PROGRAMME OF ASSESSMENT LANGUAGES INTERSEN


Outline

- 1. Purpose
- 2. Current Status
- 3. Published Version
- 4. New Programme of Assessment
 - 4.1 Nature of Formal Assessment Tasks
 - 4.2 Marks and Percentage Allocation
 - 4.3 Examination Format
- 5. Inclusion


1. PURPOSE

- To outline the changes in CAPS Section 4 for both Home Language and First Additional Language.
- To streamline the number of formal assessment tasks together with their corresponding activities per term.
- To determine the marks and percentage per task.
- To outline the examination format.


2. CURRENT	IP HL FAL
	TERM 1

Task 1

Narrative / descriptive text

about family / friends / pets

/ favourite sport / current

Language Structures and

Reflects on stories/text read

Conventions in context

Reads aloud

independently

Writes about family /

friends/ pets / favourite

sport / current issues

Total

issues-

Listens to and speaks

Grade 4

%

25

15

20

15

25

100

Task 1

Narrative / descriptive text

about family / friends / pets

/ favourite sport / current

Language Structures and

Reflects on stories/text read

Writes a-paragraph about

family / friends / pets /

favourite sport / current

Conventions in context

Reads aloud

independently

issues

Total

issues

Listens to and speaks

2. CUR	RENT	IP	HL	FA	L
	T	ERM 1			

Grade 5

%

20

15

20

15

30

100

Grade 6

%

20

15

15

20

30

100

Task 1

Narrative / descriptive text

about family / friends / pets

/ favourite sport / current

Language Structures and

Reflects on stories/text read

Conventions in context

Reads aloud

independently

Writes about family /

friends/ pets / favourite

sport / current issues

Total

issues

Listens to and speaks

7	CIIDD	FNITID	HL FAL
4 •	COM	TIAI IL	

2. SP HL FAL GRADE 7...

TASK 2: WRITING

TASK 3: TEST 1

FORMAL	ASSESSMENT TASKS FOR TERM 1	

TASK 1: ORAL

Retell a story/discusses a poem/	Descriptive/narrative essay	Comprehension and language use	
dialogue/group/panel discussion	Informal letter/review/dialogue		
FC	RMAL ASSESSMENT TASKS FOR TERM	1 2	
TASK 1: ORAL	TASK 2: TEST 2	TASK 3	
Listening comprehension/debate/	Literature: Contextual questions	Mid-year examinations	
conversation/(un)prepared speech/ group discussion on giving instructions		Paper 2: Comprehension, language use and literature	
		Paper 3: Writing: 1 essay and 1 transactional text	

TASK 1: ORAL	TASK 2: WRITING	TASK 3: TEST 3
Role play - meeting procedures/(un)	Descriptive/Narrative essay	Comprehension and Language use
prepared reading/giving direction/ forum/panel discussion	Agenda and minutes	OR
•		Literature
EODMAL AN	D END OF THE VEAD ASSESSMENT TA	CKC TEDM 4

FORMAL ASSESSMENT TASKS FOR TERM 3

FORMAL AND END-OF-THE-YEA	R ASSESSMENT TASKS TERM 4
TASK 1: ORAL	TASK 2: END-OF-THE-YEAR EXAMINATION
Reading aloud/Debate/group discussion/(un)prepared speech	
Specon	
	Paper 3: Writing - 1 essay and 1 transactional text (1 hr)

Analysis of Current POA

Phase	Per Term	Per Annum
IP	2 per term	8 per annum
SP	Average of 3 per term	11 per annum

- One task in the IP comprises range of activities which can generate 3 tasks.
- SP tasks are streamlined to match the FET.
- Uniform tasks across the phases.


