
HISTORY2023 WORKBOOK  |  Grade 11   

A joint initiative between the Western Cape Education Department and Stellenbosch University.

HISTORY


HISTORY2023 WORKBOOK  |  Grade 11   

BROADCAST SESSIONS

GRADE 11 HISTORY

Page 2 

Session Date Time Topic

One 01/11/2023 16h00-17h00 Revision P1

Two 08/11/2023 15h00-16h00 Revision P2


HISTORY2023 WORKBOOK  |  Grade 11   

Dear Grade 11 Historian

Welcome to the Telematics project. The 2023 Gr 11 history
programme aims to promote your understanding of historiography
and delves into the basic knowledge and skills necessary to ace that
history exam that serves as your passport to grade 12!

This booklet is meant to be used in tandem with the telematics
programme and consolidate what was taught in the classroom. The
2023 Telematics lessons will focus on the ability to read, analyse
and interpret sources, as well as unpack the crucial skill of penning
an excellent history essay all the time, every time. It will also
provide some much-needed clarity on what is expected of you at
the end of the year.

This resource works best if used in conjunction with the live video
lessons and interacting with the presenter live through SMS,
WhatsApp or the Telematics Facebook page.

Many people often ask: What’s the use of studying history? Only
this subject can equip you with the soft skills necessary to tackle
difficult research topics at university or arguing your case as a
future lawyer! This subject also provides some context as to why
the world is the way it is. As the age old saying goes -- those who
don’t know history are doomed to repeat it. This subject will arm
you with life skills that can be applied in any circumstance, such as
analytical and interpretational abilities, reading for understanding
as well as going into depth on ethical conundrums which still plague
the world today. History is not just about dates and numbers, it’s
about how the world works!

“Anyone who has never made a mistake has never tried anything 
new.” - Albert Einstein

All the best.

INTRODUCTION

Page 3 


HISTORY2023 WORKBOOK  |  Grade 11   

Topics Description

TOPIC 1: Communism in 
Russia 1900 – 1940

• What is Communism? And February and October Revolutions 
(background)

• The Civil War and War Communism
• The New Economic Policy
• Stalin’s Interpretation of Marxism-Leninism

TOPIC 2: Capitalism in the 
USA 1900 – 1940

• American Dream and Capitalist Boom (background) 
• Wall Street Crash (1929)
• Election of FDR and The New Deal
• Analysis of the New Deal
• Impact of and responses to crisis of capitalism.

TOPIC 3: Ideas of Race
• Theories and practice
• Case Study: Australia and Indigenous Australians
• Case Study: Nazi Germany and the Holocaust

TOPIC 4: Nationalisms

• What is nationalism
• Case Study: The Rise of African Nationalism
• Case Study: Afrikaner Nationalism
• Case Study: Middle East
• Case Study: Ghana

TOPIC 5: How Unique was 
Apartheid in South Africa?

• Segregation as a foundation for apartheid
• Apartheid as a form of neo-colonialism
• Apartheid entrenching ideas of race
• The Nature of Resistance to Apartheid

INTRODUCTION -- HOW TO USE THIS BOOKLET

This book is divided in FIVE chapters. Each chapter will deal with ONE topic in
the grade 11 History syllabus.

Please be aware that not all topics will be covered at a particular school. For
example, some teachers may choose to do the Case Study on Ghana instead of
The Middle East. In that case, just go to the page number of your chosen topic.

Pay attention to the pages marked ‘How to Answer Source-Based/Essay
Questions’, as no matter what the topic is, these will be useful skills to learn.

INTRODUCTION AND TOPICS

Page 4 


HISTORY2023 WORKBOOK  |  Grade 11   

WHAT YOU SHOULD KNOW

CODE EXPLANATION

This QR code will take
you to a video which
demonstrates how to
analyse sources and
contains useful tips and
tricks for tackling your
source-based questions.

