A THREE YEAR CURRICULUM RECOVERY GUIDELINE

Mediation of the National Recovery ATP History Grade 10-12

Implementation date: 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 Grade 10-12 Content Map
- 8. Amendments to the Annual Teaching Plan
- 9. Amendments School Based Assessment (SBA)
- 10. Conclusion

Purpose

The Three Year Curriculum Recovery Guideline outlines the development of the three year recovery ATPs to manage learning loss over a period of three years 2021 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

LEARNING LOSSES
3 year Recovery Plan:

Revised ATPS for 2021-2023

Curriculum Modernisation Implemented in 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

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

Principles

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

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

Management of the learning losses and the School Based Recovery Plans

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

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

Principles

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

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

Fundamental and core topics were retained in the Recovery ATPs

To guide and support effective teaching and learning

Underpinning Assumptions

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;

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.

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

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.

ASSUMPTION 5

All Circulars related to the 2020 ATPs including SBA to be withdrawn and revised to align to the 2021 ATPs.

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

The Development of the 2021 Recovery ATPs

The Recovery ATPs are aligned to the:

- 2021 School calendar
- Abridged S4 of CAPS
- Curriculum and assessment principles as prescribed in the CAPS policy for History.

Amendments to the Content Map for the Phase

Grade 10	Grade 11	Grade 12	
*Trimn	*Trimmed * Reorganised *No amendment		
The World Around 1600	Communism in Russia	The Cold War	
Ming dynastySonghaiIndia (Mughal)European societies	 The link between 1905 & 1917 revolutions Women & the Russian Revolution The coming of WW2 	Extension of the Cold War: • Question focus: The origins of the Cold War in Europe (Source-based question)	
		•Question focus: The Cold War Case Study: Vietnam (Essay question) Stages in the war:	

Grade 10	Grade 11	Grade 12
*Trimmed * Reorganised *No amendment		
European Expansion And Conquest 15 th -18 th centuries	Capitalism in the USA	Independent Africa
•America: Spanish conquest; OR •Africa: Portugal and the destruction of Indian Ocean Trade OR •The Dutch East India Company (choose only one)	 The nature of Capitalism in the USA – entrepreneurial & competitive; with rugged individualism; free market; and with minimal state control over business; Opposition to the New Deal: analysis of the criticism Cynical nature of Capitalism 	Question focus: Africa in the Cold War Case study: Angola (Sourcebased question) Question focus: How was independence realised in Africa in the 1960s and 1970s Case study: The Congo (Essay question) • What were the ideas that influenced the Congo • Political • Economic • Social and cultural successes/ challenges that the Congo faced

Grade 10	Grade 11	Grade 12
*Trimm	ed * Reorganised *No amer	ndment
The French Revolution	Ideas of Race	Civil Society Protests 1950s-1990s
 The spread of revolutionary aspirations Ideas of liberty and slavery in the French colonies: Haiti and Toussaint L'Ouverture The legacy of the French Revolution in the 19th century and today 	•Case Studies: Australia OR Nazi Germany: (Essay or Source- Based Question) (choose ONE case study)	 Question focus: The US Civil Rights Movement (Sourcebased question) Question focus: The Black Power Movement (Essay question)

Grade 10	Grade 11	Grade 12	
*Trimm	*Trimmed * Reorganised *No amendment		
Transformations in southern Africa after 1750	Nationalisms	Civil resistance 1970s to 1980s in South Africa	
 Political changes from 1750 to 1820 Political revolution Legacy of Shaka 	 African Afrikaner Middle East Ghana (choose any TWO case study) 	 Question Focus: The challenge of Black Consciousness to the Apartheid state (Essay question) Question Focus: The crisis of Apartheid: Internal Resistance (Source-based question) 	

Grade 10	Grade 11	Grade 12
*Trimm	ned * Reorganised *No amer	ndment
Colonial Expansion after 1750	Apartheid in South Africa 1940s to 1960s	The coming of democracy in South Africa, and coming to terms with the past
 Britain takes control of the Cape The Zulu kingdom and the colony of Natal Co-operation and conflict on the Highveld 	 Introduction: global pervasiveness of racism and segregation in the 1920s and 1930s Segregation after the formation of the Union 1920s and 1930s National Party victory 1948 Legalising apartheid 	 Question focus: The Truth and Reconciliation Commission (TRC) – (Sourcebased question) Question focus: Negotiated settlement and the Government of National Unity (Essay question)

