

SOCIAL SCIENCES SENIOR PHASE (GRADE 7-9)

MEDIATION OF AMENDMENTS ON SECTION 4 OF CURRICULUM AND ASSESSMENT POLICY STATEMENT (CAPS)

PRESENTATION OUTLINE

- Revised Blooms Taxonomy
- Programme of Assessment – Mark Allocation
- Programme of Assessment: Grades 7-9
- Assessment Guidelines and Examinations Framework: Geography
 - Generic guidelines for marking paragraphs in Geography
- Assessment Guidelines and Examinations Framework: History
 - Historical concepts
 - Assessing source-based and paragraph questions
 - Introducing essay writing in History
 - Assessment of essays
 - Examinations Framework

Remember	Understand	Apply	Analyse	Evaluate	Create
Low order	Middle order			High order	
Define Identify Label List Recite Repeat Point out Recognise Respond Trace Respond Name State Match Categorise Select Locate Quote Tabulate Copy	Explain Describe Interpret Paraphrase Summarise Classify Compare Differentiate Discuss Distinguish Demonstrate Illustrate Infer Estimate Define Give examples Match Translate	Change Compute Solve Modify Calculate Choose Show Sketch Complete Predict Relate Construct Use	Analyse Compare Classify Contrast Differentiate Investigate Organise Separate Breakdown Calculate Correlate Criticize Conclude Deduce Devise	Evaluate Order Appraise Judge Support Compare Recommend Defend Estimate Find errors Measure Predict Rank Score Argue Predict Measure	Design Compose Create Plan Combine Formulate Invent Hypothesise Write Compile Develop Generalize Integrate Modify Rearrange Adapt

BLOOMS TAXONOMY

- Rationale for the revised Bloom's taxonomy:
 - The version of Bloom's taxonomy in Social Sciences Curriculum and Assessment Policy Statement (CAPS) is **outdated**;
 - The revised Bloom's Taxonomy has **6 levels** but are grouped into the same **low order, middle order, and high order**;
 - A revised version is included in the amendments to ensure the following:
 - Teachers should **expose learners to the different cognitive questions** (lower, middle and higher order in both formative /informal and summative /formal assessments)
 - The revised Blooms taxonomy should be used to **guide the formulation of in questions**.

PROGRAMME OF ASSESSMENT

PROGRAMME OF ASSESSMENT

- The programme of assessment is designed to spread formal assessment tasks in all subjects in a school throughout a term.
- School-Based Assessment in the Senior Phase (SBA): 40% (Including June examination).
- November examination in the Senior Phase: 60%.
- The **marks** for Formal Assessment Tasks in the Senior Phase for **Terms 1 and 3** are as follows:
 - Grade 7: 50
 - Grade 8: 50
 - Grade 9: 50
- **NB: These marks are per discipline, per term**
- For June and November examination marks in Grades 7-9, please **refer to the examination framework.**

FORMS OF ASSESSMENT (FORMAL)

- The following are forms of assessment for Social Sciences in the Senior Phase:
 - Projects
 - Examinations (June and November)
 - Tests; and
 - Tasks
- Tests, examinations and tasks should be strictly administered under **controlled conditions**;
- All forms of assessment should be **aligned with the content of each discipline** and the questions should **address the aims and skills of the subject**;
- Projects – projects should be started at the beginning of the term and learners should be given a **due date** for which to hand in their projects;
- Some sections of the project can be done at home, library, etc.
- Teachers should **monitor progress** on projects;
- Informal / Formative assessment: learners should be given **sufficient informal** assessment tasks; and
- The questions for formative / informal assessment should **address the different cognitive levels**.

