

2021-2023 Guideline

Mediation of the National Recovery ATP Consumer Studies Grades 10-12

Implementation: January 2021

Presentation Outline

1. Purpose
2. Introduction
3. Vision and Rationale
4. Principles
5. Underpinning assumptions
6. Key Recovery Strategies
7. Amendment to the Grades 10-12 Content Map
8. Summary of amendments to the Recovery Annual Teaching Plans;
9. Amendments School Based Assessment (SBA)
10. Amendments: Weighting of topics in Grades 10-12 November paper
11. Amendments : Grades 10-12 PAT
12. Conclusion

Purpose

The Three Year Curriculum Recovery Guideline outlines the development of the three year recovery ATPs to manage learning losses over a period of three years **2021-2023 Recovery ATPs as stipulated in Circular S11 of 2020.**

Introduction

COVID 19 led to losses in teaching and learning time due to:

- the lockdown period and **phased reopening** of schools,
- Alternating time tabling models and
- the related health and safety **protocols**.

Furthermore, the revision of the school calendar **and** intermittent closure of many schools negatively **impacted** the **ability of teachers to implement the revised 2020 ATPs** as envisioned.

To mediate the impact and support teachers in managing teaching, assessment and learning within the reduced **time**, the DBE in 2020 implemented:

- **Circular S3** that outlined and guided teachers to conduct **context specific subject trimming**, in consultation with subject advisors.
- **National Assessment Circular 02** and **Circular E 11** to guide school-based assessment in phases and subjects

Vision 2024

- Conceptualisation of a Curriculum Strengthening process that encompasses Competencies required for the Changing World;
- Develop Revised Modernised Curriculum Policy Statements in alignment with amended CAPS Section 4 and 2020 Assessment Circulars;
- Develop an Assessment for Learning pedagogical strategy, and
- Develop Educator Mediation Programmes.

Rationale for the Guideline

To outline the **process to develop the Three-year Recovery Plan** in managing the learning losses over a period of three years

**RATIONALE FOR
THIS GUIDELINE**

LEARNING LOSSES

the purpose of this exercise
are defined as:

Learning Outcomes (**content, skills & competencies, values & attitudes**) as stated in the revised **ATPs not achieved during the 2020 school year.**

Principles

1

Use of the **2020 Curriculum Recovery Framework** as the base document

2

Learning losses inform the **Three Year Recovery Plans for School –based Assessment**

3

Management of the learning losses and the **School Based Recovery Plans**

4

Create opportunities through adjusted ATPs to strengthen **pre-knowledge, consolidation, revision, and deeper learning**

5

Entrench **Assessment for Learning** as a **Pedagogical Approach** to address the learning losses

Principles

6

The 2021 Recovery ATPs maintains the use of current LTSM and resources already available in the system.

7

Content topics removed in 2020 were not returned in the 2021 Recovery ATPs.

8

Fundamental and core topics were retained in the Recovery ATPs

9

To guide and support effective teaching and learning

Underpinning Assumptions

1

1

ASSUMPTION 1

All learners will return to school from day 1 of the 2021 academic year and norm-times as stipulated in the CAPS will be adhered to for the entire school year;

2

2

ASSUMPTION 2

Learning losses due to COVID-19 across grades and subjects will vary from school to school, class to class and even within classes.

3

3

ASSUMPTION 3

Each Teacher will have a record of learning losses and Departmental Heads and Subject Advisors will monitor progress in learning loss recovery;

Underpinning Assumptions

4

4

ASSUMPTION 4

All schools will develop & implement school-based support programmes for all grades/years with particular **focus on all the exit grades/years (3, 6, 9 and 12) throughout the three-year period.**

5

5

ASSUMPTION 5

All Circulars related to the 2020 ATPs including SBA to be withdrawn and revised to align to the 2021 ATPs.