This QR code will take 
you to a video which 
shows you how to write 
an essay. You can adapt 
these techniques to any 
topic.

This QR code will take 
you to a video which 
outlines all the topics 
you will cover for this 
year.

This QR code will take 
you to a video which 
explains how to study 
effectively.

Page 5 


HISTORY2023 WORKBOOK  |  Grade 11   

TERMINOLOGY

Term Definition

Communism

A theory or system of social organization in 

which all property is owned by the community 

and each person contributes and receives 

according to their ability and needs.

Capitalism

An economic and political system in which a 

country's trade and industry are controlled by 

private owners for profit, rather than by the state.

Racism

Prejudice, discrimination, or antagonism by 

an individual, community, or institution 

against a person or people on the basis of 

their membership of a particular racial or 

ethnic group, typically one that is a minority 

or marginalized.

Nationalism

Identification with one's own nation and support 

for its interests, especially to the exclusion or 

detriment of the interests of other nations.

Apartheid

Apartheid was a system of institutionalised 

racial segregation that existed in South Africa 

from 1948 – 1994.

Oppression Prolonged cruel or unjust treatment

Page 6 


HISTORY2023 WORKBOOK  |  Grade 11   

TAKE NOTE

KNOW YOUR QUESTION WORDS!

Page 7 

HINTS: When preparing for any assessment you must:

• Know the content

• Understand the story - use mind maps to make sure you know the order

(chronology) of the story

• Know the definitions of the topics you are studying

• Practice answering the questions from past papers

• Familiarise yourself with the way questions will be phrased

• Analyse / understand the questions so that you know what to do

• Use a pencil or highlighter and work through the sources to understand it

• Look for definitions, reasons, opinions , similarities, etc. to highlight

• Do the above and you will be ready to write and enjoy the paper!

STUDY METHODS

SLIGHTLY EFFECTIVE
1. Summarising – write 8 

to 10 lines on the 
topic.

2. Highlighting –
categorise information 
as “important” or 
“not”

3. Mnemonic Devices –
helps to store 
information in your 
brain’s memory.

4. Creating an Image –
mind-map, diagrams, 
graphic organizers.

5. Re-Reading – builds 
recall.

MODERATELY 
EFFECTIVE
1. Elaborative 

Interrogation – ask 
“why” and “how” 
questions

2. Self-explanation –
explain a concept in 
your own words

3. Interleaved 
Practice – answer 
activities on one 
topic before moving 
to the next topic.

HIGHLY 
EFFECTIVE
1. Distributed 

Practice –
don’t 
“cram!”. 
Space your 
study time 
out.

2. Practice 
Tests – get 
familiar with 
how 
questions 
are asked.


HISTORY2023 WORKBOOK  |  Grade 11   

QUESTION WORDS

ACTION VERBS MEANING

SOURCE-BASED QUESTIONS

List, mention, ... according to 

the source...

Quote evidence from the 

source

Definition the concept ...

The answers are in the source 

– use ‘quotation marks...’ when extracting the answer 

from the source

If the question says ‘in the context of’ you need

to relate it to the topic (background)

Explain in your own words...

Use the information and explain it how you understand 

it. Do not rewrite the information in the source                                                               

Compare similarities / 

differences

Compare how the sources 

support each other 

regarding...

Identify the similarities/differences between two sources 

in response to the question. 

Please note the mark allocation (2x2) means two 

similarities/differences must be given. Your response 

should be:

Source A indicates... and Source B ...  } √√              

Both sources indicate that...                 } √√           (2x2)

Comment on

Comment on the usefulness 

of the source regarding...

