[image: image1.emf]

PROVINCE OF THE

EASTERN CAPE

EDUCATION

DIRECTORATE: CURRICULUM FET PROGRAMMES

LESSON PLANS

TERM 2

RELIGION STUDIES

FOREWORD

The following Grade 10, 11 and 12 Lesson Plans were developed by Subject Advisors from 09 March – 13 March 2009. Teachers are requested to look at them, modify them where necessary to suit their contexts and resources. It must be remembered that Lesson Plans are working documents, and any comments to improve the lesson plans in this document will be appreciated. Teachers are urged to use this document with the following departmental policy documents: Subject Statement; LPG 2008; SAG 2008; Examination Guidelines 2009 and Provincial CASS Policy/ Guidelines.
Lesson planning is the duty of each and every individual teacher but it helps when teachers sometimes plan together as a group. This interaction not only helps teachers to understand how to apply the Learning Outcomes (LOs) and Assessment Standards (ASs) but also builds up the confidence of the teachers in handling the content using new teaching strategies.
It must please be noted that in order to help teachers who teach across grades and subjects, an attempt has been made to standardise lesson plan templates and thus the new template might not resemble the templates used in each subject during the NCS training. However, all the essential elements of a lesson plan have been retained. This change has been made to assist teachers and lighten their administrative load.
Please note that these lesson plans are to be used only as a guide to complete the requirements of the Curriculum Statements and the work schedules and teachers are encouraged to develop their own learner activities to supplement and/or substitute some of the activities given here (depending on the school environment, number and type of learners in your class, the resources available to your learners, etc).
Do not forget to build in the tasks for the Programme of Assessment into your Lesson Plans.
Strengthen your efforts by supporting each other in clusters and share ideas. Good Luck with your endeavors to improve Teaching, Learning and Assessment.

	RELIGION STUDIES GRADE 10 LESSON PLAN 4
	DURATION: 4 Weeks

	LO’s and AS’s
10.1.3 Explain the statistical situation concerning various religions in South Africa and the world.

10.3.2Describe ethical decision-making principles pertaining to public life in different religions.

10.3.3Analyse critically, from a Religion Studies perspective, relationships between religions and economics at various times.
Core content:

· Statistical spread of religions: Obtain ability and reliability in South Africa and the world, problem areas to use statistics and finding solutions, most important data that should be obtained.

· Social ethics: Sources of ethical decision-making.
· Relationship between religious and economics: Views, ethical principles, influence of religion on economic life and vice versa .including work, reward, wealth, poverty and justice
·

	Weeks 10 -13

	Activity 1

Teacher Activities
· The teacher provides learners with documents about the statistical spread of religions. The teacher then teaches them about how these have spread.

	Learners Activities

· Interprets the data and make meaning out of it.
· Write down notes.

	Resources
Textbooks, maps, statistics on religious demographics, any other relevant reference books
	Assessment

· Classwork exercise.

	Teacher Activities
The activity is introduced by explaining to the learners the meaning of the concept “Ethics”

Learners are then taught about sources of ethical decisions with reference to normative sources.
	Learners Activities
· Brainstorming on ethical issues
· Listen attentively and take notes.

· Respond to questions set and participate in discussions.

	Resources

Textbooks, normative sources, any other relevant reference books.
	Assessment

Classwork Exercises
Homework

	Teacher Activities
The activity is introduced by explaining to the learners the meaning of ‘Economics’.

The learners are exposed to Relationship between religious and economics: Views, ethical principles, influence of religion on economic life and vice versa .including work, reward, wealth, poverty and justice

	Learners Activities
· Brainstorming on economics issue issues

· Listen attentively and take notes.

· Respond to questions set and participate in discussions.

	Resources
Textbooks

Research reports, findings, etc. which provide statistics on the different religions

Reference books, videos, etc.

	Assessment PoA
Task 3: Research: Investigation into the influence of religions on economics in South Africa and vice versa, from a religious

	RELIGION STUDIES GRADE 10: LESSON PLAN 5
	DURATION: 3 Weeks (Weeks 14 – 16)

	LO’s and AS’s

10.1.4 Analyse the notions of tolerance, respect, dialogue, conflict, fundamentalism, pluralism, propaganda, indoctrination and syncretism with

10.3.1 Analyse, from a Religion Studies perspective, a number of topical issues in South Africa, Africa and the world.

 Core content:

· Analyse the notions of tolerance, respect, dialogue, and conflict with reference to the interaction between religions.

· Topical issues in South Africa, Africa and the world, from a religious perspective: Inter-religious relationships, health, abortion, gender, diseases, including HIV and AIDS, death, substance abuse

·

	Week 14 - 15

	Teacher Activities
· Group learners asks them to brainstorm on their understanding of tolerance, respect, dialogue, and conflict with reference to the interaction between religions.
· The teacher conducts a series of lessons on the above concepts so as to give meaning and to apply them in the daily life situation.

· The concepts are then tackled regarding their impact on different religions.
.

	Learners Activities
· Brainstorm on their understanding of the concepts and apply them to their daily lives.
· .

Also report back in class.

	Resources

Textbooks

Dictionaries

Research reports, findings, etc. which provide statistics on the different issues

Reference books, videos, etc.

	Assessment

Oral presentation and discussion.

 Classwork exercises and homework

	Week 16

	Teacher Activities
· Learners are exposed to Topical issues in South Africa, Africa and the world, from a religious perspective: Inter-religious relationships, health, abortion, gender, diseases, including HIV and AIDS, death, substance abuse

	Learners Activities
Discussion of topical issues like abortion with reference to the beliefs from various religions.

Take notes

	Resources

Textbooks and other relevant material
	Assessment

Informal test.

	RELIGION STUDIES GRADE 10: LESSON PLAN 6
	DURATION: 4Weeks (Weeks 17 – 18)

	LO’s and AS’s

10.2.4 Analyse and categorise dimensions common to all religions.

10.2.6 Describe and explain a variety of social forms, institutions and roles in different religions.

 Core content:
· Dimensions to religions: Divinity normative tradition, narrative and myth, ethics, ritual, symbol. , the cosmos, humanity, knowledge, the good and the beautiful, sacred and normative tradition, narrative and myth, ethics, rituals and symbols.
· Social forms, institutions and roles in religion: Roles, forms (monarchies, oligarchies, democracies, division of power)

	Week 17 -18

	Teacher Activities
· The teacher introduces the learners on dimensions to religions by making reference to two religions found in their area.
· Learners are then taught about divinity normative tradition, narrative and myth, ethics, ritual, symbol. , the cosmos, humanity, knowledge, the good and the beautiful, sacred and normative tradition, narrative and myth, ethics, rituals and symbols
· Learners are then taught about Social forms, institutions and roles in religion: Roles, forms (monarchies, oligarchies, democracies, division of power)

	Learners Activities
Taking down of notes.
Discussions

Engaging in informal tasks

	Resources

Textbooks,

Reference books, videos, etc.
Examples of different religious symbols

	Assessment

Oral presentation and discussion.

 Classwork exercises and homework

	Week 19-20

	Activity 1

· Revision of all LO’s and AS’s covered in the first two terms.

	Assessment

Task 4 PoA: Mid-year examination