3. Published Version: Number of Formal Assessment Tasks per Grade

Number of Formal Assessment Tasks Grades 4-9

Grade		SBA		Year-end Exam	Total	
	Term 1	Term 2	Term 3	Term 4		
Grade 4	3	1	3	1	8	
Grade 5	3	1	3	1	8	
Grade 6	3	1	3	1	8	
Grade 7	3	1	3	1	8	
Grade 8	3	1	3	1	8	
Grade 9	3	1	3	1	8	


Grade 6 (Published version)

Term 1	Term 2	Term 3	Term 4
Task 1: Oral Sec 1: Reading Aloud Sec 2: Listening and speaking	Task 4: June Exam Paper 1 - Oral Sec 1: Reading Aloud Sec 2: Listening and speaking	TASK 5 Oral Sec 1 Prepared reading Sec 2 Prepared speech	Task 8: Nov/Dec Exam Paper 1 - Oral Sec 1: Reading Aloud Sec 2: Listening and speaking
Task 2: Sec 1: Writing: Transactional Sec 2: Writing: Essay	Paper 2: Reading Comprehension • Sec 1 – Literary / Non- Literary text • Sec 2: Visual text • Sec 3: Summary	TASK 6 Creative Writing Writes a story (project)	Paper 2: Reading Comprehension Sec 1 – Literary / Non-Literary text Sec 2: Visual text Sec 3: Summary Sec 4: LSC in Context
 Task 3: Reading Comprehension Sec 1 – Literary / Non-Literary text Sec 2: Visual text Sec 3: Summary Sec 4: LSC in Context 	• Sec 4: LSC in Context Paper 3 Writing Transactional and Essay	TASK 7 Response to literature test Section A: Poetry Section B: Folktale Section C: Short Story	Paper 3 Writing Sec A: Transactional and Sec B: Essay


4. New Programme of Assessment

Grades 4-9
Home Language
First Additional Language


Notes

- Uniform programme of assessment for both HL and FAL in both IP and SP.
- What learners are assessed in Home Language should be assessed in the First Additional Language within that period.
- For example, if learners are assessed on reading comprehension in their IsiZulu Home Language in Week 7-8; the same concept should be assessed within the same period in their English First Additional Language.
- Language teachers (Home Language and First Additional) should plan their assessment programme together.


Joint: Number of Formal Assessment Tasks (after comments)

					_
GRADE	TERM 1	TERM 2	TERM 3	TERM 4	TOTAL
Grade 4	5	3	2	3	13
Grade 5	5	3	2	3	13
Grade 6	5	3	2	3	13
Grade 7	5	3	3	3	14
Grade 8	5	3	3	3	14
Grade 9	5	3	3	3	14


Joint: Grade 6 TERM 1 MARK% MARK% TERM 2 MARK% TERM 3 TERM 4 MARK% TASK 1 Oral TASK 6 (PAPER 1) ORAL TASK 9 Oral TASK 11 (PAPER 1) ORAL **COMPRISES TERM 2 ORAL MARK COMPRISES TERM 4 ORAL** Oral Presentation on Reading aloud 20 ONLY 20 MARK ONLY **Creative Writing Project** (Un)Prepared reading / (Un)Prepared reading / 20 (Un)prepared speech / Listening 20 (Un)prepared speech / Comprehension / Conversation Listening Comprehension / / Role Play / Interview / dialogue Conversation / Role Play / Interview / dialogue NB: There must be a variation of oral assessment tasks in terms 2 and 4. **TASK 10** TASK 2 Writing TASK 7 (PAPER 3) WRITING TASK 12 (PAPER 3) WRITING Transactional text 10 WRITTEN BEFORE EXAMS WRITTEN BEFORE EXAMS **Creative Writing Project** (5%)based on any ONE of Instructional / Transactional text (10 marks) 30 the literature genres 40 Transactional text (10 marks) information / poster / studied: poems / folktales / short stories AND AND letter / drama. TASK 3 Writing 20 Narrative / descriptive essay (20 Narrative / descriptive essay (20 marks) Essay descriptive / (10%)marks) Note: There must be a variation of genres narrative 3 paragraphs across the grades. TASK 8 Mid-year examination **TASK 13** Paper 2 TASK 4 Year-end examination **Reading Comprehension** Response to Texts Paper 2 Question 1 **Response to Texts** (Non)Literary / non-Literary / non-literary text Question 1 literary text 15 comprehension (15 marks) Literary / non-literary text Question 2 comprehension (15 marks) **AND** Visual text Visual text comprehension (10 Question 2 10 40 (10%)marks) 40 Visual text comprehension (10 Question 3 marks) Question 3 TASK 5 Summary writing (5 marks)

