100

[image: image1.png]

REPORT FOR PUBLISHING

CHIEF MARKER'S / MODERATOR'S/ SUBJECT ANALYST’S
SUBJECT: AGRICULTURAL TECHNOLOGY

PAPER: 1
INTRODUCTORY COMMENTS (How the paper was received; Papers too long/short/balance)
· There is evidence that all the learners in the province managed to complete the paper within the allocated time.
· All the learning outcomes were covered sufficiently.
· The paper was found to be fair, with fair question and well balanced.
· A good variety of questions were provided for the learners.
· The overall performance is good.
SECTION 1

(General overview of Learner Performance in the question paper as a whole)

Question 1 (short questions):
· Most learners performed reasonably well in this question. For the first time learners had to write their responses in the answer book, a special answer sheet was not provided.
Question 2
· Performance on this question was poor.
Question 3
· Overall performance in this question was fair.
Question 4
· Overall performance in this question was poor.
Question 5
· Overall performance in this question was fair.
Question 6
 Most learners performed the worst in this question
SECTION 2

(Comments on candidates’ performance in the five individual sub questions (a) – (e) will be provided below. Comments will be provided for each question on a separate sheet).
QUESTION 1
(a) General comments on the performance of learners in the specific question.
· Learners performed really well in question 1 which indicates a clear understanding of the content asked.
(b) Reasons why the question was poorly answered. Specific examples, common errors
 and misconceptions are indicated.

· None

(c) Suggestions for improvement in relation to teaching and learning.
· None

(d)
Other specific observations relating to responses of learners.
· None

(e)
Any other comments useful to teachers, subject advisors, teacher development, etc.
· Teachers must get more exposure to the new technologies used in agriculture.
· Teachers should ensure that they build up the confidence of learners in all topics through the use of short, informal tests. It is the most effective practice if learners mark these informal tests themselves for immediate feedback and for an appreciation of how marks for easy parts of an examination question can easily be obtained.

· Teachers should ensure that learners understand the basic layout of the final examination paper.
· Greater exposure to past final examination papers is likely to lead to improvement in the performance of candidates.
· Use the same format of the final examination paper when you set up short questions for your quater test and examination papers.
· Sections out of past examination papers can be used as informal tests that may be self-marked by learners.
QUESTION 2

(a)
General comment on the performance of learners in the specific question.
· Overall performance in this question was poor.
(b) Reasons why the question was poorly answered. Specific examples, common errors
 and misconceptions are indicated.
· Question (Q.2.1.1) was generally poorly answered. The question was about measures to prevent unwanted fires on the farm and not to extinguish the fire.
· Question (Q.2.2) was poorly answered. The question was about safety that should be kept in mind when using fire extinguisher. Learners wrote about safety precautions. They missed key words “when using”.
· Question (Q.2.3) was poorly answered. The question was about the effects will chromium, manganese and nickel elements have when stainless steel is formed. Many candidates could not adequately state the effects and some learners left it out.
· Question (Q.2.4) was fairly answered. The question was about important aspects that should be considered when an adhesive is chosen. This was a straight forward question.
· Question (Q.2.6) was generally well answered.
· Question (Q.2.7.1) was generally well answered.
· Question (Q.2.7.2) was fairly answered. The question was about a valid reason the wires of a fence must not be tensioned on a hot day.
 (c) Suggestions for improvement in relation to teaching and learning.
· Learners need to be tested informally on a regular basis on new Agricultural Technology terminology and draw up an Agricultural Technology glossary on materials and structures to provide them with more exposure to these terms.

· Regular short, informal tests on materials and structures in classrooms are advised. It is the most effective practice if learners mark these informal tests themselves for immediate feedback. This will also force learners to take ownership of the learning process.
(d)
Other specific observations relating to responses of learners.
· None
(e)
Any other comments useful to teachers, subject advisors, teacher development, etc.
· Educators must get more exposure to the new technologies used in agriculture.