Give your opinion, reinforcing your point of view using 

logic and reference to relevant information in the source 

and your own knowledge                                             (2 x 2)

The source is useful because... } √√ 

The source is also useful because… }√√                    (2 x 2)

PARAGRAPH WRITING

Using the information in the 

relevant sources and your 

own knowledge, write a 

paragraph…

You need to identify all the relevant sources. Use the 

information in the source that would answer the 

question. Refer to the sources you obtained your 

information from.  E.g. According to Source 1A … (8)

Page 8 


HISTORY2023 WORKBOOK  |  Grade 11   

SUMMARY

WHAT YOU SHOULD KNOW

There are five topics that 
you will examine this year. 
In Term 1 , your teacher will 
cover the first two topics: 
Communism in Russia and 
Capitalism in the USA. 
In Term 2 , you will do the 
ideas of race and then pick 
one case study for source-
based and the other will be 
used as an essay. 
In Term 3 , your teacher will 
likely choose TWO out of 
the four case studies on 
Nationalism. One will be 
extended writing and the 
other will be a source-
based question.
In Term 4 , your teacher will 
cover Apartheid from the 
origins to the Rivonia Trial. 
This will then directly feed 
into what you need to know 
for paper 2 in grade 12.

TOPIC – COMMUNISM IN RUSSIA
In this topic, you will examine how conditions in Russia in the 1900s led
to a communist revolution and the consequences thereof. You will also
examine some of the challenges that the USSR faced in building up their
nation following disastrous events like the Russian Civil War, War
Communism, the New Economic Policy and Stalin’s five-year plans. This
topic lays the groundwork for the Cold War which will be examined in
Grade 12.

TOPIC – CAPITALISM IN THE USA
In this topic, you will examine how conditions in America in the 1900s
led an economic depression after a major stock market crash in 1929
that affected the entire world. You will also learn how the US president
tried to reverse the damage through a New Deal. This topic also builds a
solid foundation for the Cold War in Grade 12.

TOPIC – IDEAS OF RACE IN THE 20 TH CENTURY
In this topic, you will examine how ideas of race based on Social
Darwinism began to become popular in the early 20th century and were
used to harm people who were deemed ‘inferior’. The focus can either
be on Nazi Germany or Australia. This topic creates an understanding
about ideas of “racism” had devastating consequences.

TOPIC - NATIONALISMS
In this topic, you will examine how nationalist ideals shaped many
different nations in both positive and negative ways. You will learn the
different between inclusive and exclusive nationalism and see how
nationalism could either be a force for uniting a group of people or
dividing them. Your teacher will focus on at least two of the following
sub-topics (case studies): Ghana, The Middle East, Afrikaner and/or
African Nationalism.

TOPIC - APARTHEID
In this topic, you will examine how the concept of segregation was not
unique to South Africa, but how Apartheid took it a step further through
legalising discrimination through almost all facets of life. You will study
how the various apartheid laws entrenched racial discrimination. You
will get to see how people resisted apartheid, first through passive
means; and then gradually becoming more militant in scope and larger
in scale.

SESSION 1 | CONTENT SUMMARY

Page 9 


HISTORY2023 WORKBOOK  |  Grade 11   

WORKING WITH SOURCES

Write a Paragraph: A paragraph question will always instruct you to use the

sources, as well as your own knowledge to write a paragraph.

This means that you read through the sources and see what information it

gives you with regards to the question that needs to be answered.

Use the information in the sources to guide you into answering the question.

The ‘own knowledge’ should only be used to help you elaborate on the

information that the source gives.

Remember to only write ONE paragraph. The moment the marker sees a

second paragraph they will only read the first one.

What message: To answer these questions, you are required to explain

and/or clarify information in a source, i.e. interpret the message that the

creator is trying to expose.

In some instances, you could be asked to expose the creator’s message by

using evidence to substantiate your response.

In the case of a visual source (cartoon, poster or photograph), you will have

to explain what you see in the picture – literal meaning, as well as the

symbolic meaning of what you see – the figurative meaning.

Comparing information from different sources: When you are asked to

compare information from sources, whether it be similarities or differences,

you are expected to gather information from both sources which correspond

or differ to each other.

For example, you will say “Source A says…” and “Source B confirms this by

saying…”.