Summary writing (5 marks)

Language Structures and

Question 4

			Joint: G	rade 9			
Term 1	Mark%	Term 2	Mark%	Term 3	Mark%	Term 4	Mark%
Task 1 Oral Reading aloud	20 9%	Task 6 Paper 1 Listening comprehension / conversation / prepared speech / group discussion	20	Task 9 Oral Oral Presentation on Creative Writing Project	20	TASK 12 Paper 1 Debate / group discussion / unprepared speech / presentation	20
NB: There must be a variation of oral asses	ssment tasks	across terms and grades.					
Task Marks	20		20		20		20
Weighting %	5%				5%		
TASK 2 Writing		Task 7 Paper 3		Task 10		Task 13 Paper 3	
Transactional text (2 short or 1 long) Blog / Interview / Brochure / Diary Entry	20 3%	Writing Transactional text (2 short or 1 long) Agenda and Minutes / Report / Formal Letter / Newspaper Article AND	20	Response to literature (contextual) Poem AND		Writing Transactional text (2 short or 1 long) Review / Covering Letter and CV / Obituary / Direction	20
TASK 3 Writing	40	Narrative / Descriptive / argumentative / discursive / essay 8 paragraphs	40	Drama / Short Stories / Folklore / Novel	10	AND Descriptive / Narrative / argumentative / reflective / essay	
Writes an essay 8 paragraphs descriptive / narrative / argumentative / reflective	6%				20	8 paragraphs (40)	40
							40
NB: There must be a variation of different	types of tran		nd grades.			L	
Task 4		Task 8		TASK 11		Task 14	
Reading Comprehension		Mid-year examination Paper 2 Reading Comprehension		Creative Writing	50 15%	End of the year examination Paper 2 Reading Comprehension Test	50
Literary / non-literary text (25)		Question 1 Literary / non-literary text (25 marks)		Project based on any ONE of the genres studied:	23,0	Question 1 Literary / non-literary text (25 marks)	
AND	50	Question 2 Visual text (15 marks)		poems / folktales / short stories / drama /-novel / documentaries / songs.		Question 2 Visual text (15 marks)	
Visual text (15)		Question 3 Summary (10 marks)	50	Note: There must be a variation of		Question 3 Summary (10 marks)	
AND		Question 4 Language Structures and Conventions in		genres across the grades.		Question 4 Language Structures and Conventions in	
Summary (10)		context (20 marks)	20			context using both literary and visual	
TASK 5	20	Paper 4 Question 1 – Poetry				texts (20 marks) Paper 4	20
Language Structures and Conventions in context (20)		Poem 1 (Unseen) – 10 marks Poem 2 (Seen) – 10 marks Question 12– Novel (20) Question 3 – Folklore (10)	50			Section A – Poetry Poem 1 (Unseen) – 10 marks Poem 2 (Seen) – 10 marks Section B – Drama (20 marks) Section C – Short Story	50
						Short Story – 10 marks	

4.1 Nature of Formal Assessment Tasks Grades 4-9


Listening and Speaking (Oral)

Grades 4-9

	Nature of the tasks	Form of Assessment	Marking Tool
•	Oral task comprises Reading Aloud and Listening and Speaking. Total of 4 oral tasks per annum.	Reading Speaking	Rubric Grid
•	1 oral task per Term. Term 1 Reading Aloud comprises (un) prepared reading.		Memorandum
•	Terms 2 and 4 oral tasks are used as Paper 1 for the Mid- year and the Year-end examinations and comprise: (Un)Prepared reading / (Un)Prepared speech / Listening Comprehension / Conversation / Presentation / Role Play / Interview / Dialogue Term 3 oral task is an oral presentation on the project.		
	remine oral task is an oral presentation on the project.		