· Teachers should ensure that they build up the confidence of learners in all topics through the use of short, informal tests. It is the most effective practice if learners mark these informal tests themselves for immediate feedback and for an appreciation of how marks for easy parts of an examination question can easily be obtained.
· The ‘confidence-booster’ (easy sections) in each of the past final Agricultural management Practices papers can be used as informal tests that may be self-marked by learners. Teachers should ensure that learners understand and are comfortable with the basic layout of these questions. Greater exposure to past final examination papers is likely to lead to improvement in the performance of candidates.
· Teachers should also answer these examination papers themselves to improve their own confidence in their ability to teach each topic.
· Teachers should use excursions to assist learners to understand concepts of a more practical nature.
· Subject advisors should conduct workshops for teachers. Teachers need to be careful to focus on all aspects of the content that are listed in the Examination Guidelines. There might be topics which have not been covered in the Agricultural Technology question paper, but they remain important content topics for the next year.

QUESTION 3

(a) General comment on the performance of learners in the specific question.
· Overall performance in this question was fair.
(b) Reasons why the question was poorly answered. Specific examples, common errors
 and misconceptions are indicated.

· Question (Q.3.1.1) was generally poorly answered. Learners were expected to get 6 marks for a single answer. Many of the learners got 1 out of 6 marks.
· Question 3.1.2 was fairly answered
· Most candidates performed fairly well in question 3.1.2.
· Question 3.1.3 was well answered.
· Question 3.2.1 was well answered.
· Question 3.2.2 was fairly answered and learners have named solar cells and wind turbine without discussing them.
· Question 3.3 was poorly answered because learners did not look at the key words “bio diesel”.
(c) Suggestions for improvement in relation to teaching and learning.
· Learners need to be tested informally on a regular basis on new Agricultural Technology terminology and draw up an Agricultural Technology glossary on materials and structures to provide them with more exposure to these terms.

· Regular short, informal tests on materials and structures in classrooms are advised. It is the most effective practice if learners mark these informal tests themselves for immediate feedback. This will also force learners to take ownership of the learning process.
(d)
Other specific observations relating to responses of learners.
· None
(e)
Any other comments useful to teachers, subject advisors, teacher development, etc.
· Educators must get more exposure to the new technologies used in agriculture.

· Teachers should ensure that they build up the confidence of learners in all topics through the use of short, informal tests. It is the most effective practice if learners mark these informal tests themselves for immediate feedback and for an appreciation of how marks for easy parts of an examination question can easily be obtained.

· The ‘confidence-booster’ (easy sections) in each of the past final Agricultural management Practices papers can be used as informal tests that may be self-marked by learners. Teachers should ensure that learners understand and are comfortable with the basic layout of these questions. Greater exposure to past final examination papers is likely to lead to improvement in the performance of candidates.

· Teachers should also answer these examination papers themselves to improve their own confidence in their ability to teach each topic.

· Teachers should use excursions to assist learners to understand concepts of a more practical nature.

· Subject advisors should conduct workshops for teachers. Teachers need to be careful to focus on all aspects of the content that are listed in the Examination Guidelines. There might be topics which have not been covered in the Agricultural Technology question paper, but they remain important content topics for the next year.

QUESTION 4

(a)
General comment on the performance of learners in the specific question.
· Most learners performed the worst in this question.
(b) Reasons why the question was poorly answered. Specific examples, common errors
 and misconceptions are indicated.

· Question 4.1.1 was poorly answered because not all schools have the inverter welding machine.

· Question 4.1.2 was poorly answered. Most learners mentioned the safety precautions instead the welding tips that should be kept in mind when welding with the inverter welding machine.
· Question 4.2 was poorly answered. Learners were not specific e.g. the type of flame is neutral and the thickness of metal must be 5mm.
· Question 4.3.1 was well answered.
· Question 4.3.2 was poorly answered. Most learners did not explain the concept MIG welding.
· Question 4.3.3 was well answered.
· Question 4.4 was well answered. Some learners did not know what the V-butt weld is and did not label it properly.
· Question 4.6 was fairly answered. Learners got confused with the concepts of shrinking and expansion.
· Question 4.7 was poorly answered. Learners did not understand the meaning of distortion.
(c) Suggestions for improvement in relation to teaching and learning.
· Learners need to be tested informally on a regular basis on new Agricultural Technology terminology and draw up an Agricultural Technology glossary on skills and construction processes to provide them with more exposure to these terms.

