PAGE

[image: image1.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

DATE

:
8 FEBRUARY 2012
TOPIC
:
GUIDELINES FOR ASSESSMENT AND

MODERATION OF ORAL COMMUNICATION FOR ALL

OFFICIAL LANGUAGES OFFERED IN THE 2012
NATIONAL SENIOR CERTIFICATE

EXAMINATION AT HOME, FIRST AND

SECOND ADDITIONAL LANGUAGE LEVELS

TO

:
DISTRICT DIRECTORS

CES (CURRICULUM)
DISTRICT FET CURRICULUM CO-ORDINATORS

DISTRICT LANGUAGE ADVISORS
DISTRICT ASSESSMENT OFFICIALS
DISTRICT ASSISTANT DIRECTORS: EXAMINATION
PRINCIPALS OF SCHOOLS

TEACHER ORGANISATIONS AND UNIONS

RELEVANT NON-GOVERNMENTAL ORGANISATIONS

ENCLOSURES :
A:
Management plan: Oral moderation Time Frames

B:
School information cover sheet

C:
School checklist with declaration

D 1:
Mark distribution statistics Home Languages (HL)

D 2:
Mark distribution statistics First Additional Languages (FAL)

D 3:
Mark distribution statistics Second Additional Languages (SAL)

E:
Mark sheet per class – (HL)

F:
Mark sheet per class – (FAL)

G:
Mark sheet per class – (SAL)

H1:
Candidates information sheet (HL & FAL)

H2:
Candidates information sheet (SAL)

I
School moderator’s (HOD/ Subject Head) report

J:
Oral Moderation Leader’s /Provincial moderator’s report
 K:
Criteria for oral assessment and moderation

 L:
List of Oral Moderators 2012
 M: Appeal form

 N:
Composite District Management Plan

O:
Composite List of District Language Advisors

EQUIRIES
:
TEL

: 011 355 0781

FAX

: 011 355 0590

E-MAIL
: Renske.Pieterse@gauteng.gov.za
 Enq: Renske Pieterse

Tel : 011 355 0781
Lavina Naidoo

Tel: 011 355 0698
[image: image2.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

MEMORANDUM

 TO :
DISTRICT DIRECTORS

CES OFFICIAL

DISTRICT FET CURRICULUM CO- ORDINATORS

DISTRICT ASSESSMENT OFFICIALS

DISTRICT SUBJECT ADVISORS
 TEACHER ORGANISATIONS AND UNIONS

RELEVANT NON-GOVERNMENTAL ORGANISATIONS

FROM

:
PRINCE MASILO

ACTING DIRECTOR: EXAMINATIONS AND ASSESSMENT
DATE

:
8 FEBRUARY 2012
SUBJECT
: GUIDELINES FOR ASSESSMENT AND MODERATION OF ORAL

 COMMUNICATION FOR ALL OFFICIAL LANGUAGES OFFERED
 IN THE 2012 NATIONAL SENIOR CERTIFICATE EXAMINATION AT
 HOME, FIRST AND SECOND ADDITIONAL LANGUAGE LEVELS

This Examination Instruction serves to inform Heads of Institutions and District Offices of the guidelines for assessment and moderation of oral communication for all official languages offered in the National Senior Certificate Examination at Home, First and Second Additional Levels.

Districts are required to ensure that schools comply with all requirements for the assessment and moderation as reflected in this Examination Instruction.
Your co-operation in this matter is appreciated
Regards

Prince Masilo
Acting Director: Examinations & Assessment

Date:
	Making education a societal priority

Office of the Acting Director: Examinations & Assessment

12th Floor, 111 Commissioner Street, Johannesburg 2001

P.O. Box 7710, Johannesburg, 2000 Tel: (0110 355 0588 Fax: (011) 355 0622

Email: Prince.Masilo@gauteng.gov.za
Website: www.education.gpg.gov.za
GUIDELINES FOR ASSESSMENT AND MODERATION OF ORAL COMMUNICATION FOR ALL OFFICIAL LANGUAGES OFFERED IN THE NATIONAL SENIOR CERTIFICATE EXAMINATION AT HOME, FIRST AND SECOND ADDITIONAL LANGUAGE LEVEL
1.
PURPOSE

1.1 A management plan with important dates for the implementation of oral

 assessment is included (Annexure A). This annexure will be revised

 annually and will be sent to schools at the beginning of each year.
1.2 All the necessary forms and information are supplied as annexures.
1.3 For the purpose of this moderation of oral communication, the language cluster

 groups for the different official languages in the districts, will continue to form the

 basis for moderation. Oral moderation leaders appointed for this purpose will

 ensure that the moderation is carried out according to national requirements.