Reading Comprehension

Grades 4-9

	Nature of the tasks	Form of Assessment	Marking Tool
•	Total of 3 Reading Comprehension per annum. Term 1 Reading Comprehension task comprises the following: Literary / non-literary text Visual text 	Test	Memorandum Rubric
•	 Reading Comprehension in Term 2 and 4 is Paper 2 for the Mid-year and Year-end examination and comprises: Question 1: Literary / Non Literary text Question 2: Visual text Question 3: Summary Question 4: Language Structures and Conventions in context 		

Language Structures and Conventions

Grades 4-9

- 1 Language Structures and Conventions in context in Term 1
- Language Structures and
 Conventions in context in Term 2
 and 4 are included in Paper 2 as
 Question 4

Test Memorandum


Writing and Presenting

Grades 4-9

	Graues 4-9		
•	Writing comprises two tasks in Term 1	Project	Rubric
	 Transactional text 	Assignment	
	o Essay		
•	1 Writing task in Term 2 and 4 as Paper 3 for the Mid-year and Year-end	Test	
	examination		
•	Transactional texts: letters (formal & informal), instructional text, poster,		
	sms, e-mail, twitter, information text, advertisement, completing a simple		
	form, newspaper report		
•	Essays: Narrative and Descriptive		
Cre	ative Writing	Project /	Rubric
		Assignment	
•	1 project per annum	7.5518111116111	
•	Project based on any one of the literature genres studied: poems /		
	folktales /short stories / drama		
•	To be done over a period of time in Term 3		
•	Oral presentation of the project marks will be used for Term 3 oral task		

Response to Literature Study Test

Grades 7-9

- Response to literature test comprises poetry, short stories, folklore, novel and drama.
- 1 Response to literature test in Term 3 for Grades 7-9.
- Grade 9 Literature Paper 4: Term 2 mid-year examination and Term 4 Year-end examination (as part of Task 8 and 14 respectively).

Test

Memorandum Rubric


Notes

Note on tests and examinations

- Tests and examinations should cover a substantial amount of content.
- Tests and examinations must be completed under strictly controlled and supervised conditions.
- Each test and examination must cater for a range of cognitive levels.

Note on project

- Projects are tasks in which learners illustrate or apply knowledge that they have gained in class.
- There is one creative writing project per year per Grade in Term 3.
- Projects may involve aspects of investigation and/or research.
- Learners can do projects individually or in groups, but with some support and guidance from the teacher.
- The teacher directs the choice of the project, usually by providing the learners with a topic or brief for the investigation.
- Teachers can assess different stages of projects separately, or the entire project.
- Assessment of projects should be based on the understanding of content, application of skills and values applicable in a relevant context and may vary in extent.
- Projects may be done over a period of time.
- Issues of inclusivity should be factored in.
- Assessment tools of projects could be a combination of rubric, memorandum, checklist, etc.


4.2 Marks and Percentage Allocation


Marks Allocation

Home and First Additional Language Grades 4-9						
Grade	SBA			Examination	Total Grade Mark	
	Term 1	Term 2	Term 3	SBA Total Marks	Term 4	
Grade 4	90	90	60	240	90	330
Grade 5	90	90	60	240	90	330
Grade 6	100	100	70	270	100	370
Grade 7	110	120	100	330	120	450
Grade 8	110	120	100	330	120	450
Grade 9	150	200	100	450	200	650


Marks and Percentage Breakdown per Task in Grades 4-6 for HL and FAL GRADES 4-5 Grade 6 Task Mark Mark % Term % 1 Oral 20 20 7.6% 7% 2 **Transactional Writing** 10 10 3.6% 4.4% 3 20 **Essay Writing** 20 3.6% 4.4% **Reading Comprehension** 4 25 30 10% 9.5% 5 **Language Structures and Conventions** 15 20 7% 6.5% 6 Oral Paper 1 20 20 7.7% 7% Writing Paper 3 30 30 7.2% 8.8% 8 Comprehension & Language: Paper 2 40 50 17% 16% 9 Oral 20 20 7% 7.7% 10 Project 40 50 3.6% 4.4%

