

# SENIOR CERTIFICATE EXAMINATIONS/ NATIONAL SENIOR CERTIFICATE EXAMINATIONS

## **ENGLISH FIRST ADDITIONAL LANGUAGE P3**

2021

## **MARKING GUIDELINES**

**MARKS: 100** 

These marking guidelines consist of 13 pages.

#### **INSTRUCTIONS AND INFORMATION**

These marking guidelines must be used together with the attached English FAL assessment rubrics for SECTIONS A, B and C.

## **SECTION A: ESSAY QUESTION 1**

#### **Instructions to Markers:**

- Candidates are required to write on ONE topic only.
- The ideas listed below the topics are only some ways in which the topic could be interpreted.
- Full credit must be given for the candidate's own interpretation.
- Marking must be objective. Give credit for relevant ideas.
- Use the 50-mark assessment rubric to mark the essays. The texts produced by candidates must be assessed according to the following criteria as set out in the assessment rubric:
  - Content and planning (30 marks)
  - Language, style and editing (15 marks)
  - Structure (5 marks)

#### NOTE:

- Adhere to the length of between 250 and 300 words as prescribed in the CAPS document. However, should the maximum word count be reached mid-sentence, read to the end of that sentence.
- No additional penalties may be imposed as the rubric itself imposes penalties.

#### 1.1 As I reached home ...

Narrative/Descriptive/Reflective

- If narrative, the essay must have a strong story line and an interesting ending.
- If descriptive, the candidate should create a picture in words, using as many senses as possible to make the description clear.
- If reflective, the essay should convey the writer's/candidate's reactions and feelings.

NOTE: A candidate may write an essay which contains elements of more than one type of essay/any other essay type, relevant to the topic.

[50]

## 1.2 We lifted the trophy with pride.

Narrative/Reflective/Descriptive

- If narrative, the essay must have a strong story line and an interesting ending.
- If reflective, the essay should convey the writer's/candidate's reactions and feelings.
- If descriptive, the candidate should create a picture in words, using as many senses as possible to make the description clear.

**NOTE:** A candidate may write an essay which contains elements of more than one type of essay/any other essay type, relevant to the topic.

[50]

## 1.3 **Rainy days**

Descriptive/Narrative/Reflective/Argumentative/Discursive

- If descriptive, the candidate should create a picture in words, using as many senses as possible to make the description clear.
- If narrative, the essay must have a strong story line and an interesting ending.
- If reflective, the essay should convey the writer's/candidate's reactions and feelings.
- If argumentative, the essay must reflect a specific argument or viewpoint for or against the topic. The candidate should give a range of arguments to support and substantiate his/her view. The conclusion should be a strong, clear and convincing statement of the writer's opinion.
- If discursive, the arguments for and against must be well-balanced and clearly analysed in the essay. The candidate must provide supporting evidence for his/her arguments. The candidate may come to a particular conclusion at the end of the essay, which should include recommendations.

**NOTE:** A candidate may write an essay which contains elements of more than one type of essay/any other essay type, relevant to the topic.

[50]

#### 1.4 You are never too old to dream a new dream.

Argumentative/Discursive/Reflective/Narrative/Descriptive

- If argumentative, the essay must reflect a specific argument or viewpoint for or against the topic. The candidate should give a range of arguments to support and substantiate his/her view. The conclusion should be a strong, clear and convincing statement of the writer's opinion.
- If discursive, the arguments for and against must be well-balanced and clearly analysed in the essay. The candidate must provide supporting evidence for his/her arguments. The candidate may come to a particular conclusion at the end of the essay, which should include recommendations.
- If reflective, the essay should convey the writer's/candidate's reactions and feelings.
- If narrative, the essay must have a strong story line and an interesting ending.
- If descriptive, the candidate should create a picture in words, using as many senses as possible to make the description clear.

**NOTE:** A candidate may write an essay which contains elements of more than one type of essay/any other essay type, relevant to the topic.