2. LEGISLATIVE FRAMEWORK

 If needed, please refer to legislative framework in Circular 1 of 2009, as well
 as applicable national regulations and policy documents.

3. ASPECTS TO TAKE NOTE OF
3.1. District management plans to coincide with provincial due dates.
3.2. All problems/queries/requests for assistance should first be directed to the oral moderation leader and District FET Language Advisors.

3.3. Schools must ensure that every registered full-time candidate is assessed and given a mark.

3.4. Mark sheets without a mark next to a candidate’s name will not be accepted.

3.5. Assessment and moderation must be based only on the criteria and guidelines provided in Circular 01/2009.

3.6. Assessment and moderation must be reliable, valid and consistent.

4. NON-OFFICIAL LANGUAGES

4.1. The list of languages moderated by the IEB:

a. Arabic Second Additional Language

b. French Second Additional Language

c. German Home Language

d. German Second Additional Language

e. Gujarati Home Language

f. Gujarati First Additional Language

g. Gujarati Second Additional Language

h. Hebrew Second Additional Language

i. Hindi Home Language

j. Hindi First Additional Language

k. Hindi Second Additional Language

l. Italian Second Additional Language

m. Latin Second Additional Language

n. Portuguese Home Language

o. Portuguese First Additional Language

p. Portuguese Second Additional Language

q. Spanish Second Additional Language

r. Tamil Home Language

s. Tamil First Additional Language

t. Tamil Second Additional Language

u. Telegu Home Language

v. Telegu First Additional Language

w. Telegu Second Additional Language

x. Urdu Home Language

y. Urdu First Additional Language

z. Urdu Second Additional Language
4.2. The IEB should be contacted regarding any content related matters on

(011) 483 9700

4.3.
The moderation will be conducted in the period between September and October 2012. The schools will be contacted by the moderators of the IEB. It is imperative that all schools offering any of these subjects complete Form 4: Non-Official Languages of memorandum dated 30 January 2012 in order for the department to provide the IEB with contact details of the teacher.

4.5.
The computerised mark sheets should be submitted to the district as per District Management Plan and a copy should be kept for the IEB moderator.

4.6.
The procedure for moderation of the SBA is as follows:

4.6.1. the GDE will provide schools with a list of names of learners randomly selected by the IEB.
4.6.2. the learner evidence of these candidates should be submitted for moderation at the end of the year .

4.6.3. further details will be provided towards at the end of the year.

[image: image3.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

 Annexure A

MANAGEMENT PLAN: ORAL MODERATION TIME FRAMES FOR 2012
	No
	Aspect
	Whose responsibility
	Due Date/s

	1
	District workshops and briefing of oral moderation leaders, language HODs and language educator representatives on the oral requirements for 2012/ongoing support/ training of language HODs from schools
	 FET Curriculum Language Coordinators at districts

	19-23 March 2012

	2
	Ongoing support/training of language educators at schools

	Language HOD/ Language

Oral moderation leaders

Monitored by District FET Language Advisors
	Ongoing

	3
	Submission of a detailed composite District moderation management plan for all language, showing details of oral moderation(see Annexure N)
	District FET Language Advisors
	13 April 2012

	4
	Assessment of all Grade 12 language candidates (ongoing)
	Language educators
	11 June 2012

	5
	Internal school moderation (ongoing)
	Language HOD
Monitored by District FET Language Advisors
	Ongoing

	6
	Submission of working mark sheets and statistical analysis sheets to the District Language Advisors
	Language HOD; monitored and controlled by the School Principal
	As per District Management Plan

	7
	Oral Moderation and District/Provincial Monitoring
	Oral moderation leaders,

District Language Advisors and Monitored by Head Office FET Curriculum Language
Coordinators and Moderation Unit
	From 16 July 2012 until

31 August 2012

	8
	Submission of Annexure L to the Moderation Unit electronically.
	District FET Language Advisors
	27 July 2012

	9
	Adjustment of marks on working mark sheets, if any, by oral moderation leaders’ and District Language Advisors,
Submission of oral moderation leaders’ reports
	Oral moderation leaders
District Language Advisors

	As per District Management Plan

	10
	Submission of completed travel claim forms by oral moderators leaders, to Head Office
	District FET Language Advisors, District Language Coordinator
Exams and Assessment Directorate
	25 September 2012

	11
	Submission of all adjusted, moderated working mark sheets and computer -generated mark sheets together with reports from oral moderation leaders to the District Language Advisors.