· Regular short, informal tests on skills and construction processes in classrooms are advised. It is the most effective practice if learners mark these informal tests themselves for immediate feedback. This will also force learners to take ownership of the learning process.
(d)
Other specific observations relating to responses of learners.
· None
(e)
Any other comments useful to teachers, subject advisors, teacher development, etc.
· Educators must get more exposure to the new technologies used in agriculture.

· Teachers should ensure that they build up the confidence of learners in all topics through the use of short, informal tests. It is the most effective practice if learners mark these informal tests themselves for immediate feedback and for an appreciation of how marks for easy parts of an examination question can easily be obtained.

· The ‘confidence-booster’ (easy sections) in each of the past final Agricultural management Practices papers can be used as informal tests that may be self-marked by learners. Teachers should ensure that learners understand and are comfortable with the basic layout of these questions. Greater exposure to past final examination papers is likely to lead to improvement in the performance of candidates.

· Teachers should also answer these examination papers themselves to improve their own confidence in their ability to teach each topic.

· Teachers should use excursions to assist learners to understand concepts of a more practical nature.

· Subject advisors should conduct workshops for teachers. Teachers need to be careful to focus on all aspects of the content that are listed in the Examination Guidelines. There might be topics which have not been covered in the Agricultural Technology question paper, but they remain important content topics for the next year.
QUESTION 5

(a)
General comment on the performance of learners in the specific question.
· Overall performance in this question was fair.
(b) Reasons why the question was poorly answered. Specific examples, common errors
 and misconceptions are indicated.

· Question 5.1.1 was poorly answered. Learners do not know the term timing of the bale mechanism as found on the ram-type baler.
· Question 5.1.2 was poorly answered. Most learners confuse “maintenance of a baling machine” with storing of a baling machine.
· Question 5.1.2 was poorly answered. Most learners confuse “safety mechanisms” with safety regulations.

· Question 5.2.1 was poorly answered. Learners were misled by the sketch. Most learners answered PTO because they were misled by the sketch.
· Question 5.2.2 was poorly answered. Most Learners did not give the right name of the device that enables the power take-off shaft to operate at differerent angles.
· Question 5.2.3 was poorly answered. Most Learners confused the requirements that safety screen must comply to prevent injuries with face protection.
· Questions 5.3, 5.4 and 5.5 were fairly answered.
· Question 5.5.3 was poorly answered. Most Learners did not state the types of gearboxes. Learners referred to gears instead of a gearbox.
· Question 5.5.3 was well answered.
· Questions 5.6.1, 5.6.2 and 5.6.3 were fairly answered.
(c) Suggestions for improvement in relation to teaching and learning.
· Learners need to be tested informally on a regular basis on new Agricultural Technology terminology and draw up an Agricultural Technology glossary on tools, implements and equipment to provide them with more exposure to these terms.

· Regular short, informal tests on skills and construction processes in classrooms are advised. It is the most effective practice if learners mark these informal tests themselves for immediate feedback. This will also force learners to take ownership of the learning process.
(d)
Other specific observations relating to responses of learners.
· None
(e)
Any other comments useful to teachers, subject advisors, teacher development, etc.
· Educators must get more exposure to the new technologies used in agriculture.

· Teachers should ensure that they build up the confidence of learners in all topics through the use of short, informal tests. It is the most effective practice if learners mark these informal tests themselves for immediate feedback and for an appreciation of how marks for easy parts of an examination question can easily be obtained.