[50]

## 1.5 It is the responsibility of every individual to save the environment.

Argumentative/Discursive/Descriptive/Reflective/Narrative

- If argumentative, the essay must reflect a specific argument or viewpoint for or against the topic. The candidate should give a range of arguments to support and substantiate his/her view. The conclusion should be a strong, clear and convincing statement of the writer's opinion.
- If discursive, the arguments for and against must be well-balanced and clearly analysed in the essay. The candidate must provide supporting evidence for his/her arguments. The candidate may come to a particular conclusion at the end of the essay, which should include recommendations.
- If descriptive, the candidate should create a picture in words, using as many senses as possible to make the description clear.
- If reflective, the essay should convey the writer's/candidate's reactions and feelings.
- If narrative, the essay must have a strong story line and an interesting ending.

**NOTE:** A candidate may write an essay which contains elements of more than one type of essay/any other essay type, relevant to the topic.

[50]

[50]

[50]

## 1.6 'My best friend is one who brings out the best in me.' - Henry Ford

Reflective/Narrative/Descriptive/Argumentative/Discursive

- If reflective, the essay should convey the writer's/candidate's reactions and feelings.
- If narrative, the essay must have a strong story line and an interesting ending.
- If descriptive, the candidate should create a picture in words, using as many senses as possible to make the description clear.
- If argumentative, the essay must reflect a specific argument or viewpoint for or against the topic. The candidate should give a range of arguments to support and substantiate his/her view. The conclusion should be a strong, clear and convincing statement of the writer's opinion.
- If discursive, the arguments for and against must be well-balanced and clearly analysed in the essay. The candidate must provide supporting evidence for his/her arguments. The candidate may come to a particular conclusion at the end of the essay, which should include recommendations.

**NOTE:** A candidate may write an essay which contains elements of more than one type of essay/any other essay type, relevant to the topic.

## 1.7 Interpretation of pictures

The candidate:

- must give the essay a suitable title.
- may interpret the pictures in any way.
- may choose to write any type of essay.
- must link the interpretation to the picture.
- may write in any appropriate tense.

#### 1.7.1 Picture: From birth to old age

Narrative/Descriptive/Reflective/Argumentative/Discursive

- Literal interpretations: from birth to old age, the different stages of life, life experiences.
- Figurative interpretations: Life is a journey, life and death, youth versus old age.

1.7.2 Picture: **Birds in flight** 

Narrative/Descriptive/Reflective/Argumentative/Discursive

- Literal interpretations: birds, migration, nature.
- Figurative interpretations: unity, leadership, emigration. [50]

TOTAL SECTION A: 50

## SECTION B: LONGER TRANSACTIONAL TEXT

#### **QUESTION 2**

#### **Instructions to Markers:**

- Candidates are required to answer ONE question.
- Marking must be objective. Give credit for relevant ideas.
- Use the 30-mark assessment rubric to mark the responses in this section. The texts
  produced by candidates must be assessed according to the following criteria as set
  out in the assessment rubric:
  - Content, planning and format (18 marks)
  - Language, style and editing (12 marks)

#### NOTE:

- Adhere to the length of between 120 and 150 words as prescribed in the CAPS document. However, should the maximum word count be reached mid-sentence, read to the end of that sentence.
- No additional penalties may be imposed as the rubric itself imposes penalties.

#### 2.1 FRIENDLY LETTER

A letter to a cousin.

- The letter should have an introduction, a body and a conclusion.
- The tone and register of the letter should be friendly and informal.
- The following aspects of format must be included:
  - o Address of sender
  - o Date
  - Greeting/Salutation
  - Suitable ending
- The candidate must encourage his/her cousin to enrol for these lessons.
- The candidate may express his/her opinion about the benefits of enrolling for these music lessons.

[30]

#### 2.2 **COVERING LETTER**

A letter of application for the position of salesperson.

- Acceptable variations of the format must be allowed.
- The letter must be addressed to the manager of Fashion For You.
- The tone and register of the letter must be formal.
- The letter must include an introduction, a body and a conclusion.
- The following aspects of format must be included:
  - Address of sender
  - o Date
  - Recipient: The Manager
  - Name of the clothing store
  - Address of recipient
  - Greeting/Salutation
  - Subject line
  - Suitable ending
  - Signature and name of sender
- The content of the letter must match the CV provided.
- The content of the letter may include the following details, **among others**:
  - Position being applied for
  - Relevant personal qualities which make the applicant suitable for the position
  - The date when the applicant will be available to assume the position being applied for
  - An indication that the CV is attached.