The mark allocation will be as follows:

Source A says…

Source B confirms this by saying… √√

Remember, it is important that you find a link in both sources to compare. If

the mark allocation is (2x2)(4) then you have to compare it TWICE.

Page 10 


HISTORY2023 WORKBOOK  |  Grade 11   

HOW TO ANSWER SOURCE-BASED QUESTIONS

EXAMPLE KEY QUESTION: 

TO WHAT EXTENT DID THE RUSSIAN CIVIL WAR AND WAR 

COMMUNISM DESTROY THE RUSSIAN ECONOMY BETWEEN 1918 

AND 1921

Page  11

• Every source-based section is guided by a KEY

QUESTION.

• This KEY QUESTION guides you as to what the sources will

be about, and usually will need to be answered at the end

as a paragraph question.

• Remember it while reading the sources and answering the

other questions!

• All questions that follow will be geared toward answering this key

question.

Example:

“1.4.1.Why does the source describe the effect War Communism

on the Russian economy as terrible?”

• This question shows that the effect of War Communism was

‘terrible’, and you are going to give reasons for it in your answer.

• These reasons can then be used again to answer the paragraph

question.

Example:

“1.6.Using the information in the relevant sources and your own

knowledge write a paragraph of about EIGHT lines (about 80

words) to explain the extent of how Civil War and War

Communism destroyed the Russian economy between 1918 and

1921.”

• In this answer you could say “The effect was terrible on the

economy because of X, Y and Z (1D).”

• Always reference the sources used in the paragraph, as it will show

the examiner that you have engaged with the sources, analysed

and interpreted them.

• Don’t be nervous to underline or highlight information in the sources

which you think could help you answer the key question at the end.


HISTORY2023 WORKBOOK  |  Grade 11   

TOPIC 1: COMMUNISM IN RUSSIA 1900 - 1940

SOURCE 1A 

This source depicts the philosophy surrounding Marxist-Leninism. 

Capitalism is a system in which those who owns wealth e.g., financiers and industrialist

have political and economic power. Communism is system in which different classes are

abolished (ended) and the state (government) controls all aspects of life. The idea that

the working class would overthrow capitalism and create a communist society was

developed by the German philosopher and writer, Karl Marx, in the 19th century. The first

successful communist revolution took place in Russia, under the leadership of Lenin (in
October 1917).

Lenin believed that only a strong and powerful central Communist Party could bring about

revolution. But (…) the position of the Communist was not secure. Many groups, both

inside and outside Russia, opposed the Communist Regime (of Vladimir Lenin). The

reason for this were that it had destroyed the democratically elected parliament, imposed

a one-party dictatorship, and wanted to introduce a radical new social and economic
system (communism in the place of capitalism).

From 1918 to 1921 there was a bitter civil war, when opponents of the Communist fought

to overthrow the new government. During the Civil War the government introduced an

economic policy called War Communism, to help win the war. With the War Communism

economic policy the Communist government took control of all private property and

industry. The government confiscated (took) factories, mines, businesses, farms,

hospitals, schools, shops, the transport industry and private property (homes) away from

people who owned it. Everything in society was now owned by the state/ government.

Nobody was allowed to inherit property.

(Adapted from In Search of History, Grade 11, Jean Bottaro, Pippa Visser & Nigel Worden)

1.1.1.Use the source and your own knowledge and explain the following historical 
terminology in your own words.

(a) Capitalism

(b) Communism (2x2) (4)

1.1.2.Explain in your own words, what the German philosopher, Karl Marx’s 
viewpoint was on capitalism. (1x2) (2)

1.1.3.List TWO reasons why groups inside and outside Russia opposed Lenin’s 
communist regime. (2x1) (2)

1.1.4.Use information from the source and explain how War Communism changed 
the ownership of property and businesses. (1x2) (2)

Page 12 


HISTORY2023 WORKBOOK  |  Grade 11   

TOPIC 2: CAPITALISM IN THE USA 1900 - 1940

SOURCE 2 C

This source depicts an African American family migrating to the north (northern

industrialized states of the USA) with all their possessions.