Control mechanisms by Districts must be in place
	Principal, Languages HOD
District Language Advisors
	As per District Management Plan

	12
	Oral Moderation Report per Subject
	District Language Advisors
	21 September 2012

	13
	Submission of Annexure 2 and 3 to Language Advisors and District Assessment Official
	Principal

District Language Advisors
	As per District Management Plan

	14

	Submission of all completed and

moderated computer-generated mark sheets.
Districts must ensure that all information is verified and quality assured before submitting to Moderation Unit.

	District FET Language Advisors,

District Language Co-ordinator

District Assessment Official

Monitored by the Head Office FET Curriculum Language Coordinators
	Dates will be communicated to District Directors

Annexure B
[image: image4.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

MODERATION OF ORAL MARKS – HOME, FIRST ADDITIONAL AND SECOND ADDITIONAL LANGUAGES

SCHOOL INFORMATION COVER SHEET – 2012
	School
	

	Centre No.
	
	District
	

	Language
	
	Level
	

Contact numbers:

	School Tel
	
	Fax No
	

In case of emergencies, we require the following cell numbers:

	Principal’s name
	
	Cell no.
	

	Deputy Principal’s name
	
	Cell no.
	

	Subject HOD’s name
	
	Cell no.
	

Number of pages submitted

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

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	TOTAL
	

[image: image5.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

 Annexure C

SCHOOL CHECKLIST FOR THE SUBMISSION OF ORAL MARK SHEETS – 2012
	Tick the appropriate block in response to every question below:
	YES
	NO

	SCHOOL INFORMATION COVER SHEET (Annexure B)

	1 Have you completed all the required information on the cover sheet?
	
	

	SCHOOL CHECKLIST WITH DECLARATION (Annexure C)

	2 Has the declaration been read and signed by the relevant responsible officers?
	
	

	MARK DISTRIBUTION STATISTICS: ORALS (Annexure D1/ D2/ D3)

	3 Is there a full analysis of candidates’ marks in Annexure D1/D2/D3?
	
	

	4 Have you calculated the totals in Annexure D1/D2/D3 and is an average mark available?
	
	

	5 Is there a full statistical analysis per class in Annexure D1/D2/D3 with regard to candidates’ oral marks?
	
	

	6 Have you calculated the total for every class?
	
	

	7 Have you calculated an average mark for every class?
	
	

	8 Have you calculated the totals of all classes in every column?
	
	

	9 Has the SUBJECT HOD/Subject Head verified all statistics?
	
	

	HOME, FIRST ADDITIONAL LANGUAGE AND SECOND ADDITIONAL MARK SHEET

(Annexure E, F & G)

	10 Have you completed separate mark sheets for Home Language, First Additional Language and Second Additional language?
	
	

	11 Are the candidates’ surnames arranged in alphabetical order? (Initials to be included.)
	
	

	12 Has every candidate been allocated an oral mark? If NO, have you discussed and finalised this matter with your District language advisor? Attach proof of Department’s decision.
	
	

	13 Has every candidate been allocated a mark per component according to the given maximum total? If NO attach detailed explanation.
	
	

	14 Have you calculated the totals of every candidate correctly? (Please check!)
	
	

	15 Have you calculated the totals correctly and have you filled in the total on each page?
	
	

	CANDIDATES INFORMATION SHEET (Annexure H1 AND H2)

	This must be completed by every candidate FOR THE APPROPRIATE LANGUAGE LEVEL, kept at the school and made available for the internal and external moderation process.

	CRITERIA FOR ORAL ASSESSMENT (Annexure K)

	16 Have you used the assessment rubric as provided in the subject guidelines to assess your candidates’ oral marks?
	
	

	GENERAL

	17 Have you numbered every page?
	
	

	18 Submission of marks should be done in the following sequence: (Annexure, B, C, D1/D2/D3, E/F/G & all motivation letters), prepared in a file (no ring files/flip files) with the school’s name clearly indicated on the cover.
	
	

	19 Have you submitted the ORIGINAL plus an additional COPY?
	
	

	20 Have you made and retained copies for your own records?
	
	

	21 Have you completed all marks in black ink?
	
	

	22 Does the school’s oral average this year (per language) deviate from the school’s total language average of the previous year by more than 10%?
	
	

	23 If your response to 22 is YES, have you referred this to your District advisor for provincial moderation?
	
	

	24 Have you taken steps to ensure that all marks are completed in time and submitted to the relevant District official?
	
	

	25 Are you familiar with the contents of the 2009 Oral Circular as part of the National Standardisation document for languages?
	
	

DECLARATION
We, the undersigned, hereby declare that all the information supplied above is a true and accurate reflection of affairs and has been verified by the Languages Head of Department.

We further declare that the information has been completed correctly and will be submitted to the relevant District language advisor for moderation on the due date during the times stipulated.

