Educator and Tagging Information

	Learning Area:

Languages

	Resource Name:

English Home Language

	Assessment Exemplar Number:

EHL8.70

	Item/s:

1

	Phase:

Senior Phase

	Grade:

8

	Tags:

Reading and viewing, literary devices, figures of speech, Summative Assessment

	Assessment Type:

Summative

	Assessment Form/s:

Test

	Copyright for included material:

The Star http://www.thestar.co.za/index.php?fArticleId=5064033

	Duration:
60 minutes

	Learning Outcome(s) and Assessment Standard(s):

Learning Outcome 3: READING AND VIEWING

The learner will be able to read and view for information and enjoyment, and respond critically to the aesthetic, cultural and emotional values in texts.
Assessment Standards

We know this when the learner:
■ Reads aloud and silently for a variety of purposes consolidating the appropriate reading strategies developed in earlier grades.

■ Analyses techniques used to create particular effects in visual, written and multimedia texts such as:

• the effectiveness of literary devices, and language used.
■ Reflects on and discusses own skills as a reader.
Learning Outcome 5: THINKING AND REASONING

The learner will be able to use language to think and reason, as well as to access, process and use information for learning.

Assessment Standards

We know this when the learner:
■ Uses language to think and reason.
■ Uses language to investigate and explore.
■ Processes information.
■ Thinks creatively.
■ Uses language to reflect.

	Learning Space:

Assessment

	Hyperlinks:

To be completed later.

	Number of questions for exemplar:

3 questions x 6 words

	Rating:

Easy questions:

	Medium questions:

Question 1, 2

	Difficult questions:
Question 3

Assessment Task

This article has been adapted from The Star July 3 2009.

	A LUXURIOUS LINE TO LIFT THE SPIRITS

Noor-Jehan Yoro Badat speaks to a designer who was inspired to create a luxurious line of elegant evening wear to bring back beauty and break through the recession gloom

July 03, 2009 Edition 1

Noor-Jehan Yoro Badat

You would think it would be suicide in this recession to create a line of very lavish evening gowns, but local fashion designer Gert van de Merwe felt a little beauty would be wine to our spirits.

That was what inspired his collection shown on the last day of the recent Arise Africa Fashion Week.

Although he hasn't unveiled a collection in three years and had never before shown in Joburg, the opportunity to do so didn't unnerve him.

"It has been stressful, because I have to take the collection to London, but at the same time it has been exciting and I've enjoyed it," said a silver-haired Van de Merwe, who spells his name without the "R".

Usually his designs are shown only to private clients, but the award-winning Cape Town-based designer felt like taking a cue from the Chinese view of crisis management. "In crisis, there is risk but also opportunity. So take the risk and make use of an opportunity. It's the only way to get out of trouble," he said.

Van de Merwe is well known among the local glitterati for his personalised service and by his designs and bridal couture, which have graced the covers of many local and overseas fashion and bridal magazines.

Though his voice was hoarse from all the excitement and talking, the designer patiently fielded all kinds of queries from interested buyers, gushing fans and the media at Fashion Week. He even calmly reassured a young woman, who was ravenous to buy one of his gowns straight off the runway, that he would take down her details.

Questions
Carefully examine the six underlined words in the article above. For each one:
1.
Identify the figure of speech used.

(6)

2.
Explain the meaning of the figure of speech in its context.

(6)

3.
Discuss whether or not the figure of speech is used effectively. (6 x 3)
(18)
[30]
Suggested Solutions
1.
Identify the figure of speech used.

	WORD
	FIGURE OF SPEECH

	suicide
	metaphor

	unveiled
	metaphor

	silver
	metaphor

	glitterati
	metaphor

	gushing
	metaphor

	fielded
	metaphor

	ravenous
	metaphor/personification

(6)

2.
Explain the meaning of the figure of speech in its context.

	WORD
	EXPLANATION

	suicide
	It may be financially disastrous to launch a line of very expensive clothes in a time of recession.

	unveiled
	showed, revealed

	silver
	grey, silver coloured

	glitterati
	famous, rich, glamorous or fashionable people thought of as a group, especially those who are frequently photographed by the media

	gushing
	complimenting, praising in exaggerated fashion

	fielded
	replied to, answered

	ravenous
	eager, desperate

(6)

3.

	WORD
	EFFECTIVENESS

	suicide
	Launching a line of very expensive clothes in a time of recession is described as committing suicide. It is quite effective because it does suggest that the person’s business will fail, and he will be financially ruined. It is as fatal as killing himself.

	unveiled
	Usually, a statue or plaque is unveiled, by drawing a curtain from in front of it. This happens at a ceremony and there is pomp and splendour attached to it. The writer suggests that this showing of clothes was as significant and important as the unveiling of a statue. There is also the suggestion of suspense: the curtain is moved aside, the clothes are revealed on the ramp. There could also be the suggestion of lifting the bride’s veil at the end of the marriage ceremony. In this case, it would suggest pleasure and excitement also.

	silver
	This metaphor has lost all its impact. We think simply of the colour silver, rather than shining, glossy hair.

	glitterati
	This is an informal way of describing glamorous people. To “glitter” means to shine. The word suggests that these people are so famous and glamorous that they shine and sparkle like the bright jewels they wear.

	gushing
	The fans’ words are described as water pouring out. This suggests that the fans do not stop talking and that their praise is effusive and unending.

	fielded
	In sports, this means to fetch the ball, pick it up or catch it. The metaphor is commonly used because it applies to a conversation: in the same way that someone hits a ball and another person must fetch it, so a person asks a question and the person asked must reply. The word suggests that both parties agree to the interaction.

	ravenous
	We describe someone who is hungry as ‘ravenous’. Here the person really wants the clothes. She is as eager and demanding as a person would be who has not eaten for a long time. The word suggests her desperation and nervous excitement.

 (6 x 3 = 18)

[30]