240

20

30

40

90

270

20

30

50

100

75%

7%

8%

10%

25%

75%

8%

7%

10%

25%

TOTAL SBA

11

12

13

TOTAL EXAM MARK

Oral Paper 1

Writing Paper 3

Comprehension & Language: Paper 2

Marks and Percentage Breakdown per Task in Grades 4-6 for HL and FAL Grades 7-8 Grade 9 **Term** Task Mark % Mark % 1 Oral 20 4.% 20 3.7% 2.2% 2.4% 2 **Transactional Writing** 10 20 2.2% 3 **Essay Writing** 30 40 2.4% 1 3.4% **Reading Comprehension** 50 2.5% 4 30 3.5% 5 Language in Context 20 20 3.5% 4% 6 Oral Paper 1 20 20 3.6% 4.4% Writing Paper 3 60 4.8% 7 40 2 8 6.8% 70 6% Comprehension & Language Paper 2 70

Literature Paper 4 (Grade 9 only)

Comprehension & Language Paper 2

Literature Paper 4 (Grade 9 only)

Oral

Literature

Oral Paper 1

Writing Paper 3

Project

9

10

11

12

13

14

3

TOTAL SBA

TOTAL EXAM

50

20

30

50

450

20

60

70

50

200

4.%

3.3%

2.2%

40%

18%

16%

26%

60%

20

30

50

330

20

40

60

120

2.5%

3.7%

2.5%

2.4%

40%

16%

18%

18.5%

7.5%

60%

4.3 Examination Format


GRADES 4-5 Home and First Additional Language Marks **Paper** Description Oral 20 Reading / Listening and Speaking **Completed during the term Reading Comprehension** Question 1— Literary / non-literary text 2 Question 2 - Visual text 2 Hours 40 Question 3 – Summary Question 4 – Language Structures and Conventions in context Writing 3 Transactional text 1 Hour 30 min 30 **Essay Total** 90 **GRADE 6** Marks Description **Paper** Oral Reading /-Listening and Speaking **Completed during the term** 20 **Reading Comprehension** Question 1— Literary / non-literary text 50 2 Question 2 - Visual text

Question 4 – Language Structures and Conventions in context

30

100

Question 3 – Summary

Transactional text

Writing

Essay

2 Hours

3

1 Hour 30 min

Total

GRADES 7-8 Home and First Additional Language				
Paper	Description	Marks		
1	Oral			
Completed during the term	Reading / Listening and Speaking	20		
2 2 Hours 30 min	Reading Comprehension • Question 1 – Literary text • Question 2 – Visual text	60		
	 Question 3 – Summary Question 4 – Language Structures and Conventions in context 			
3 1 Hour 30 min	WritingTransactional textEssay	40		
Total Control of the				
GRADE 9				
Paper	Description	Marks		
1	Oral			
Completed during the term	Reading / Listening and Speaking	20		
2 2 Hours	 Reading Comprehension Question 1 – Literary text Question 2 – Visual text Question 3 – Summary Question 4 – Language Structures and Conventions in context 	70		
3 1 Hour 30 min	WritingTransactional textEssay	60		
4 2 Hours	Response to Literature Question 1 Poetry Question 2 Novel / Folktales Question 3 Short Story / Drama 	50		

200

Total

5. Inclusion

- SA Sign Language HL is included in the current POA.
- The terminology of the skills and texts might differ.
 - Listening and Speaking = Observing and Signing.
 - News article = news item


DBE Language Officials

Mr C Blignaut

Blignaut.C@dbe.gov.za

012 357 4162

Mr M Nematangari

Nematangari.m@dbe.gov.za

012 357 4127


Thank you!

www.education.gov.za

facebook: DBE SA twitter: @DBE_SA

callcentre@dbe.gov.za callcentre: 0800 202 933