6

6

ASSUMPTION 6

Schools have systems in place to manage the possibility of a second wave of the pandemic in Q1 and Q3 of the 2021

Key Recovery Strategies

The National Recovery ATPs are aligned to the:

- 2021 School calendar
- Abridged Section 4 of CAPS in Gr 10-12
- Curriculum and assessment principles as prescribed in the NCS CAPS policy for **Consumer Studies**
- Content that was removed in 2020
- Entrenchment of **Assessment for Learning** to address the learning losses
- Systems in place to manage the possibility of a second wave of the pandemic

2021 -2023 Recovery Plan

Summary of Amendments to the Grades 10 – 12 Content Map

Summary of Amendments

Grades 10–12 Recovery Plan Content Map

Grade 10	Grade 11	Grade 12
*Trimmed * Reorganised *No amendment * Content returned		
The Consumer	The Consumer	The Consumer
<ul style="list-style-type: none"> • Consumer needs and wants. • Consumer rights and responsibilities. • Decision making. • Sustainable consumption. • Factors influencing consumer buying behaviour. • Evaluating food, clothing and furniture outlets and restaurants. • Marketing. Marketing strategies. • The 5P marketing mix model. • The AIDA model. 	<ul style="list-style-type: none"> • Income and expenditure of South African families. • The household budget. • Banking and payment methods. • Consumer protection policies and practices. • Consumer organisations. • Channels for consumer complaints. 	<ul style="list-style-type: none"> • Financial and contractual aspects consumers should take note of. • Taxes, interest rates and inflation. • Sustainable consumption of water and electricity. • Responsibilities of municipalities and communities.

Summary of Amendments

Grades 10–12 Recovery Plan Content Map

Grade 10	Grade 11	Grade 12
*Trimmed * Reorganised *No amendment * Content returned		
Food and Nutrition	Food and Nutrition	Food and Nutrition
<ul style="list-style-type: none"> Food practices of consumers. Energy and nutritional requirements of consumers. South Africa's food-based dietary guidelines. The six food groups in the SA food guide pyramid. Nutrients and their functions in food groups. Daily meal planning. Food hygiene, food safety, food spoilage, food storage, waste control and recycling. Kitchen pests. 	<ul style="list-style-type: none"> Functions and sources of nutrients. Nutritional and energy needs of different consumer groups. Food contamination and food hazards. 	<ul style="list-style-type: none"> Prevention and management of nutritional and food-related health conditions. Food-borne diseases. Food additives. Food labelling as a source of information. Food-related consumer issues.

Summary of Amendments

Grades 10–12 Recovery Plan Content Map

Grade 10	Grade 11	Grade 12
*Trimmed * Reorganised *No amendment * Content returned		
Design elements and principles	Design elements and principles	Design elements and principles
	<ul style="list-style-type: none"> Design elements (line, shape, form, space, colour and texture). Design principles (proportion, balance, rhythm, harmony, emphasis). Colour (terminology, colour wheel, colour combinations). Application in clothing and interior finishes. 	<ul style="list-style-type: none"> Application of design elements and principles when planning a wardrobe.

Summary of Amendments

Grades 10–12 Recovery Plan Content Map

Grade 10	Grade 11	Grade 12
*Trimmed * Reorganised *No amendment * Content returned		
Fibres and Fabrics	Fibres and Fabrics	
<p>The origin, properties and use of fibres and fabrics in clothing and furnishings: natural fibres, regenerated cellulose fibres, synthetic polymer fibres, textile blends.</p> <p>The choice of textiles for clothing and soft furnishing.</p>	<p>The origin, properties and uses of fabric construction techniques for clothing and furnishings.</p> <p>Fabric properties and finishes for clothing and household textiles.</p>	

Summary of Amendments

Grades 10–12 Recovery Plan Content Map

Grade 10	Grade 11	Grade 12
*Trimmed * Reorganised *No amendment * Content returned		
Clothing <ul style="list-style-type: none"> The young adult's choice of suitable clothing. Adaptive clothing for the disabled. 		Clothing <ul style="list-style-type: none"> Fashion and appearance in the world of work. The fashion cycle and current fashion trends for young adults. Planning a basic wardrobe. Consumer issues regarding clothing and textiles

Summary of Amendments

Grades 10–12 Recovery Plan Content Map

Grade 10	Grade 11	Grade 12
*Trimmed * Reorganised *No amendment * Content returned		
Housing and Interior	Housing and Interior	Housing and Interior
<ul style="list-style-type: none"> Factors influencing housing decisions. Design features in housing and interiors: ergonomics and universal design. Enabling housing environments for the disabled. 	<ul style="list-style-type: none"> Space planning. Choice of furniture. Evaluation criteria when purchasing furniture. 	<ul style="list-style-type: none"> Different housing acquisition options. Financing related to buying a house. Choice of household appliances. Finances and contracts related to buying furniture and household appliances.

