

PST103E

May/June 2017

TEACHING SOCIAL SCIENCES

Duration 2 Hours

100 Marks

EXAMINATION PANEL AS APPOINTED BY THE DEPARTMENT

Closed book examination.

This examination question paper remains the property of the University of South Africa and may not be removed from the examination venue

[TURN OVER]

PST103E

May/June 2017

TEACHING SOCIAL SCIENCES

Duration 2 Hours

100 Marks

EXAMINATION PANEL AS APPOINTED BY THE DEPARTMENT

Closed book examination

This examination question paper remains the property of the University of South Africa and may not be removed from the examination venue

This question paper consists of four (4) pages.

ANSWER ALL FOUR (4) QUESTIONS.

[TURN OVER]

QUESTION 1

- 1 1 In your own words, define the following concepts
- 1 1 1 Second-order resources
- 1 1 2 Learner-centred approach in teaching (4)
- 1 2 Discuss how the following **didactic principles** are applied to History and Geography
- 1 2 1 Socialisation
- 1 2 2 Individualisation
- 1 2 3 Development
- 1 2 4 Motivation
- 1 2 5 Totality (15)
- 1 3 What is an excursion? Mention four factors that learners should know before they go on an excursion (4)
- 1 4 Read the following statement
- It is imperative that History and Geography teachers understand what their subjects are about before teaching them
- Do you agree with this statement? Explain your answer (2)
- [25]**

QUESTION 2

- 2 1 By means of a table, show three differences between the old (traditional) and the new (contemporary) views regarding the curriculum (6)
- 2 2 Briefly discuss two advantages of group work in teaching History and Geography (4)
- 2 3 Discuss any three criteria for the selection of teaching media (6)
- 2 4 What is meant by the CAPS approach to teaching? (7)
- 2 5 Explain how you would use **newspaper reports** in either a History or a Geography lesson (2)
- [25]**

[TURN OVER]

QUESTION 3

- 3 1 Give **three (3)** reasons why you think teaching and learning aids should be used in teaching History and Geography (6)
- 3 2 Design a **lesson** for either a History or a Geography class (Grades 5-7) on **one (1)** of the following topics
- The present political history of my country (History) or my environment (Geography)
- Include the following in your lesson design
- 3 2 1 Three aims to be achieved (3)
- 3 2 2 Two teaching or learning aids and how you would use them (4)
- 3 2 3 Two learner activities (2)
- 3 2 4 One assessment method and why you would use it (4)
- 3 3 List **three (3)** advantages of using a map in a History or Geography lesson (6)
- [25]**

QUESTION 4

- 4 1 Give **one (1)** example of each of the following media
- 4 1 1 Audio
- 4 1 2 Visual
- 4 1 3 Audio-visual (6)
- 4 2 Discuss any **three (3)** contributions of History OR Geography to education (6)
- 4 3 Name **two (2)** teaching media that a History teacher and **two (2)** that a Geography teacher can make themselves (4)
- 4 4 Indicate why it is imperative to state the educational aims of any lesson (3)

[TURN OVER]