[30]

#### 2.3 **REVIEW**

#### Film review

- The tone and register should be appropriate for the target audience.
- The content must be suitable for viewing by people of all ages.
- The following information should be included in the review, among others:
  - The title of the film
  - A description of plot, main characters and key incidents
  - A judgement or evaluation/rating of the film
- Some of the following may be included:
  - Genre/setting/style/lighting/camera angles
  - Director/Producer of the film
- Accept different formats of the review.

[30]

#### SC/NSC - Marking Guidelines

#### 2.4 **SPEECH**

A speech to inspire Grade 12 learners.

- The speech should be written using a suitable salutation/greeting.
- The tone and register should be appropriate for the audience.
- The speech must include the following:
  - An introduction that captures the listener's attention
  - Well-developed points
  - A suitable conclusion.

[30]

TOTAL SECTION B: 30

#### **SECTION C: SHORTER TRANSACTIONAL TEXT**

#### **QUESTION 3**

#### **Instructions to Markers:**

- Candidates are required to answer ONE question.
- Marking must be objective. Give credit for relevant ideas.
- Use the 20-mark assessment rubric to mark the responses in this section. The texts produced by candidates must be assessed according to the following criteria as set out in the attached rubric:
  - Content, planning and format (12 marks)
  - Language, style and editing (8 marks)

#### NOTE:

- Adhere to the length of between 80 and 100 words as prescribed in the CAPS document. However, should the maximum word count be reached mid-sentence, read to the end of that sentence.
- No additional penalties may be imposed as the rubric itself imposes penalties.

#### 3.1 **INVITATION CARD**

An invitation to a family reunion.

- The response may be in the form of a note, a personal letter or an invitation card.
- The following aspects of format must be included:
  - Date
  - o Venue
  - Time
- Type of function should be clear.
- Language may be formal/informal.
- Full sentences are not necessary.
- The following details may be included, among others:
  - Name of invitee
  - Dress code
  - o RSVP

**NOTE:** Do not award marks for illustrations or drawings.

[20]

#### 3.2 **DIARY ENTRY**

The candidate's feelings about being selected to participate in a national choir competition.

- There MUST be ONE diary entry.
- The date/time must be reflected.
- The entry must express the candidate's feelings after hearing about being selected to participate in the choir competition.
- The diary entry must be written in the first person.
- The language must be simple and informal.
- The tone must reflect suitable emotions.

[20]

#### 3.3 **INSTRUCTIONS**

Instructions on how to take care of an ill grandparent.

The instructions:

- May be in point or paragraph form.
- Must be in a logical sequence.
- Must be written in the imperative.

[20]