We also agree that the educator, Head of Department and/or Principal will rectify errors, if any are found during the submission and/or moderation process and will immediately return the corrected documents to the relevant FET Language Advisor at the District Office.

Signed on this day (date):

Signature of Principal:

Print name:

Signature of SUBJECT HOD:

Print name:

Signature of Educator:

Print name:

[image: image6.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

 Annexure D1
NATIONAL SENIOR CERTIFICATE EXAMINATION

MARK DISTRIBUTION STATISTICS: ORALS - 2012
HOME LANGUAGE

SCHOOL: __
LANGUAGE: ___
Summary of oral marks per class
	Class
	No. of Learners
	Rating codes and Mark Distribution [Max 50 mark]
	GRAND TOTAL

OF MARKS PER CLASS

	
	
	7
	6
	5
	4
	3
	2
	1
	

	
	
	Outstanding
	Meritorious
	Substantial
	Adequate
	Moderate
	Elementary
	Not Achieved
	

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

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Total no. of learners per rating code
	
	
	
	
	
	
	
	
	

	
	* AVERAGE %

Total / by no of learners x 2
	

* AVG % OF ORALS MUST BE CALCULATED FOR THE SCHOOL AS A WHOLE AND NOT FOR INDIVIDUAL CLASSES
	The average obtained in the language in the November 2011 NSC examination

	

SIGNATURES

	
	Name in Print
	Signature
	Date

	Teacher
	
	
	

	Subject HOD/Subject Head
	
	
	

	Principal
	
	
	

[image: image7.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

Annexure D2
NATIONAL SENIOR CERTIFICATE EXAMINATION

MARK DISTRIBUTION STATISTICS: ORALS - 2012
FIRST ADDITIONAL LANGUAGE
SCHOOL: __
LANGUAGE: ___
Summary of oral marks per class
	Class
	No. of Learners
	Rating codes and Mark Distribution [Max 50 mark]
	GRAND TOTAL

OF MARKS PER CLASS

	
	
	7
	6
	5
	4
	3
	2
	1
	

	
	
	Outstanding
	Meritorious
	Substantial
	Adequate
	Moderate
	Elementary
	Not Achieved
	

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

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Total no. of learners per rating code
	
	
	
	
	
	
	
	
	

	
	AVERAGE %

Total / by no of learners x 2
	

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

	The average obtained in the language in the November 2011 NSC examination

	

 SIGNATURES

	
	Name in Print
	Signature
	Date

	Teacher
	
	
	

	Subject HOD/Subject Head
	
	
	

	Principal
	
	
	

[image: image8.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

 Annexure D3
NATIONAL SENIOR CERTIFICATE EXAMINATION

MARK DISTRIBUTION STATISTICS: ORALS - 2012
SECOND ADDITIONAL LANGUAGE
SCHOOL: __
LANGUAGE: __
Summary of oral marks per class
	Class
	No. of Learners
	Rating codes and Mark Distribution [Max 100 mark]
	GRAND TOTAL

OF MARKS PER CLASS

	
	
	7
	6
	5
	4
	3
	2
	1
	

	
	
	Outstanding
	Meritorious
	Substantial
	Adequate
	Moderate
	Elementary
	Not Achieved
	

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

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Total no. of learners per rating code
	
	
	
	
	
	
	
	
	

	
	AVERAGE %

Total / by no of learners
	

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

	The average obtained in the language in the November 2011 NSC examination
	

SIGNATURES

	
	Name in Print
	Signature
	Date

	Teacher
	
	
	

	Subject HOD/Subject Head
	
	
	

	Principal
	
	
	

[image: image9.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

 Annexure E
MARK SHEET PER CLASS: HOME LANGUAGE (HL) - 2012
SCHOOL:

CLASS:

LANGUAGE:

	SURNAME AND INITIALS
	EXAMINATION NUMBER
	PREP. SPEECH & CONVERSATION
	PREPARED READING
	LISTENING COMPREHENSION
	RESPONSE TO LITERATURE
	TOTAL
	MOD. MARK
	RATING CODE

	
	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.
	
	
	
	
	
	
	
	
	

	21.
	
	
	
	
	
	
	
	
	

	22.
	
	
	
	
	
	
	
	
	

	23.
	
	
	
	
	
	
	
	
	

	24.
	
	
	
	
	
	
	
	
	

	25.
	
	
	
	
	
	
	
	
	

	TOTAL
	
	

	
	SURNAME AND INITIALS
	EXAMINATION NUMBER
	PREP. SPEECH & CONVERSATION
	PREPARED READING
	LISTENING COMPREHENSION
	RESPONSE TO LITERATURE
	TOTAL
	MOD. MARK
	RATING CODE

	
	10
	10
	10
	20
	50
	50
	

	26.
	