GRADE 7 PROGRAMME OF ASSESSMENT

Term	Discipline	Forms of Assessment	Content	Marks	School Based Assessment 40%
Term 1	Geography	Project: Sketch map of a local area (Refer to Section 3 of CAPS, Geography term 1 content for more details on the project).	Term 1 content	50 marks	
	History	Test: Source-based questions and paragraph writing. (NB: Learners must be introduced to three paragraph essay writing which will be formally assessed in terms 3 and 4)	Term 1 content	50 marks	
Term 2	Geography	June examinations: NB: Refer to the examination framework	Term 1 content	25 marks (50%)	
			Term 2 content	25 marks (50%)	
	History	June examinations: NB: Refer to the examination framework	Term 1 content	25 marks (50%)	
			Term 2 content	25 marks (50%)	
Term 3	Geography	Test: Data-handling, case study and paragraph writing	Term 3	50 marks	
	History	Test: Source-based, paragraph writing and essay writing	Term 3	50 marks	
Term 4	Geography	November Examination: NB: Refer to the examination framework.	Term 3 content	25 marks (50%)	November Examinations 60%
			Term 4 content	25 marks (50%)	
	History	November Examination: NB: Refer to the examination framework	Term 3 content	25 marks (50%)	
			Term 4 content	25 marks (50%)	

GRADE 8 PROGRAMME OF ASSESSMENT					
Download more resources like this on ECOLEBOOKS.COM					
Term	Discipline	Forms of Assessment	Content	Marks	School Based Assessment 40%
Term 1	Geography	Test: Map reading, analysis and interpretation	Term 1 content	50 marks	
	History	Test: Source-based, paragraph writing and essay writing	Term 1 content	50 marks	
Term 2	Geography	June examinations NB: Refer to the examination framework	Term 1 content Term 2 content	35 marks (47%) 40 marks (53%)	
	History	June examinations NB: Refer to the examination framework	Term 1 content Term 2 content	35 marks (47%) 40 marks (53%)	
Term 3	Geography	Project	Term 3	50 marks	
	History	Task: Source-based questions, paragraph writing and essay writing	Term 3	50 marks	
Term 4	Geography	November examinations NB: Refer to the examination framework	Term 3 content Term 4 content	35 marks (47%) 40 marks (53%)	November Examinations 60%
		November examinations NB: Refer to the examination framework	Term 3 content Term 4 content	35 marks (47%) 40 marks (53%)	
	History	November examinations NB: Refer to the examination framework	Term 3 content Term 4 content	35 marks (47%) 40 marks (53%)	

GRADE 9 PROGRAMME OF ASSESSMENT

Term	Discipline	Forms of Assessment	Content	Marks	School Based Assessment 40%
Term 1	Geography	Test: Map reading, analysis and interpretation	Term 1 content	50 marks	
	History	Test: Source-Based, paragraph writing and essay writing	Term 1 content	50 marks	
Term 2	Geography	June examinations NB: Refer to the examination framework	Term 1 content	35 marks (47%)	
			Term 2 content	40 marks (53%)	
	History	June examinations: NB: Refer to the examination framework	Term 1 content	35 marks (47%)	
			Term 2 content	40 marks (53%)	
Term 3	Geography	Test: Source-based questions and paragraph writing	Term 3	50 marks	November Examination 60%
	History	Oral History Research Project: (Refer to Section 3 of CAPS under History term 3 content for more details on the project)	Term 3	50 marks	
Term 4	Geography	November examinations: NB: Refer to the examination framework	Term 3 content	35 marks (47%)	
			Term 4 content	40 marks (53%)	
	History	November examinations: NB: Refer to the examination framework	Term 3 content	35 marks (47%)	
			Term 4 content	40 marks	

ASSESSMENT GUIDELINES AND EXAMINATION FRAMEWORK: GEOGRAPHY

ASSESSMENT GUIDELINES AND EXAMINATION FRAMEWORK: SENIOR PHASE

- **Examples of different cognitive levels of questioning in Geography**

Cognitive Levels	Different cognitive levels of questioning in Geography
Level 1 (L1)	<ul style="list-style-type: none">• Extract evidence from geographical sources such as maps, pictures, graphs, etc.• Answer short questions.• Remember/ recall knowledge acquired, e.g. definition of concepts.• Identify features on maps.
Level 2 (L2)	<ul style="list-style-type: none">• Use information to describe/ explain and answer questions about people, places and the relationship between the two.• Make links between cause and effect.• Discuss and debate issues.
Level 3 (L3)	<ul style="list-style-type: none">• Interpret and evaluate information and data from geographical sources such as maps, tables and graphs.• Use geographical knowledge to solve problems.
Download more resources like this on ECOLEBOOKS.COM	
	<ul style="list-style-type: none">• Draw sketch maps, simple illustrations, graphs and flow charts