Grade 10 Grade 11 Grade 12 *Trimmed * Reorganised *No amendment The South African War and The end of the Cold War Overcoming Apartheid – nature of internal resistance before 1960: Union and a new global world •From petitions to Programme of order 1989 to present Action – towards Background to the South Question focus: The end of mass mobilization by forming African War the Cold War and the events alliances South African War from 1899 of 1989 (Essay question) Response of Apartheid state to to 1902 resistance against apartheid •The Native Land Act of 1913 Question focus: A new Dealing the Defiance campaign & global world order (Sourcerepressive legislations based question) Treason Trial Sharpeville massacre Armed conflict •Rivonia Trial – 1964 & consequences •Review – 'Apartheid" becomes an international word

Summary of Amendments

Content/Topics	Term	Amendment
THE WORLD AROUND 1600S	1	 European Societies (removed) Songhay compulsory Second case study to be selected between China and India
EUROPEAN EXPANSION AND CONQUEST DURING THE 15TH TO 18TH CENTURIES	1	 America: Spanish conquest; OR Africa: Portugal and the destruction of Indian Ocean Trade; OR The Dutch East India Company. (To choose ONE)

Content/Topics	Term	Amendment
FRENCH REVOLUTION	2	 The reasons for international opposition to the revolutionaries in France Case Study: the spread of revolutionary aspirations Legacies

Content/Topics	Term	Amendment
THE SOUTH AFRICAN WAR AND UNION	4	 Britain's position as the world's international financier Emergence of classes: capitalists, the middle class and workers The responses of African societies to the demand for labour Two phases of war Scorched earth policy British concentration camps-experiences of Afrikaners

Content/Topics	Term	Amendment
COMMUNISM IN RUSSIA 1900-1940	1	 Link between 1905 & 1917 Revolutions (removed) Women & the Russian Revolution (removed) the coming of ww2 (removed)

Content/Topics	Term	Amendment
CAPITALISM IN THE USA 1900-1940	1	 Nature of Capitalism in the USA (removed) Opposition to the New Deal (removed) Cyclical nature of capitalism (removed)

Content/Topics	Term	Amendment
IDEAS OF RACE	2	 Australia OR Nazi Germany (To choose ONE)

Content/Topics	Term	Amendment
NATIONALISMS	2 - 3	 African Afrikaner Middle East Ghana (To select ANY TWO)

Summary of changes (GR12) 2021- 2023:

CO	77			
			\mathbf{I}	

CONTENTION				
SOURCE-BASED QUESTION	ESSAY QUESTIONS			
 The Extension of the Cold War: USSR and USA and the creation of Spheres of Interest 	4. The Cold War: Case study: Vietnam			
2. Independent Africa: Case study Angola	5. Independent Africa: Case study: The Congo			
3. Civil society protests from the 1950s to the 1970s: The US Civil Rights Movement	6. Civil society protests from the 1950s to the 1970s: The Black Power Movement			

Summary of changes (GR12) 2021- 2023:

CONTENT FOR P2				
SOURCE-BASED QUESTIONS	ESSAY QUESTIONS			
 Civil Resistance, 1970s to 1980s: South Africa: The crisis of apartheid in the 1980s 	4. Civil Resistance, 1970s to 1980s: South Africa The challenge of Black Consciousness to the apartheid state			
2. The coming of democracy to South Africa and coming to terms with the past: The Truth and Reconciliation Commission (TRC)	5. The coming of democracy to South Africa and coming to terms with the past: Negotiated settlement and the Government of National Unity			

3. The end of the Cold War and a new order 1989 to the present : Responses to Globalisation
 6. The end of the Cold War and a new order 1989 to the present:
 Gorbachev's reforms and its impact on South Africa

Amendments to the Annual Teaching Plan

Grade 10 Recovery ATPs 2021

The ATP also highlights how content has been reorganised in the grade

2021 Recovery ATP (ENG).

Microsoft Word
Document

2021 Herstel JOP (AFR).

Microsoft Word

Document

Grade 11 Recovery ATPs 2021

The ATP also highlights how content has been reorganised in the grade

2021 Recovery ATP (ENG).

2021 Herstel JOP (AFR).

Grade 12 Recovery ATPs 2021

The ATP also highlights how content has been reorganised in the grade

2021 Recovery ATP (ENG).

• 2021 Herstel JOP (AFR).

Amendments School Based Assessment (SBA)

SBA Amendments (GR10)

TERM	TASK	MARKS	TERM WEIGHTING
4	1. Source Based or Essay	50	25%
I	2. Standardized Test	100	75%
2	3. Heritage Assignment	50	25%
2	4. Standardized Test	100	75%
3	5. Source Based or Essay	50	25%
3	6. Standardized Test	100	75%
	6 SBA Tasks		
4	FINAL EXAMINATION	150	
	SBA (60%) + EXAM (40%) = 100		

Summary: Final Examination Structure (Gr10)