	
	
	
	
	
	
	
	

	27.
	
	
	
	
	
	
	
	
	

	28.
	
	
	
	
	
	
	
	
	

	29.
	
	
	
	
	
	
	
	
	

	30.
	
	
	
	
	
	
	
	
	

	31.
	
	
	
	
	
	
	
	
	

	32.
	
	
	
	
	
	
	
	
	

	33.
	
	
	
	
	
	
	
	
	

	34.
	
	
	
	
	
	
	
	
	

	35.
	
	
	
	
	
	
	
	
	

	36.
	
	
	
	
	
	
	
	
	

	37.
	
	
	
	
	
	
	
	
	

	38.
	
	
	
	
	
	
	
	
	

	39.
	
	
	
	
	
	
	
	
	

	40.
	
	
	
	
	
	
	
	
	

	41.
	
	
	
	
	
	
	
	
	

	42.
	
	
	
	
	
	
	
	
	

	43.
	
	
	
	
	
	
	
	
	

	44.
	
	
	
	
	
	
	
	
	

	45.
	
	
	
	
	
	
	
	
	

	46.
	
	
	
	
	
	
	
	
	

	47.
	
	
	
	
	
	
	
	
	

	48.
	
	
	
	
	
	
	
	
	

	49.
	
	
	
	
	
	
	
	
	

	50.
	
	
	
	
	
	
	
	
	

	TOTAL
	
	

Signature of Educator: ____________________________ Print Name:

Signature of Subject HOD / Subject Head:

 Print Name:

Signature of Principal:

__________ Print Name:

_

[image: image10.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

Annexure F
MARK SHEET PER CLASS: FIRST ADDITIONAL LANGUAGE (FAL) - 2012
SCHOOL:___
CLASS:__
LANGUAGE: ___
	
	SURNAME AND INITIALS
	EXAMINATION NUMBER
	PREP. SPEECH & CONVERSATION
	PREPARED READING
	LISTENING COMPREHENSION
	RESPONSE TO LITERATURE
	TOTAL
	MOD. MARK
	RATING CODE

	
	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.
	
	
	
	
	
	
	
	
	

	21.
	
	
	
	
	
	
	
	
	

	22.
	
	
	
	
	
	
	
	
	

	23.
	
	
	
	
	
	
	
	
	

	24.
	
	
	
	
	
	
	
	
	

	25.
	
	
	
	
	
	
	
	
	

	TOTAL
	
	

	
	SURNAME AND INITIALS
	EXAMINATION NUMBER
	PREP. SPEECH & CONVERSATION
	PREPARED READING
	LISTENING COMPREHENSION
	RESPONSE TO LITERATURE
	TOTAL
	MOD. MARK
	RATING CODE

	
	10
	10
	10
	20
	50
	50
	

	26.
	
	
	
	
	
	
	
	
	

	27.
	
	
	
	
	
	
	
	
	

	28.
	
	
	
	
	
	
	
	
	

	29.
	
	
	
	
	
	
	
	
	

	30.
	
	
	
	
	
	
	
	
	

	31.
	
	
	
	
	
	
	
	
	

	32.
	
	
	
	
	
	
	
	
	

	33.
	
	
	
	
	
	
	
	
	

	34.
	
	
	
	
	
	
	
	
	

	35.
	
	
	
	
	
	
	
	
	

	36.
	
	
	
	
	
	
	
	
	

	37.
	
	
	
	
	
	
	
	
	

	38.
	
	
	
	
	
	
	
	
	

	39.
	
	
	
	
	
	
	
	
	

	40.
	
	
	
	
	
	
	
	
	

	41.
	
	
	
	
	
	
	
	
	

	42.
	
	
	
	
	
	
	
	
	

	43.
	
	
	
	
	
	
	
	
	

	44.
	
	
	
	
	
	
	
	
	

	45.
	
	
	
	
	
	
	
	
	

	46.
	
	
	
	
	
	
	
	
	

	47.
	
	
	
	
	
	
	
	
	

	48.
	
	
	
	
	
	
	
	
	

	49.
	
	
	
	
	
	
	
	
	

	50.
	