In the Southern States pre-dominantly rural areas they faced segregation and

discrimination. When they reached the northern states, many African Americans

could only get the worst-paying jobs because of their lack of education. The

competitions (between whites and blacks) over jobs lead to increase racial

tension in the north.

• What do you see in the image?

• What does this reveal about conditions for African Americans during the Great 
Depression?

Page 13 


HISTORY2023 WORKBOOK  |  Grade 11   

TOPIC 2: CAPITALISM IN THE USA 1900 - 1940

SOURCE 2 D

This source is an interview with Maya Angelou, an American memoirist, popular

poet, and civil rights activist. She speaks about her experience as an African

American during the Great Depression.

• How is this source useful to a historian studying the effect of the Great 

Depression on African Americans? (2 x 2)

HINT: Ask ‘Who’, ‘What’, ‘When’, ‘Where’, ‘Why’ and ‘How’ questions

INTERVIEWER: …what affect, if any, did the economic problems of the

Depression have on your community? What was the Depression like

for you?

MAYA ANGELOU: Well, there's a bitter and yet rye statement which

was made by blacks about the Depression. They said in the South that

"the Depression had been going on for ten years before black people

even knew about it" even knew it existed, and that was true particularly

in the South, in villages, and small hamlets, and small towns because

the people lived subsistence, at a subsistence level for the most part.

Many were sharecroppers, and that line in the popular song of a couple

of decades ago, it was absolutely true, they owed their lives to the

company store. So because they hadn't been able to get education,

then they were vulnerable to the greed and evil of the farm owners. So,

the Depression had gone on long before the crash of '29 took place. I

think that the, I imagine that the large hordes of, of men walking around

the country had some affect on the black community, and this is

interesting. One of the ways it affected the black community was that

the white hobos would come to the black area to ask for food. Now,

partly out of pride, and maybe the other part out of an ability to identify,

to empathize with the hobo, black people always gave food. Now they

had beans, maybe, with a little piece of, of smoked meat or dried meat,

cured meat, they had cornbread, and black people would give beans

and cornbread to black hobos and white. So at the railroad line they

would all, they would come to the black area first.

Page 14 


HISTORY2023 WORKBOOK  |  Grade 11   

SOURCE 3C - This is an extract from 
Rudolf Höss’ (commandant of 
Auschwitz) experience of killing Jews 
at the Auschwitz death camp.

In the spring of 1942 the first transports
of Jews, all earmarked for extermination,
arrived from Upper Silesia.

It was most important that the whole
business of arriving and undressing
should take place in an atmosphere of
the greatest possible calm. People
reluctant to take off their clothes had to
be helped by those of their companions
who had already undressed, or by men of
the Special Detachment.

Many of the women hid their babies
among the piles of clothing. The men of
the Special Detachment were particularly
on the look-out for this, and would speak
words of encouragement to the woman
until they had persuaded her to take the
child with her.

I noticed that women who either guessed
or knew what awaited them nevertheless
found the courage to joke with the
children to encourage them, despite the
mortal terror visible in their own eyes.

One woman approached me as she
walked past and, pointing to her four
children who were manfully helping the
smallest ones over the rough ground,
whispered: “How can you bring yourself
to kill such beautiful, darling children?
Have you no heart at all?”

One old man, as he passed me, hissed:
“Germany will pay a heavy penance for
this mass murder of the Jews.” His eyes
glowed with hatred as he said this.
Nevertheless, he walked calmly into the
gas-chamber.

[From https://spartacus-
educational.com. Accessed on 05 April
2018.]

SOURCE 3D 

This source depicts the Jewish victims at the 
Auschwitz death camp.

TOPIC 3: IDEAS OF RACE IN THE 20TH CENTURY

What are the 
similarities in 

these sources?