Summary of Amendments

Grades 10–12 Recovery Plan Content Map

Grade 10	Grade 11	Grade 12
*Trimmed * Reorganised *No amendment * Content returned		
Entrepreneurship	Entrepreneurship	Entrepreneurship
<ul style="list-style-type: none"> What is entrepreneurship? Calculate the cost of products. Choice of items for small- scale production. Planning for small-scale production. 	<ul style="list-style-type: none"> The choice, production and marketing of homemade products / items. Concept testing and needs identification. Marketing: the marketing process. Core principles of marketing. Production: production costs. Determine the selling price 	<ul style="list-style-type: none"> Moving from an idea to the production and marketing of a product. Factors influencing efficient production. Requirements for quality products. Develop a marketing plan, according to the 5P marketing strategy. Evaluate the sustainable profitability of an enterprise.

Summary of Amendments 2021-2023

Grades 10-12 Recovery ATPs

Summary of Amendments 2021-2023

Grades 10 Recovery ATPs

Gr 10 Summary

Recovery ATP amendments

Content/Topics	Term	Amendment
The Consumer	Term 1 Week 5	Removed: Types of outlets in SA
The Consumer	Term 2 Week 3	AIDA Model-Removed: Shop layout and displays.
Food and Nutrition	Term 2 Week 3	Removed: Recycling of household waste. Removed: Dining out in restaurants
Entrepreneurship	Term 2 Week 7	Removed: Conversions of ingredients where applicable: volume to mass and vice versa. Develop and cost a shopping list-
Clothing	Term 3 Week 6	Removed: Care and maintenance of clothing to retain appearance and physical comfort.

Gr 10 Summary

Recovery ATP amendments

Content/Topics	Term	Amendment
Fibres and Fabrics	Term 3 Week 2	Natural Fibres Removed: The origin, properties and Regenerated Cellulose Fibres Removed: The origin, properties and
Fibres and Fabrics	Term 3 Week 3	Removed: Use of synthetic polymer fibres . (polyester, nylon, acrylic and polypropylene) for clothing and soft furniture Removed: The properties and uses of leather and leather substitutes
Fibres and Fabrics	Term 3 Week 5	Removed: Application of fibre and fabric knowledge in advising consumers on the purchase of clothing and/or furnishing items

Gr 10 Summary

Recovery ATP amendments

Content/Topics	Term	Amendment
Housing and Interior	Term 4 Week 3	Design features of housing and interiors: Ergonomics in design Removed: Application of ergonomics in interior environments (furniture, workplace design)
Housing and Interior	Term 3 Week 3	Removed <ul style="list-style-type: none"> • Universal design characteristics and advantages • Application of universal design in housing, interior, furniture, appliances and equipment
Housing and Interior	Term 3 Week 4	Removed <ul style="list-style-type: none"> • Enabling housing environments for the disabled

Summary of Amendments 2021-2023

Grades 11 Recovery ATPs

Gr 11 Summary

Recovery ATP amendments

Content/Topics	Term	Amendment
Fibres and Fabrics	Term 2 Week 1	Removed: Appearance, properties and uses of fabric construction techniques for clothing and furnishings: Weaving: plain, satin, sateen, twill, dobby, jacquard and pile (cut & loop) weave. Knitting: warp and weft knitted fabrics. Non-woven (bonded) fabrics.
Food and Nutrition	Term 2 Week 3 Week 4	Removed: Basic information about deficiency and excess, where relevant.
Food and Nutrition	Term 2 Week 5	Removed: Basic information about deficiency and excess, where relevant. Other vitamins in the B complex should be mentioned only, such as pyridoxine (B6), Pantothenic acid and biotin