ASSESSMENT GUIDELINES FOR PARAGRAPH QUESTIONS IN GRADE 7

- Paragraph questions in Grade 7 should be allocated a total of 5 marks.

Level 1	<ul style="list-style-type: none">• Uses evidence in an elementary manner e.g. shows little or no understanding. Uses evidence partially to report on topic or cannot report on topic.	MARKS: 0-1
Level 2	<ul style="list-style-type: none">• Evidence is mostly relevant and relates to a great extent to the topic. Uses evidence in a very basic manner.	MARKS: 2-3
Level 3	<ul style="list-style-type: none">• Uses relevant evidence e.g. demonstrates a thorough understanding of the topic.• Uses evidence very effectively in an organised paragraph that shows an understanding of the topic.	MARKS: 4-5

ASSESSMENT GUIDELINES FOR PARAGRAPH QUESTIONS IN GRADE 8-9

- Paragraph questions in Grades 8-9 should be allocated a total of 8 marks.

Level 1	<ul style="list-style-type: none">• Uses evidence in an elementary manner e.g. shows little or no understanding. Uses evidence partially to report on topic or cannot report on topic.	MARKS: 0-2
Level 2	<ul style="list-style-type: none">• Evidence is mostly relevant and relates to a great extent to the topic. Uses evidence in a very basic manner.	MARKS: 3-5
Level 3	<ul style="list-style-type: none">• Uses relevant evidence e.g. demonstrates a thorough understanding• Uses evidence very effectively in an organised paragraph that shows an understanding of the topic.	MARKS: 6-8

7- 9: GEOGRAPHY

• Grade 7 June Examination Framework (Geography)

NB: Answer all questions

Question no	Type of question	Term content	Marks
1.	Questions on reading, analysis and interpretation of local maps. NB: Do not use topographical maps and orthophoto maps in Grade 7. The questions should include map symbols, distance measurements and calculations, compass directions, and grid references.	Term 1	25
2.	Diagrams/ illustrations on the structure of the earth Source-based questions (use a world map) to show location of volcanoes and earthquakes around the world. Case studies on earthquakes and floods. NB: Case studies should be from the 21 st Century. Case studies on floods should be based in South Africa.	Term 2	25
TOTAL			50

EXAMINATION FRAMEWORK Cont..

- Grade 7 November Examination Framework (Geography)

NB: Answer all questions

Question no	Questions should be based on:	Terms	Marks
1.	Source-based, data handling, definition of concepts.	Term 3	25
2.	Case study, definition of concepts, data handling and paragraph writing.	Term 4	25
TOTAL			50

EXAMINATION FRAMEWORK Cont..

- Grade 8 June Examination Framework (Geography)

NB: Answer all questions

Question No	Type of questions: Questions should be based on:	Terms	Marks
1.	Map reading, analysis and interpretation, extracting information from satellite images, time zones on a world map, and definition of concepts.	1	35
2.	Data handling on rainfall (bar and line graphs) and temperature statistics of local areas or South African towns and cities) and definition of concepts.	2	40
TOTAL			75

EXAMINATION FRAMEWORK Cont..

- Grade 8 November Examination Framework (Geography)

NB: Answer all questions

Question No	Questions should be based on:	Terms	Marks
1.	Source-based (land use maps, pictures of urban settlements, definition of concepts).	3	35
2.	Definition of concepts, (maps) on transport routes and paragraph writing.	4	40
TOTAL			75

EXAMINATION FRAMEWORK

Cont..

