULATED FOR THE SCHOOL AS A WHOLE AND NOT FOR INDIVIDUAL CLASSES

SIGNATURES

	
	Name in print
	Signature
	Date

	Teacher
	
	
	

	HOD
	
	
	

	Principal
	
	
	

Province of the

 EASTERN CAPE

 DEPARTMENT OF EDUCATION

ANNEXURE 2D
GRADE 12 WORKING MARK SHEET: HOME OR FIRST ADDITIONAL LANGUAGE FOR EXAMINATION PAPER 4
(To be completed separately for each class)

SCHOOL: …………………………………..

LANGUAGE AND LEVEL: ……………………………………………….

CLASS: ………

	SURNAME AND INITIALS
	EXAMINATION NUMBER
	READING
	SPEAKING
	LISTENING
	RESPONSE

TO

LITERATURE
	TOTAL
	MOD. MARK

	
	10
	10
	10
	20
	50
	50

	1.
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	

	11.
	
	
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	
	

	13.
	
	
	
	
	
	
	
	

	14.
	
	
	
	
	
	
	
	

	15.
	
	
	
	
	
	
	
	

	16.
	
	
	
	
	
	
	
	

	17.
	
	
	
	
	
	
	
	

	18.
	
	
	
	
	
	
	
	

	19.
	
	
	
	
	
	
	
	

	20.
	
	
	
	
	
	
	
	

	TOTAL
	

SIGNATURES

	
	Name in print
	Signature
	Date

	Principal
	
	
	

	HOD
	
	
	

	Moderator
	
	
	

 EASTERN CAPE

 DEPARTMENT OF EDUCATION

ANNEXURE 2E
GRADE 12 WORKING MARK SHEET: SECOND ADDITIONAL LANGUAGE FOR EXAMINATION PAPER 3
(To be completed separately for each class)

SCHOOL: …………………………………..

LANGUAGE AND LEVEL: ……………………………………………….

CLASS: ………

	SURNAME AND INITIALS
	EXAMINATION NUMBER
	READING
	PREPARED

SPEECH
	LISTENING
	CONVERSATION
	TOTAL
	MOD. MARK

	
	25
	25
	25
	25
	100
	100

	1.
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	

	11.
	
	
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	
	

	13.
	
	
	
	
	
	
	
	

	14.
	
	
	
	
	
	
	
	

	15.
	
	
	
	
	
	
	
	

	16.
	
	
	
	
	
	
	
	

	17.
	
	
	
	
	
	
	
	

	18.
	
	
	
	
	
	
	
	

	19.
	
	
	
	
	
	
	
	

	20.
	
	
	
	
	
	
	
	

	21.
	
	
	
	
	
	
	
	

	22.
	
	
	
	
	
	
	
	

	23.
	
	
	
	
	
	
	
	

	24.
	
	
	
	
	
	
	
	

	25.
	
	
	
	
	
	
	
	

	TOTAL
	

SIGNATURES

	
	Name in print
	Signature
	Date

	Principal
	
	
	

	HOD
	
	
	

	Moderator
	
	
	

Province of the

 EASTERN CAPE

 DEPARTMENT OF EDUCATION

ANNEXURE 2F
LEARNER’S INFORMATION SHEET: ORALS
(To be completed by all learners and to be used for school-based as well as cluster moderation)

LANGUAGE AND LEVEL

 GRADE 12 …..

CANDIDATE’S SURNAME: ……………………………

 FIRST NAME: …………….

EXAMINATION NUMBER: ……………………………..

SCHOOL: …………………………………………………

NAME(S) OF SUBJECT TEACHER(S): ………………………………………………………………..

1. Reading: Title of text from which passage is taken
………
2. Topic of prepared speech / unprepared speech / conversation / interview / debate:
………

3. Listening: Title of text:
……
4. Texts read / viewed (Not prescribed literature)
	Title
	Type of Text
(Book, magazine, film, etc.)

	1.
	
	

	2.
	
	

	3.
	
	

Interests and Hobbies:

1. ………

2. ………

3. ………

	Home and First Additional Languages only (Oral Response to Literature)

	Title of genre
	Type of activity
(E.g. dialogue, role-play, group work, panel discussion, interview, general discussion, conversation, etc.)