· The ‘confidence-booster’ (easy sections) in each of the past final Agricultural management Practices papers can be used as informal tests that may be self-marked by learners. Teachers should ensure that learners understand and are comfortable with the basic layout of these questions. Greater exposure to past final examination papers is likely to lead to improvement in the performance of candidates.

· Teachers should also answer these examination papers themselves to improve their own confidence in their ability to teach each topic.

· Teachers should use excursions to assist learners to understand concepts of a more practical nature.

· Subject advisors should conduct workshops for teachers. Teachers need to be careful to focus on all aspects of the content that are listed in the Examination Guidelines. There might be topics which have not been covered in the Agricultural Technology question paper, but they remain important content topics for the next year.

QUESTION 6

(a)
General comment on the performance of learners in the specific question.
· Most learners performed the worst in this question.
(b) Reasons why the question was poorly answered. Specific examples, common errors
 and misconceptions are indicated.

· Questions 6.1.1, 6.1.2 and 6.2 were fairly answered.
· Question 6.3.1 was well answered.

· Question 6.3.2 was poorly answered. Learners did not have an idea on how to choose a word / term from COLUMN B that matches a description from COLUMN A.
· Question 6.3.3 was fairly answered.

· Question 6.4.1 was poorly answered. Learners did not give the reason for placing the outlet pipe of the drainage field at the top level of the septic tank.
· Question 6.4.1 was poorly answered. Learners did not understand the components of a water waste system.
· Question 4.3.2 was poorly answered. Most learners did not explain the concept MIG welding.
· Question 4.3.3 was fairly answered.
(c) Suggestions for improvement in relation to teaching and learning.
· Learners need to be tested informally on a regular basis on new Agricultural Technology terminology and draw up an Agricultural Technology glossary on water management to provide them with more exposure to these terms.

· Regular short, informal tests on water management in classrooms are advised. It is the most effective practice if learners mark these informal tests themselves for immediate feedback. This will also force learners to take ownership of the learning process.
(d)
Other specific observations relating to responses of learners.
· None
(e)
Any other comments useful to teachers, subject advisors, teacher development, etc.
· Educators must get more exposure to the new technologies used in agriculture.

· Teachers should ensure that they build up the confidence of learners in all topics through the use of short, informal tests. It is the most effective practice if learners mark these informal tests themselves for immediate feedback and for an appreciation of how marks for easy parts of an examination question can easily be obtained.

· The ‘confidence-booster’ (easy sections) in each of the past final Agricultural management Practices papers can be used as informal tests that may be self-marked by learners. Teachers should ensure that learners understand and are comfortable with the basic layout of these questions. Greater exposure to past final examination papers is likely to lead to improvement in the performance of candidates.

· Teachers should also answer these examination papers themselves to improve their own confidence in their ability to teach each topic.

· Teachers should use excursions to assist learners to understand concepts of a more practical nature.

· Subject advisors should conduct workshops for teachers. Teachers need to be careful to focus on all aspects of the content that are listed in the Examination Guidelines. There might be topics which have not been covered in the Agricultural Technology question paper, but they remain important content topics for the next year.

____________________________________ _______________________________________
 NAME

 DESIGNATION (Subject Analyst /Moderator or Chief Marker)

___ __________________________

 SIGNATURE

 DATE
[image: image2.jpg]- Inset Building,
Dr Albert Luthuli Drive, Mmabatho,

educat I on Private Bag X2044, Mmabatho 2735
Lefapha la Thuto la Bokone Bophirima Tel.; (018) 384-1715 ’ear:ilfi%%thf:zeﬁ"@f:\ng“g;‘?‘g
Noordwes Departement van Onderwys e-mail: pietersee @nwpg.gov.za
3 or

ug:}:"lvev?;[s):p;:gs:l:'ngEd ucation 90 Thabo Mbeki Drive, Potchefstroom

Private Bag X1225, Potchefstroom 2520
Tel.: (018) 297-5211 / Fax: (018) 293-0199

GENERAL AND FURTHER EDUCATION TRAINING SERVICES
ASSESSMENT, CERTIFICATION AND ACCREDITATION