- **Grade 9 June Examination Framework (Geography)**

NB: Answer all questions

Question no	Questions should be based on:	Terms	Marks
1.	Map reading, analysis and interpretation of 1:10 000 South African orthophoto maps, 1:50 000 topographical maps and aerial photographs. Use of scale to measure distance, identification of features, altitude, land use, description of natural and mad-made features.	1	35
2.	Definition of concepts, factors affecting development, paragraph writing.	2	40
TOTAL			75

EXAMINATION FRAMEWORK Cont..

- Grade 9 November Examination Framework (Geography)

NB: Answer All Questions

Question No	Questions Should Be Based On:	Terms	Marks
1.	Definition of concepts, features of erosion and deposition, case study.	3	35
2.	Definition of concepts, case study and paragraph writing.	4	40
TOTAL			75

ASSESSMENT GUIDELINES AND EXAMINATION FRAMEWORK: HISTORY

ASSESSMENT GUIDELINES AND EXAMINATION FRAMEWORK FOR GRADES 7-9 HISTORY

- The following Historical concepts must be addressed when assessing History:

Multi-perspectives

Cause and effect

Change and continuity

Time and chronology

When selecting source-based questions, teachers must ensure that the following aspects are adhered to:

**Group sources
around a key
question**

**Provide the context of
sources**

**Learners should
discuss the reliability
and usefulness of
sources**

**Source analysis and
interpretation**

**Label all sources –
Do not combine
sources**

ASSESSMENT GUIDELINES AND EXAMINATION Cont..

- Sources should be used to assess learners' knowledge and understanding of the topic. The questions on sources should guide learners to do the following:
 - Extract information
 - Interpret information
 - Identify and compare different perspectives within and between sources
 - Explain different perspectives (only Grade 7 – 9)
 - Draw conclusions about reliability and usefulness (only Grade 7 – 9)

ASSESSMENT GUIDELINES AND EXAMINATION Cont..

- Examples of different cognitive levels of questioning in History:

Cognitive Levels	Source-based Assessment
Level 1 (L1)	<ul style="list-style-type: none">• Extract evidence from sources• Answer short answer questions• Remember/ recall knowledge acquired• Identify characters in a cartoon
Level 2 (L2)	<ul style="list-style-type: none">• Explain historical concepts• Straightforward (simple) interpretation of sources• What is being said by (the point of view of) the author/creator of the source
Level 3 (L3)	<ul style="list-style-type: none">• Interpret and evaluate information and data from sources• Identify different points of views• Engage in questions of (identify) bias, prejudice, reliability and usefulness (evaluation) of sources• Use information from sources as evidence for their particular line of argument• Compare and contrast interpretations and perspectives within and by authors

ASSESSMENT GUIDELINES AND EXAMINATION Cont..

- Generic rubric for assessing paragraphs in Grade 7 (History)
- Paragraph questions in Grade 7 should be allocated a total of 5 marks.

Level 1	<ul style="list-style-type: none">• Uses evidence in an elementary manner e.g. shows little or no understanding. Uses evidence partially to report on topic or cannot report on topic.	MARKS: 0-1
Level 2	<ul style="list-style-type: none">• Evidence is mostly relevant and relates to a great extent to the topic. Uses evidence in a very basic manner.	MARKS: 2-3
Level 3	<ul style="list-style-type: none">• Uses relevant evidence e.g. demonstrates a thorough understanding of the topic• Uses evidence very effectively in an organised paragraph that shows an understanding of the topic. <p>DOWNLOAD MORE RESOURCES LIKE THIS ON ECOLEBOOKS.COM</p>	MARKS: 4-5

ASSESSMENT GUIDELINES AND EXAMINATION Cont..

- Generic rubric for assessing paragraphs in Grades 8-9 (History)
- Paragraph questions in Grades 8-9 should be allocated a total of 8 marks.