	
	

DECLARATION: I hereby declare that the above information is correct.

SIGNATURE OF CANDIDATE: ………………………………………

 DATE: ……………

Province of the

 EASTERN CAPE

 DEPARTMENT OF EDUCATION

ANNEXURE 2G
SCHOOL MODERATOR’S (HOD / DELEGATE) REPORT

SCHOOL: ………………………………..

DISTRICT: …………………………..

LANGUAGE AND LEVEL: ………………………………
GRADE 12 …….

NAME OF SCHOOL MODERATOR: ……………………………………………

Total number of Grade 12 candidates at the school: ……..

10% = …….

MODERATED MARKS OF THE CANDIDATES:

	Candidate’s Name
	Exam. Number
	Mark
	Mod.

mark
	Comments

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

	8.
	
	
	
	
	

	9.
	
	
	
	
	

	10.
	
	
	
	
	

Motivation for adjustment: ……
General remarks from school moderator. (Has the moderation process been carried out according to provincial norms and standards? Give recommendations if necessary).

……
Name of school moderator (HOD / Delegate): ……………………………………………………….
Signature of school moderator (HOD / Delegate): ………………………………………………….
Date: ………………

Contact Number: …………………....
Province of the

 EASTERN CAPE

 DEPARTMENT OF EDUCATION

ANNEXURE 2H
CLUSTER / PROVINCIAL MODERATOR’S REPORT
SCHOOL: ………………………………..

DISTRICT: …………………………..

LANGUAGE AND LEVEL: ………………………………
GRADE 12 …….

NAME OF SCHOOL MODERATOR: ……………………………………………

Total number of Grade 12 candidates at the school: ……..

10% = …….

MODERATED MARKS OF THE CANDIDATES:

	Candidate’s Name
	Exam. Number
	Mark
	Mod.

mark
	Comments

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

	8.
	
	
	
	
	

	9.
	
	
	
	
	

	10.
	
	
	
	
	

Motivation for adjustment: ……
General remarks from cluster / provincial moderator. (Has the moderation process been carried out according to provincial norms and standards? Give recommendations if necessary).

……
Name of cluster / provincial / moderator: ……………………………………………………………
Signature of cluster / provincial moderator: ………………………………………………………..
Date: ………………

Contact Number: …………………...

RUBRIC FOR RESPONSE TO LITERATURE: 20 MARKS
	CRITERIA

	EXCELLENT
	VERY GOOD

	GOOD

	ADEQUATE

	NOT

ACHIEVED

	CONTENTS

	· Outstanding knowledge of text with meaningful references to the text
	5
	4
	3
	2
	1

	· Striking introduction which immediately grasps audience attention
	
	
	
	
	

	· Original content, creative and displays deep insight
	
	
	
	
	

	· Logical progression of at least THREE ideas and/or arguments; sticks to the topic; not too long and not too short
	
	
	
	
	

	· Skilful ending thoroughly drawn together
	
	
	
	
	

	PRESENTATION
	
	
	
	
	

	· Natural delivery, gestures and body language outstanding, functional and convincing
	5
	4
	3
	2
	1

	· Clearly audible articulation, meaning conveyed lucidly through excellent use of phrasing, pauses an inflection
	
	
	
	
	

	· Appropriate eye-contact, very little use of notes
	
	
	
	
	

	CRITICAL AWARENESS OF LANGUAGE USAGE
	
	
	
	
	

	· Thorough, mature vocabulary and creative language use, appropriate style and register to convince audience, sensitivity to respectful language use on cultural issues
	5
	4
	3
	2
	1

	USE OF AUDIO AND/OR VISUAL AIDS
	
	
	
	
	

	· Excellent and tastefully appropriate choice and presentation of visual aids; visual aids make an impact on the audience and effectively contribute to the success of the presentation
	5
	4
	3
	2
	1

	MARK (Out of 20)

	COMMENTS:

SIYASEBENZISANA
WORKING TOGETHER
SAMEWERKING

SIYASEBENZISANA WORKING TOGETHER SAMEWERKING