One 3 hour paper			Total marks = 150		
	Learners must answer THREE (3) Questions				
-	One (1) Source Based (50) and				
-	One (1) Essay (50) and				
-	- One (1) Source Based (50) or One (1) Essay (50)				
SECTION A: SOURCE BASED QUESTIONS SECTION B: ESSAY QUESTIONS			TION B: ESSAY QUESTIONS		
1.	Transformation in southern Africa	4.	Transformation in southern Africa		
2.	Colonial Expansion	5.	Colonial Expansion		
3.	The Native Land Act (1913)	6.	The Native Land Act (1913)		

SBA Amendments (GR11)

TERM	TASK	MARKS	TERM WEIGHTING	
4	1. Source Based or Essay	50	25%	
l	2. Standardized Test	100	75%	
2	3. Research	50	25%	
2	4. Standardized Test	100	75%	
3	5. Source Based or Essay	50	25%	
3	6. Standardized Test	100	75%	
	6 SBA Tasks			
4	FINAL EXAMINATION (P1 & P2)	300		
	SBA (60%) + EXAM (40%) = 100			

Summary: Final Examination Structure (Gr11)

TWO papers = (300)

From EACH Paper, Answer THREE (3) Questions: One Source-Based from SECTION A, One Essay question from SECTION B & the THIRD one, from either Sec A or B

PAPER 1

Marks: 150 Time: 3hours

Marks: 150

Time: 3hours

SECTION A: SOURCE BASED QUESTIONS

1. Communism in Russia (Lenin or Stalin)

2. Capitalism in the USA (Great depression or the New Deal)

3. Ideas of Race (Australia/Nazi Germany) divide focus area for a Source-Based & Essay

question.

SECTION B: ESSAY QUESTIONS:

4. Communism in Russia (Lenin or Stalin)

5. Capitalism in the USA (Great depression or

the New Deal)

6. Ideas of Race: Australia/ Nazi Germany

(From ONE Case Study decide on Content Focus for both a source & Essay

PAPER 2

SECTION A: SOURCE BASED QUESTIONS 1. ONE Case Study from: African; Afrikaner

Nationalism; Middle East & Ghana.

2. ANOTHER Case Study from: African; Afrikaner Nationalism; Middle East & Ghana.

3. Apartheid South Africa (Segregation +

Legalising Apartheid or Overcoming/Resistance to Apartheid)

SECTION B: ESSAY QUESTIONS:

4. **Nationalisms**: African/ Afrikaner/ Middle East

or Ghana (1st choice)

5. **Nationalisms:** African/ Afrikaner/ Middle East or Ghana (2nd choice)

6. Apartheid South Africa (Segregation +

Legalising Apartheid or Overcoming/Resistance to Apartheid)

SBA Amendments (GR12)

TERM	TASK	MARKS	TERM
IERIVI	IASK	WARRS	WEIGHTING
4	1. Source Based and Essay	100	25%
1	2. Standardized Test	100	75%
2	3. Research	100	100%
3	4. Source Based and Essay (Under controlled conditions in class 2 Hours)	100	25%
	5. Preparatory Exam (P1 & P2)	300	75%
	5 SBA Tasks		
4	FINAL EXAMINATION (P1 & P2)	300	
	SBA (25%) + EXAM (75%) = 100		

Gr12 Examination Structure (Sept and Nov)

TWO papers = (300)

From EACH Paper, Answer THREE (3) Questions: One Source-Based from SECTION A, One Essay question from SECTION B & the THIRD one, from either Sec A or B PAPFR 2

PAPFR 1 Marks: 150

Time: 3hours

Marks: 150

Source Based Questions

Question 1: The Cold War: The Extension of the

Cold War

Question 2: Independent Africa case Study -Angola

Question 3: Civil Society Protest from the 1950's to

the 1970's: Civil Rights Movement

Essay Questions

Question 4: Case study: Vietnam

Question 5: Independent Africa; Congo

Ouestion 6: Black Power Movement

world order: the events of 1989; Globalisation **Essay Questions**

Question 4: The challenge of Black Consciousness to the apartheid state

Ouestion 2: TRC

Question 5: Coming of the democracy to SA

Question 6: The end of the Cold War and the new world order: the events of 1989

Time: 3hours

Question 1: The Crisis of Apartheid in the 1980s

Question 3: The end of the Cold War and the new

Source Based Questions

5. Conclusion

Conclusion

- The June examination in Grades 10 & 11 will be replaced by a Controlled Test;
- In Grade 12, the June Examination is cancelled;
- NB. Mark and time allocated for June Test will be determined by National assessment at a later stage
- The SBA weighting for five tasks will be ratified through SA SAMS; and
- End of Year Examination: (300 marks)

```
Paper 1 = 150 marks (3hrs); &
```

Paper 2 = 150 marks (3hrs)

Contact Details

Name: Pule Rakgoathe

Subjects: Geography & History

Department of Basic Education

Tel: 012 357 4185

Email: rakgoathe.p@dbe.gov.za