	
	
	
	
	
	
	
	

	TOTAL
	
	

Signature of Educator: ____________________________ Print Name:

Signature of Subject HOD / Subject Head:

 Print Name:

Signature of Principal:

__________ Print Name:

[image: image11.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

Annexure G
MARK SHEET PER CLASS: SECOND ADDITIONAL LANGUAGE (SAL) - 2012
SCHOOL:__
CLASS:___
LANGUAGE: __
	
	SURNAME AND INITIALS
	EXAMINATION NUMBER
	PREP. SPEECH
	PREPARED READING
	CONVERSATION
	LISTENING
	TOTAL
	MOD. MARK
	RATING CODE

	
	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
	
	

	
	SURNAME AND INITIALS
	EXAMINATION NUMBER
	PREP.ARED SPEECH
	PREPARED READING
	CONVERSATION
	LISTENING
	TOTAL
	MOD. MARK
	RATING CODE

	
	25
	25
	25
	25
	100
	100
	

	26.
	
	
	
	
	
	
	
	
	

	27.
	
	
	
	
	
	
	
	
	

	28.
	
	
	
	
	
	
	
	
	

	29.
	
	
	
	
	
	
	
	
	

	30.
	
	
	
	
	
	
	
	
	

	31.
	
	
	
	
	
	
	
	
	

	32.
	
	
	
	
	
	
	
	
	

	33.
	
	
	
	
	
	
	
	
	

	34.
	
	
	
	
	
	
	
	
	

	35.
	
	
	
	
	
	
	
	
	

	36.
	
	
	
	
	
	
	
	
	

	37.
	
	
	
	
	
	
	
	
	

	38.
	
	
	
	
	
	
	
	
	

	39.
	
	
	
	
	
	
	
	
	

	40.
	
	
	
	
	
	
	
	
	

	41.
	
	
	
	
	
	
	
	
	

	42.
	
	
	
	
	
	
	
	
	

	43.
	
	
	
	
	
	
	
	
	

	44.
	
	
	
	
	
	
	
	
	

	45.
	
	
	
	
	
	
	
	
	

	46.
	
	
	
	
	
	
	
	
	

	47.
	
	
	
	
	
	
	
	
	

	48.
	
	
	
	
	
	
	
	
	

	49.
	
	
	
	
	
	
	
	
	

	50.
	
	
	
	
	
	
	
	
	

	TOTAL
	
	

Signature of Educator: ____________________________Print Name:

Signature of Subject HOD / Subject Head:

 Print Name:

Signature of Principal:

__________ Print Name:

_

[image: image12.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

Annexure H1
NATIONAL SENIOR CERTIFICATE EXAMINATION

CANDIDATE INFORMATION SHEET: ORALS - 2012
Home and First Additional Language
(To be completed by Home and First Additional Language learners, and to be used for school-based as well as district moderation.)

SUBJECT: ___
GRADE _____________________
CANDIDATE’S SURNAME: ______________________________FIRST NAME: ______________________
EXAMINATION NUMBER: __
SCHOOL: ___
NAME OF SUBJECT TEACHER/S: ___
1. Reading and conversation – Title of text from which passage is taken:
2. Topic of prepared speech and conversation:

3.
Books/films/plays that you enjoyed:

i)

iv)

ii)

v)

iii)

vi)

 4.
Chief interests and hobbies:

i)

ii)

iii)

5.
Intended career:

	Oral Response to literature

	Title of genre
	Type of activity

(e.g. dialogue, role-play, group work, panel discussion, interview, discussion / conversation

	
	

DECLARATION:

I hereby declare that the above information is correct.

SIGNATURE OF CANDIDATE:

DATE:

[image: image13.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

 Annexure H2

NATIONAL SENIOR CERTIFICATE EXAMINATION

CANDIDATE INFORMATION SHEET: ORALS - 2012
Second Additional Language
(To be completed by Second Additional Language learners, and to be used for school-based as well as district moderation.)

SUBJECT: ___
GRADE _____________________
CANDIDATE’S SURNAME: ______________________________FIRST NAME: ______________________
EXAMINATION NUMBER: __
SCHOOL: ___
NAME OF SUBJECT TEACHER/S: ___
1. Reading and conversation – Title of text from which passage is taken:

2. Topic of prepared speech and conversation:

3. Books/films/plays that you enjoyed:

i)

iv)

ii)

v)

iii)

vi)

4. Chief interests and hobbies:

i)

ii)

iii)

5. Intended career:

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

SIGNATURE OF CANDIDATE:

DATE:

[image: image14.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

 Annexure I
NATIONAL SENIOR CERTIFICATE EXAMINATION

SCHOOL MODERATOR’S (Subject HOD / Subject Head) REPORT Continuous Moderation - 2012
	Home language
	

	First Additional Language
	

	Second Additional Language
	

SCHOOL: ___
DISTRICT: __________________

SUBJECT: ___

NAME OF SCHOOL MODERATOR (SUBJECT HOD / Subject Head): _____________________________

Total number of Grade 12 candidates at the school: ________________10% = _______________

MODERATED MARKS OF THE CANDIDATES:
	
	Names of Learners
	Date of moderation
	Aspect moderated
	Educator’s mark
	Moderated Mark

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

	10
	
	
	
	
	

	11
	
	
	
	
	

	12
	
	
	
	
	

	13
	
	
	
	
	

	14
	
	
	
	
	

	15
	
	
	
	
	

Motivation for adjustment:

__

Annexure I
General remarks from school moderator (SUBJECT HOD/ Subject Head) (Has the moderation process been carried out according to provincial norms and standards? Give recommendations if necessary.)