TOTAL SECTION C: 20 GRAND TOTAL: 100

### 11 SC/NSC – Marking Guidelines

## ASSESSMENT RUBRIC FOR ESSAY – FIRST ADDITIONAL LANGUAGE [50 MARKS]

Criteria		Exceptional	Skilful	Moderate	Elementary	Inadequate
CONTENT &		28–30	22–24	16–18	10–12	4-6
PLANNING  (Response and ideas) Organisation of ideas for planning; Awareness of purpose, audience and context  30 MARKS	Upper level	-Outstanding/Striking response beyond normal expectations -Intelligent, thought-provoking and mature ideas -Exceptionally well organised and coherent (connected), including introduction, body and conclusion/ending	-Very well-crafted response -Fully relevant and interesting ideas with evidence of maturity -Very well organised and coherent (connected), including introduction, body and conclusion/ending	-Satisfactory response -Ideas are reasonably coherent and convincing -Reasonably organised and coherent, including introduction, body and conclusion/ending	-Inconsistently coherent response -Unclear ideas and unoriginal -Little evidence of organisation and coherence	-Totally irrelevant response -Confused and unfocused ideas -Vague and repetitive -Unorganised and incoherent
		25–27	19–21	13–15	7–9	0–3
	Lower level	-Excellent response but lacks the exceptionally striking qualities of the outstanding essay -Mature and intelligent ideas -Skilfully organised and coherent (connected), including introduction, body and conclusion/ending	-Well-crafted response -Relevant and interesting ideas -Well organised and coherent (connected), including introduction, body and conclusion	-Satisfactory response but some lapses in clarity -Ideas are fairly coherent and convincing -Some degree of organisation and coherence, including introduction, body and conclusion	-Largely irrelevant response -Ideas tend to be disconnected and confusing -Hardly any evidence of organisation and coherence	-No attempt to respond to the topic -Completely irrelevant and inappropriate -Unfocused and muddled
LANGUAGE, STYLE &		14–15	11–12	8–9	5–6	0–3
Tone, register, style, vocabulary appropriate to purpose/effect and context; Word choice; Language use and conventions, punctuation, grammar,	Upper level	-Tone, register, style and vocabulary highly appropriate to purpose, audience and context -Language confident, exceptionally impressive -Compelling and rhetorically effective in tone -Virtually error-free in grammar and spelling -Very skilfully crafted	-Tone, register, style and vocabulary very appropriate to purpose, audience and context -Language is effective and a consistently appropriate tone is used -Largely error-free in grammar and spelling -Very well crafted	-Tone, register, style and vocabulary appropriate to purpose, audience and context -Appropriate use of language to convey meaning -Tone is appropriate -Rhetorical devices used to enhance content	-Tone, register, style and vocabulary less appropriate to purpose, audience and context -Very basic use of language -Tone and diction are inappropriate -Very limited vocabulary	-Language incomprehensible -Tone, register, style and vocabulary not appropriate to purpose, audience and context -Vocabulary limitations so extreme as to make comprehension impossible
spelling		13	10	7	4	
15 MARKS	Lower level	-Language excellent and rhetorically effective in tone -Virtually error-free in grammar and spelling -Skilfully crafted	-Language engaging and generally effective -Appropriate and effective tone -Few errors in grammar and spelling -Well crafted	-Adequate use of language with some inconsistencies -Tone generally appropriate and limited use of rhetorical devices	-Inadequate use of language -Little or no variety in sentence -Exceptionally limited vocabulary	
STRUCTURE		5	4	3	2	0–1
Features of text; Paragraph development and sentence construction 5 MARKS		-Excellent development of topic -Exceptional detail -Sentences, paragraphs exceptionally well-constructed	-Logical development of details -Coherent -Sentences, paragraphs logical, varied	-Relevant details developed -Sentences, paragraphs well- constructed -Essay still makes sense	-Some valid points -Sentences and paragraphs faulty -Essay still makes some sense	-Necessary points lacking -Sentences and paragraphs faulty -Essay does not sense