Page 15 


HISTORY2023 WORKBOOK  |  Grade 11   

CLASS DISCUSSIONS

TOPIC:  National isms 

Is Nationalism Positive or 
Negative?

Nationalism has been a
feature of movements
for freedom and justice,
has been associated
with cultural revivals,
and encourages pride in
national achievements.
However, nationalism
has created xenophobia
in which people fear
that their nationality
and traditions will
disappear.

After studying the case
studies in this topic,
take 45 minutes to have
a panel discussion on
the positive and
negative aspects of
nationalism.

Problem 01 – The Middle East

Examine how Zionism has led to devastating consequences 
in the Middle East; and how the effects of nationalism can 

still be felt today.

OR

Problem 02 - Ghana

Critically discuss the role of Kwame Nkrumah in building 
African nationalism in Ghana leading to their struggle for 

independence through Pan-Africanism.

OR

Problem 03 – African Nationalism

To what extent were Black South Africans were deprived of 
their political, economic, and social rights in the early 

1900s and how did this reality pave the way for the rise of 
African Nationalism?

OR

Problem 04 – Afrikaner Nationalism

Explain how Afrikaner Nationalism led to the rise of the Afrikaner 
Nationalist Parties which eventually ended in Apartheid.

SESSION 2 | NATIONALISMS

Page 16 


HISTORY2023 WORKBOOK  |  Grade 11   

Source 3A

An extract from the statement delivered by W.M. Sisulu in court before being sentenced for 

pass offences during the Defiance Campaign on 21 July 1952. 

Far from improving, the position of my people gradually deteriorated through the passage of such 

laws as the Land Act of 1913, which deprived us of our land, the Native Urban Areas Act, of 1923, 

which introduced the infamous Section 17 under which hundreds of thousands of innocent people 

are hounded by the police and jailed every year, the Representation Act of 1936, which deprived 

us of our Franchise [voting] Rights, and numerous other measures which are calculated to prevent 

the realisation of our destination.

Our position has so worsened that today white South Africa has placed into office a government 

which has closed all constitutional channels between itself and my people and whose barbarous 

and Godless policies have shocked enlightened opinion all over the world. As an African, and 

National Secretary of the Congress, I cannot stand aside in an issue which is a matter of life and 

death to my people. My duty is perfectly clear - it is to take the lead and to share with the humblest 

of my countrymen the crushing burden, imposed upon us because of the colour of our skins. In 

conclusion, I wish to make this solemn vow and in full appreciation of the consequences it entails. 

As long as I enjoy the confidence of my people, and as long as there is a spark of life and energy 

in me, I shall fight with courage and determination for the abolition of discriminatory laws and for 

the freedom of all South Africans irrespective of colour or creed.

http://www.anc.org.za/content/statement-wm-sisulu-court-during-defiance-campaign-being-

sentenced-pass-offence [Date accessed: 14 October 2017].

3.1.1 Extract evidence from the source to prove that Black South Africans had no voting 

rights. (1x2)

3.1.2 Do you think the international community would support the efforts of the Defiance 

Campaign? Explain. (1x2)

3.1.3 What conclusions might a historian draw about Sisulu’s character as a leader from 

having studied this source? (2x2)

3.1.4 How reliable is Source 3A to an historian studying Sisulu’s participation in the 

Defiance Campaign? Explain. (2x2)

If you are asked about the reliability of a source…

When you want to argue whether a source is reliable, you need to look at the source as a whole, 

e.g. who wrote it, when it was created, the context in which it was created. The information 

given to you with the source is very important to look at when trying to make your decision.

A source can be seen as reliable if it was created at the time of an event in question (primary 

source). 

Sources created by people who were directly involved in an event can be reliable because it is 

considered to be a first-hand account. However, beware of biased accounts. A bias source only 

gives that person’s perspective on the event in question. 