Name of school moderator (SUBJECT HOD / Subject Head):

Signature of school moderator: (SUBJECT HOD / Subject Head:

Date:

Contact number:

__

[image: image15.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

 Annexure J
NATIONAL SENIOR CERTIFICATE EXAMINATION

ORAL MODERATION LEADER’S/PROVINCIAL MODERATOR'S REPORT - 2012
	Home language
	

	First Additional Language
	

	Second Additional Language
	

SCHOOL: __
DISTRICT:

SUBJECT:

NAME OF ORAL MODERATION LEADER/PROVINCIAL 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.
	
	
	
	
	

Findings:__
Challenges: __

Recommendations: __

Motivation for adjustment (please attach extra pages if required)
Name of oral moderation leader/provincial moderator:

Signature of oral moderation leader/provincial moderator:

Date:

Contact number:

__
[image: image16.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

Annexure K

CRITERIA FOR ORAL ASSESSMENT AND MODERATION - 2012
1. ORAL ASSESSMENT – HOME LANGUAGE

1.1 Prepared Speech and Conversation

	Context
	The learner should:

	Speeches should be delivered in the context of real life experience
	· Show evidence of planning and research by referring to a range of sources and should select content which is relevant to his or her life.

· Organise material coherently by choosing main ideas and relevant details or examples for support.

· Identify and choose appropriate formats, vocabulary and language structures and conventions.

· Prepare effective introductions and conclusions
· Demonstrate the skills of listening to and delivery of fluent and expressive oral presentations.

· Identify and use rhetorical devices such as rhetorical questions, pauses and repetition.

· Use communication skills such as emphasis, pause, pitch and eye contact, etc.

· Respond to questions on the presentation.

1.2 Prepared Reading

	Texts for reading
	The learner should:

	Texts should be interesting and sufficiently complex
	· Use pace, intonation and emphasis to convey meaning.

· Read audibly.

· Respond to questions on the text.

1.3
Listening

NB: This skill works in conjunction with all the other oral components described here. The educator should assess the learner’s comprehension of the general meaning of text and whether he/she has gleaned specific details from the passage.

	Texts for listening
	The learner should:

	Passages should be interesting
	· Explain the gist or general idea of what has been heard.

· Provide specific details from the chosen passage.

· Give a personal opinion based on the passage.

1.4
Response to Literature

	Context
	The learner should:

	Fourth genre set work: Discussion based on personal enjoyment, social values, plot, themes, characterisation and technical aspects of composition in the case of a film text.

Open topics: In general classroom context or in group work, dialogue or role-play.
	· Make sense (i.e. response is coherent).

· Be able to convey meaning.

· Be able to sustain a conversation.

· Use appropriate language register.

2.
ORAL ASSESSMENT – FIRST ADDITIONAL LANGUAGE

2.1
Prepared Speech and Conversation
	Context
	The learner should:

	Speeches should be delivered in the context of real life experience.
	· Show evidence of planning and should select content which is relevant to his or her life.

· Research a topic referring to a range of supplied and relevant sources.

· Demonstrate the skills of listening to and delivery of fluent and expressive oral presentations.

· Prepare adequate introductions and conclusions.

· Use and respond appropriately to tone, voice projection, pace, eye contact, posture and gestures.

· Incorporate appropriate audiovisual aids.

· Listen critically and respond to questions for clarification.

2.2 Prepared Reading

	Text for reading
	The learner should:

	Texts should be interesting and sufficiently complex.
	· Be able to read and view for understanding and to evaluate critically.

· Respond to a wide range of texts.

2.3
Listening

NB: This skill works in conjunction with all other oral components described here. Listening comprehension should assess general meaning and specific detail.

	Texts for listening
	The learner should:

	Passages should be interesting
	· Explain the gist or general idea of what has been heard.

· Provide specific details from the chosen passage.

· Give a personal opinion based on the passage.

2.4
Response to Literature
	Context
	The learner should:

	Third genre set work: Discussion based on personal enjoyment, social values, plot, themes, characterisation and technical aspects of composition in the case of a film text.