Gr 11 Summary

Recovery ATP amendments

Content/Topics	Term	Amendment
Food and Nutrition	Term 2 Week 6	<p>Removed: pregnant and lactating mothers, babies, toddlers, young children, the elderly, ill and convalescing individuals</p> <p>Removed: Individual energy needs: basal metabolic rate (BMR) and energy for daily activities.</p>
Food and Nutrition		<p>Removed</p> <p>Interpretation of nutritional information contained in tables such as: Recommended dietary allowance (RDA) Dietary Reference Intake (DRIs); and MRC food composition tables (MRC = Medical Research Council of South Africa).</p>

Gr 11 Summary

Recovery ATP amendments

Content/Topics	Term	Amendment
Housing and Interior	Term 3 Week 3	Removed: Uses and properties of different materials for manufacturing furniture.
Housing and Interior	Term 3 Week 4	Removed: Suitability for need /function Human factors (ergonomics and universal design)
Housing and Interior	Term 3 Week 5	Removed: fixed deposit and call account; notes and coins Removed: cheques; Postal orders; Cash on delivery (COD) and cash with order (CWO)
Housing and Interior	Term 3 Week 6	Removed: hire purchase/instalment sales agreement, lay-buy

Gr 11 Summary

Recovery ATP amendments

Content/Topics	Term	Amendment
The Consumer	Term 3 Week 9	The Credit Bureau Removed: Legislation on the Credit Bureau.
The Consumer	Term 4 Week 1	Removed: Consumer organisations What is a consumer organisation? What are their functions? Non-governmental organisations: South African National Consumer Union (SANCU). Government consumer organisations: National Government Consumer Affairs Office and Provincial Consumer Affairs Offices. Other consumer organisations: The National Consumer Forum (NCF).

Gr 11 Summary

Recovery ATP amendments

Content/Topics	Term	Amendment
Entrepreneurship	Term 4 Week 2	The Credit Bureau Removed: Legislation on the Credit Bureau.

Summary of Amendments 2021-2023

Grades 12 Recovery ATPs

Gr 12 Summary

Recovery ATP amendments

Content/Topics	Term	Amendment
Food and Nutrition Topics to be studied as indicated in the Examination Guideline per year in 2021 - 2023.	Term 2 Week 4 Week 5	Removed: HIV/AIDS (improving the immune system through correct nutrition).
Food and Nutrition	Term 2 Week 6	Food borne diseases: Removed <ul style="list-style-type: none"> • Symptoms • Treatment of Removed: dysentery
Food and Nutrition	Term 2 Week 9	Food-related consumer issues Impacting on the natural and economic environment, including public health Removed: Problems associated with local food supplies and possible remedies

Gr 12 Summary

Recovery ATP amendments

Content/Topics	Term	Amendment
Food and Nutrition	Term 2 Week 7	<p>Food Additives: Commercial and domestic use</p> <p>Types of food additives: Removed:</p> <ul style="list-style-type: none"> • Definition and explanation of the following • Consumer issues regarding food additives, for example: do food additives enhance the nutritional value of foodstuffs such as energy drinks, chewing gum and potato chips? • Should these foodstuffs be available in school tuck shops?

Gr 12 Summary

Recovery ATP amendments

Content/Topics	Term	Amendment
Housing and Interior	Term 3 Week 5	Removed: Financing related to buying a house Deposits, bonds, insurance, monthly repayments of bonds, transfer and other hidden costs, banks' requirements for granting bonds Government subsidised housing, employer support.
Housing and Interior	Term 3 Week 6 Week 7	Buying household appliances Removed: <ul style="list-style-type: none"> tumble dryer dishwasher vacuum cleaner
Housing and Interior	Term 3 Week 6 Week 7	Choice of household appliances with regard to: Removed: universal design and other features