Level 1	<ul style="list-style-type: none">• Uses evidence in an elementary manner e.g. shows little or no understanding. Uses evidence partially to report on topic or cannot report on topic.	MARKS: 0-2
Level 2	<ul style="list-style-type: none">• Evidence is mostly relevant and relates to a great extent to the topic. Uses evidence in a very basic manner.	MARKS: 3-5
Level 3	<ul style="list-style-type: none">• Uses relevant evidence e.g. demonstrates a thorough understanding• Uses evidence very effectively in an organised paragraph that shows an understanding of the topic.	MARKS: 6-8

INTRODUCING ESSAY WRITING IN HISTORY

- Teachers and Subject Advisors should note the following **on essay writing in Grade 7**:
 - Learners must be introduced to **three paragraph essay writing which will be formally assessed in terms 3 and 4**. Essay writing should be part of informal/formative assessment in terms 1 and 2. Paragraphs and essays must be structured as follows:
 - Topic sentence/ introduction
 - Main points/ body
 - Conclusion
- In addition to the rubric, the memorandum (marking guidelines) should include a model answer to a paragraph question
- More clarity on paragraph and essay writing in the Senior Phase is provided in the amended Section 4 of Social Sciences CAPS

ASSESSMENT OF ESSAYS

- **Essays:**

- Essays must have a formal structure that includes an introduction, which introduces the point of view or explanation of the topic.
- A main body, which develops an argument; and a conclusion (conclude the line of argument). Credit will be given for this structure.
- Each paragraph represents an idea. The line of argument must form a thread throughout the essay.
- When answering essay questions, learners should discuss, explain or assess (prove) the accuracy of a statement if required to do so, or to express an opinion.
- Through essays, teachers should assess learners' ability to demonstrate or communicate thorough knowledge and understanding of the topic and use relevant information to answer the question.

- **Learners should:**

- plan and structure an essay.
- use evidence to support an argument.
- develop and sustain an independent and well-balanced argument; and
- write logically, coherently and chronologically.

NB: Refer to the amended CAPS Section 4 for guidelines on marking essay questions

EXAMINATIONS FRAMEWORK FOR GRADES 7 - 9 HISTORY

Grade 7 June Examination (History)

Question no.:	Type of question	Term content	Marks
1.	Source-based	Term 1 Content	25
2.	Source-based Paragraph writing	Term 2 Content	20 5
TOTAL			50

EXAMINATIONS FRAMEWORK FOR GRADES 7 - 9 HISTORY

Grade 7 November Examination (History)

Question no.:	Type of question	Term content	Marks
1.	Source-based Paragraph writing	Term 3	20 5
2.	Source-based Essay	Term 4	10 15
TOTAL			50

EXAMINATIONS FRAMEWORK Cont..

Grades 8 June Examination (History)

Question no.:	Type of question	Term content	Marks
1.	Source-based	Term 1	27
	Paragraph Writing		8
1.	Source-based	Term 2	20
	Essay		20
TOTAL			75

EXAMINATIONS FRAMEWORK Cont..

Grade 8 November Examination (History)

Grade 8 November Examination (History)			
Question no.:	Type of question	Term content	Marks
1.	Source-based	Term 3	27
	Paragraph Writing		8
2.	Source-based	Term 4	20
	Essay		20
TOTAL			75

EXAMINATIONS FRAMEWORK Cont..

Grade 9 June Examination (History)

Grade 9 June Examination (History)			
Question no.:	Type of question	Term content	Marks
1.	Source-based	Term 1	27
	Paragraph Writing		8
2.	Source-based	Term 2	20
	Essay		20
TOTAL			75

EXAMINATIONS FRAMEWORK Cont..

Grade 9 November Examination (History)

Grade 9 November Examination (History)			
Question no.:	Type of question	Term content	Marks
1.	Source-based	Term 3	27
	Paragraph Writing		8
2.	Source-based	Term 4	20
	Essay		20
TOTAL			75

CONTACT DETAILS

Contact Person: Ms Maureen Keitumetse Modiba

Tel no: 012 357 4140

E-mail: modiba.k@dbe.gov.za

Thank you!

www.education.gov.za

facebook: DBE SA

twitter: @DBE_SA

callcentre@dbe.gov.za

callcentre: 0800 202 933