## ASSESSMENT RUBRIC FOR LONGER TRANSACTIONAL TEXT – FIRST ADDITIONAL LANGUAGE [30 MARKS]

Criteria	Exceptional	Skilful	Moderate	Elementary	Inadequate
CONTENT, PLANNING	15–18	11–14	8–10	5–7	0–4
& FORMAT	-Outstanding response	-Very good response	-Adequate response	-Basic response	-Response reveals no
	beyond normal	demonstrating good	demonstrating	demonstrating some	knowledge of features
Response and ideas;	expectations	knowledge of features	knowledge of features	knowledge of features	of the type of text
Organisation of ideas	-Intelligent and mature	of the type of text	of the type of text	of the type of text	-Meaning obscure with
for planning;	ideas	-Maintains focus – no	-Not completely focused	-Some focus but writing	major digressions
Purpose, audience,	-Extensive knowledge	digressions	-Some digressions	digresses	-Not coherent in content
features/conventions	of features of the type of	-Coherent in content	-Reasonably coherent	-Not always coherent in	and ideas
and context	text	and ideas, very well	in content and ideas	content and ideas	-Very few details
40 MARKO	-Writing maintains focus	elaborated and details	-Some details support	-Few details support the	support the topic
18 MARKS	-Coherence in content	support topic	the topic	topic	-Necessary rules of
	and ideas	-Appropriate format with	-Generally appropriate	-Necessary rules of	format not applied
	-Highly elaborated and	minor inaccuracies	format but with some	format vaguely applied	
	all details support the		inaccuracies	-Some critical	
	topic -Appropriate and			oversights	
	accurate format				
LANGUAGE, STYLE &	10–12	8–9	6–7	4–5	0–3
EDITING	-Tone, register, style	-Tone, register, style	-Tone, register, style	-Tone, register, style	-Tone, register, style
LDITING	and vocabulary highly	and vocabulary very	and vocabulary	and vocabulary less	and vocabulary do not
Tone, register, style,	appropriate to purpose,	appropriate to purpose,	appropriate to purpose,	appropriate to purpose,	correspond to purpose,
purpose/effect,	audience and context	audience and context	audience and context	audience and context	audience and context
audience and context;	-Grammatically	-Generally	-Some grammatical	-Inaccurate grammar	-Error-ridden and
Language use and	accurate and well-	grammatically accurate	errors	with numerous errors	confused
conventions;	constructed	and well-constructed	-Adequate vocabulary	-Limited vocabulary	-Vocabulary not suitable
Word choice;	-Virtually error-free	-Very good vocabulary	-Errors do not impede	-Meaning obscured	for purpose
Punctuation and		-Mostly free of errors	meaning	9	-Meaning seriously
spelling					impaired
12 MARKS					

## ASSESSMENT RUBRIC FOR SHORTER TRANSACTIONAL TEXT – FIRST ADDITIONAL LANGUAGE [20 MARKS]

Criteria	Exceptional	Skilful	Moderate	Elementary	Inadequate
CONTENT, PLANNING	10–12	8–9	6–7	4–5	0–3
& FORMAT	-Outstanding response beyond normal	-Very good response demonstrating good	-Adequate response, demonstrating	-Basic response, demonstrating some	-Response reveals no knowledge of features
Response and ideas;	expectations	knowledge of features	knowledge of features	knowledge of features	of the type of text
Organisation of ideas;	-Intelligent and mature	of the type of text	of the type of text	of the type of text	-Meaning obscure with
Features/conventions	ideas	-Maintains focus – no	-Not completely focused	-Some focus but writing	major digressions
and context	-Extensive knowledge	digressions	-Some digressions	digresses	-Not coherent in content
and comext	of features of the type of	-Coherent in content	-Reasonably coherent	-Not always coherent in	and ideas
12 MARKS	text	and ideas, very well	in content and ideas	content and ideas	-Very few details
12 1111 11110	-Writing maintains focus	elaborated and details	-Some details support	-Few details support the	support the topic
	-Coherence in content	support topic	the topic	topic	-Necessary rules of
	and ideas	-Appropriate format with	-Generally appropriate	-Necessary rules of	format not applied
	-Highly elaborated and	minor inaccuracies	format but with some	format vaguely applied	
	all details support the		inaccuracies	-Some critical	
	topic			oversights	
	-Appropriate and			3 1	
	accurate format				
LANGUAGE, STYLE &	7–8	5–6	4	3	0–2
EDITING	-Tone, register, style	-Tone, register, style	-Tone, register, style	-Tone, register, style	-Tone, register, style
	and vocabulary highly	and vocabulary very	and vocabulary	and vocabulary less	and vocabulary do not
Tone, register, style,	appropriate to purpose,	appropriate to purpose,	appropriate to purpose,	appropriate to purpose,	correspond to purpose,
vocabulary appropriate	audience and context	audience and context	audience and context	audience and context	audience and context
to purpose and context;	-Grammatically	-Generally	-Some grammatical	-Inaccurate grammar	-Error-ridden and
Language use and	accurate and well-	grammatically accurate	errors	with numerous errors	confused
conventions;	constructed	and well-constructed	-Adequate vocabulary	-Limited vocabulary	-Vocabulary not suitable
Word choice;	-Virtually error-free	-Very good vocabulary	-Errors do not impede	-Meaning obscured	for purpose
Punctuation and		-Mostly free of errors	meaning		-Meaning seriously
spelling					impaired
8 MARKS					