Page 17 

http://www.anc.org.za/content/statement-wm-sisulu-court-during-defiance-campaign-being-sentenced-pass-offence


HISTORY2023 WORKBOOK  |  Grade 11   

TOPIC 5: APARTHEID

HINTS: Essay questions will be phrased in the following ways:

Do you agree with the statement?

A statement will be given. Candidates will be asked to take a stance

Critically discuss…

Give your verdict as to what extent a statement or findings within a piece of 

evidence are true, or to what extent you agree with them. Provide evidence 

which both agree with and contradict an argument. Draw a conclusion where 

you base your decision on what you judge to be the most important factors 

and justify how you have made your choice.

Explain to what extent…

To state the degree to which something is or is believed to be the case: this 

type of question calls for a thorough assessment of the evidence.

QUESTION 4: RESISTANCE IN SOUTH AFRICA – 1940s TO 1960s

‘Black South Africans violently rebelled against their discrimination and

oppression in the 1960s.’

Do you agree with the statement? Substantiate your answer by referring to the

different forms of resistance in the 1960s. [50]

HINTS: Essay Writing

Read the essay question carefully in order to understand the focus.

Underline the instruction verb, question focus, direction given to 
the content focus and timeframes.

You need to take note of the format of an essay namely: Introduction, Body (in 
paragraphs) and conclusion.

The essay should be written in chronological order (the order in which 
events unfolded)

The introduction should be a direct response to the question. You are expected 
to take a stance and use evidence to support your stance.

In the body of the essay you should use the evidence mentioned in your
introduction to further elaborate your stance.

Page 18 


HISTORY2023 WORKBOOK  |  Grade 11   

HOW TO ANSWER ESSAY QUESTIONS

3 STEP INTRODUCTION
✓ STEP 1 – Respond to the question 
→ take a stance 
(agree/disagree/less 
extent/greater extent)

✓ STEP 2 – Explain why you chosen 
your viewpoint (stance)

✓ STEP 3 – Identify how you will 
prove your answer (this essay will 
examine…)

USING PEEL

POINT

• Write one sentence explaining what the 
paragraph is about

EXPLAIN
• Explain the point you made

EXAMPLE
• Provide evidence that proves your point.

LINK

• Link back to the question OR

• Forward to the next paragraph

TAKE A STANCE
“One can 

agree/Disagree with 
the statement…”

Evidence is 
used to 

support your 
argument

Conclusion: 
linked to 

the 
question

Conclusion:
Linked to 

your 
introduction

Your 
introduction 

must be linked 
to the 

question.

Develop a line 
of argument 

when 
responding to 
the question

Page 19 


HISTORY2023 WORKBOOK  |  Grade 11   

EXAMINATION PREPARATION

Use this guideline to prepare for the examinations. It contains helpful tips 
that will help you ace that history paper!

BEFORE THE EXAM

• History is a content subject, so start studying at least a week before you need to

write your paper. As you study take note of: terminology, key concepts, why things

happen, how things happen, what are the results of the event, who was involved

etc.

• It may be helpful to study one topic in depth (both essay and source-based

sections) and focus on a specific aspect of another topic (to ensure that you have

at least 3 questions prepared)

• Draw up an essay outline that contains the main points, as well as the

explanations and examples to prove it. It doesn’t have to be super detailed, it’s

just to help you remember what has to be in the essay.

DURING THE EXAM

• Read your sources carefully. You will have 2 hours or 3 hours to complete the

paper (depending if you are writing the trimmed curriculum or not), use your time

effectively!

• Read your questions AFTER you have read the sources, they will make a lot more

sense that way.

• Make sure to highlight or underline key terms in both the sources and the essay

question. Focus on dates, names, content focus, question focus etc.

• If you complete the exam early, read over your answers and make sure you’ve

given the appropriate response based on the mark allocation. Many learners lose

out on marks unnecessarily because they only write one response instead of two

for a (2 x 2) question.

AFTER THE EXAM

• Take a deep breath and relax!

Page 20