Open topics: In general classroom context or in group work, dialogue or role-play.
	· Make sense (i.e. response is coherent).

· Be able to convey meaning.

· Be able to sustain a conversation
· Use appropriate language register.

3.
ORAL ASSESSMENT – SECOND ADDITIONAL LANGUAGE

3.1 Prepared Speech and Conversation
	Context
	The learner should:

	Speeches should be delivered in the context of real life experience.
	· Show evidence of planning and should select content which is relevant to his or her life.

· Research a topic referring to a range of supplied and relevant sources.

· Demonstrate the skills of listening to and delivery of fluent and expressive oral presentations.

· Prepare adequate introductions and conclusions.

· Use and respond appropriately to tone, voice projection, pace, eye contact, posture and gestures.

· Incorporate appropriate audiovisual aids.

· Listen critically and respond to questions for clarification.

3.2
Prepared Reading

	Text for reading
	The learner should:

	Texts should be interesting and sufficiently complex.
	· Demonstrate various reading and viewing strategies for comprehension and appreciation.

· Explain the meaning of a range of written, visual and audiovisual texts.

· Recognise how language and images may reflect and shape values and attitudes in texts.

· Explore key features of texts and explain how they contribute to meaning (transactional and creative texts, library texts, visual, audio and multimedia texts).

3.3

Listening

NB: This skill works in conjunction with all other oral components described here. Listening comprehension should assess general meaning and specific detail.

	Texts for listening
	The learner should:

	Texts should be interesting
	· Explain the gist or general idea of what has been heard.

· Provide specific details from the chosen passage.

· Give a personal opinion based on the passage.

	Context
	The learner should:

	Open topics: In general classroom context or in group work, dialogue or role-play situation.
	· Make sense (show coherence).
· Convey meaning.

· Sustain conversation.

· Use appropriate language register.

[image: image17.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

 Annexure L
	No
	Subject
	Surname, Initial
	Name of School
	Persal No
	ID No
	Cell No

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

	11
	
	
	
	
	
	

	12
	
	
	
	
	
	

	13
	
	
	
	
	
	

	14
	
	
	
	
	
	

	15
	
	
	
	
	
	

	16
	
	
	
	
	
	

	17
	
	
	
	
	
	

	18
	
	
	
	
	
	

	19
	
	
	
	
	
	

	20
	
	
	
	
	
	

· The District Language Coordinator must ensure that all Languages Advisors complete the Annexure and submit a composite electronic copy to Lavina.Naidoo@gauteng.gov.za or ernestmt@gpg.gov.za by 27 July 2012.
[image: image18.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

 Annexure M
APPEAL FORM
SCHOOL-BASED ASSESSMENT GRADE 12 – 2012
Principals of schools have the opportunity to appeal against Oral marks that have been adjusted. The appeal must be made within three (3) days from the date the Oral marks were returned to the school after the moderation process. The appeal must be made to the District Language Coordinator
The decision with regard to the appeal will be finalized by the District Director within seven (7) days of the appeal being lodged.

Principals are requested to complete the form below:

	Centre Number
	
	Centre Name
	

	Principal’s Name
	
	Subject
	

	School Tele no.
Cell No.
	
	Date
	

	Detail reason for the appeal (please attach extra pages if required)

Principal’s Signature
District Office Use:

Appeal Accepted

 Appeal Declined

 District Language Coordinator

Signature

 Date

[image: image19.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

Annexure N
	No
	Subject & Level
	Schools
	Contact Details
	Moderators
	Venue
	Date
	Time

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	

· The District Language Coordinator must ensure that all Languages Advisors complete the Annexure and submit a composite electronic copy to Lavina.Naidoo@gauteng.gov.za or Patricia.Ragwala@gauteng.gov.za by 13 April 2012.

[image: image20.png]GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

 Annexure O
COMPOSITE LIST OF DISTRICT LANGUAGE ADVISORS

District: ______________________________
	Subject and Levels
	Name of Advisor
	Tel. no and
Cell no
	E-mail address

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Forward to Lavina.Naidoo@gauteng.gov.za or Patricia.Ragwala@gauteng.gov.za by 13 April 2012.
Name of Language Coordinator
: _________________________________

Contact number

: _________________________________

GAUTENG DEPARTMENT OF EDUCATION

DIRECTORATE: EXAMINATIONS AND ASSESSMENT

EXAMINATION INSTRUCTION

No. 07 of 2012

School stamp

School stamp

LIST OF ORAL MODERATORS OF 2012

COMPOSITE DISTRICT MANAGEMENT PLAN

District: ___________________ Language Coordinator: ______________________

4
 English : Page 2 of 30