**2021-2023 Recovery Plan
Amendments to School Based
Assessment (SBA)**

2021-2023 SBA Grade 10

Term 1	Term 2	Term 3	Term 4
Task 1 March Control Test	Task 2 June Control Test	Task 4 September Control Test	SBA Term 1+2+3 = 300 $300 \div 3$ 100
Practical Skills Test (Techniques and skills applied in Term 1 are added to the PAT in Term 4=25)	Task 3 Four (4) Practical Lessons	Task 5 Four (4) Practical Lessons	PAT Practical Skills Test 25 Practical Examination <i>One(1) Practical Examination</i> 75 100
			November Examination 200
100	100	100	100

2021-2023 SBA Grade 11

Term 1	Term 2	Term 3	Term 4
Task 1 March Control Test	Task 2 June Control Test	Task 4 September Control Test	SBA Term $1+2+3 = 300$ $300 \div 3$ 100
Practical Skills Test (Techniques and skills applied in Term 1 are added to the PAT in Term 4=25)	Task 3 Four (4) Practical Lessons	Task 5 Four (4) Practical Lessons	PAT Practical Skills Test 25 Practical Examination <i>One(1) Practical Examination</i> 75 100
			November Examination 200
100	100	100	100

2021-2023 SBA Grade 12

Term 1	Term 2	Term 3	Term 4
Task 1 March Control Test		Task 4 September Preparatory Examination	SBA Term $1+2+3 = 300$ $300 \div 3$ 100
Task 2 Three (3) Practical Lessons	Task 3 Three (3) Practical Lessons		PAT Practical Examination <i>One(1) Practical Examination</i> 100
			November Examination 200
100	100	100	100

2021-2023
Grades 10-12 November paper

Weighting of topics amended
Abridged Section 4 of the NCS CAPS

Gr 10 Nov Examination Structure

Abridged amended Section 4 p120

Questions	Content	Mark allocation
Section A (Short) questions)		
1	Short Questions (all topics)	40
Section B (Long questions)		
2	The Consumer	40
3	Food and Nutrition	40
4	Clothing	20
5	Housing	20
6	Entrepreneurship	20
Total		200

Gr 11 Nov Examination Structure

Abridged amended Section 4 p120

Questions	Content	Mark allocation
Section A (Short) questions)		
1	Short Questions (all topics)	40
Section B (Long questions)		
2	The Consumer	40
3	Food and Nutrition	40
4	Design elements and principles Fibres and Fabrics	20
5	Housing	20
6	Entrepreneurship	20
Total		200

Gr 12 Nov Examination Structure

Abridged amended Section 4

Questions	Content	Mark allocation
Section A (Short) questions)		
1	Short Questions (all topics)	40
Section B (Long questions)		
2	The Consumer	40
3	Food and Nutrition	40
4	Clothing	20
5	Housing	20
6	Entrepreneurship	20
Total		200

2021 -2023 Recovery Plan

Practical Assessment Task (PAT)

Practical Assessment Task in Grades 10-12

Consumer Studies

- One Practical Examination (100 marks)
- Weighting of marks not affected.
- SKAV assessed are standardised.
- The PAT is amended to one task to manage social distancing and to accelerate time.

Conclusion

Conclusion

SBA

- A uniform, standardised approach is used across Grades 10-12.
- No important aspect of the Grades 10 -12 curriculum is compromised.
- The foundational principles of the National Curriculum Statement (NCS) as stated for Grades 10-12 are included.
- The Recovery ATP exposes learners to a variety of forms of assessment.
- The amended **School Based Assessment** (SBA) aligns to the academic calendar, NCS content and the implementation of the Revised Abridged Section 4 of CAPS in Grades 10-12.
- **Informal assessment** focuses on the principles of Assessment for Learning.
- Informal activities are compulsory in preparation of the prescribed tasks for formal assessment.

PAT

- The amendment for the Gr 10 -12 PATs align to the Revised Abridged Section 4 of CAPS.
- Social distancing principles and protocols are adhered to.

Contact Details

Magda van Pletzen

CES: Services Subjects

Department of Basic Education

Cell: 0828264217

Email: vanpletzen.M@dbe.gov.za

A photograph of a wooden surface with a cream-colored card and a black pen. The card is tilted and has the words "Thank You" written on it in a large, bold, black serif font. A black pen with gold-colored accents is lying diagonally across the top right corner of the card.

**Thank
You**

