TERM 2:

 GRADE 12

 HISTORY

 LESSON PLAN 1:

 Duration: 2Hrs.30min.

	Content focus / Topic: THE IMPACT OF THE COLLAPSE OF THE USSR IN 1989

Key Questions: What was the impact of the collapse of the USSR in 1989 on

 South Africa?

	Outcomes and Assessment:

LO1: AS 1-3; LO2: AS 2,3; LO3: AS 1,2

	Knowledge

You will know about…

· The world before the collapse of the USSR

· Gorbachev’s reforms in the USSR

· South Africa’s position regarding the Cold War

· The impact of the collapse of the USSR on South Africa
	Skills

You will be able to…

· Identify issues related to the world after the Cold War

· Extract relevant information and data from sources

· Explain historical concepts such as communism, capitalism and democracy

· Categorise appropriate sources

· Analyse, interpret and evaluate information and data gathered from a variety of sources
	Values and attitudes

You will appreciate…

· What the world was like in the 1980s and 1990s

· How economic wealth and political power determine history

· How our world has been shaped by the collapse of the USSR and the end of the Cold War

· What challenges confronted the world after the collapse of the USSR

· How the history of South Africa was influenced by the Cold War

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

1. What was the world like before 1989?

2. Why did Gorbachev’s reforms lead to the collapse of the USSR?

3. What reforms did Gorbachev implement in the USSR?

4. What was Soviet reaction to Gorbachev’s reforms?

5. What were the reasons for the collapse of the Soviet Union?

	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Learners to analyse cartoons and sources
· Writing a paragraph on Gorbachev’s reforms / reasons for the collapse of the Soviet Union
· Writing an essay based on source analysis
· Debating the opposing systems (Looking into the Past, p.175)

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity

	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

DATE OF COMPLETION:…………………………
HOD/SMT:………………………

TEACHER:……………………..
TERM 2:

 GRADE 12

 HISTORY

 LESSON PLAN 2:

 Duration:4Hrs.10min.

	Content focus / Topic: THE IMPACT OF THE COLLAPSE OF THE USSR IN 1989

Key Questions: What was the impact of the collapse of the USSR in 1989?

 How did the end of the Cold War impact on South Africa?

	Outcomes and Assessment:

LO1: AS 2-4; LO2: AS 2,3; LO3: AS 2-4

	Knowledge

You will be able to…

· Explain how the treat of communism was used by the apartheid government to justify its policies to white voters and win the support of Allies in the West

· Examine how white school children were indoctrinated against communism in South African schools

· Reflect upon how the USSR’s collapse placed pressure on both the NP and the ANC to negotiate with one another

· Consider how the fall of the USSR influenced the economic policies of the democratic South Africa
	Skills

You will be able to…

· Identify issues related to the world after the Cold War

· Extract relevant information and data from sources

· Explain historical concepts such as communism, capitalism and democracy

· Categorise appropriate sources

· Analyse, interpret and evaluate information and data gathered from a variety of sources

· Identify bias and point of view

· Communicate historical knowledge and understanding
	Values and attitudes

You will appreciate…

· How the history of South Africa was influenced by the Cold War

· That indoctrination is a violation of human rights

· That accurate, reliable information about the world is a human right

· That democracy is a fundamental human right

· That repressive states such as dictatorships have to be challenged

· That even the most powerful states need help from other nations

· That cultural and national symbols must be protected and valued

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

1. What happened in 1989 that changed the course of South African History?
2. How did the fall of the Berlin Wall influenced the situation in South Africa?
	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Learners to analyse cartoons and sources
· Writing an essay based on source analysis

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity

	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

DATE OF COMPLETION:…………………………

HOD/SMT:………………………

TEACHER:……………………..
TERM 2:

GRADE 12

 HISTORY

LESSON PLAN 3:

Duration:2Hrs. 30min.

	Content focus / Topic: SOUTH AFRICA’S ROAD TO DEMOCRACY (1980s to 2000)

Key Questions: How did South Africa emerge as a democracy from the crisis

 of the 1990s?

	Outcomes and Assessment:

LO1: AS2-4; LO2: AS1,2; LO3: AS 1-3

	Knowledge

You will know…

· How the collapsed of communism paved the way for negotiations in South Africa
· How violence and conflict nearly derailed the negotiation process.

	Skills

You will be able to…

· Identify issues that led to the end of apartheid and the birth of a new South Africa
· Analyse, interpret and evaluate information and data gathered from a variety of sources

· Extract relevant evidence and data from sources

· Explain historical concepts such as resistance, state of emergency, armed struggle, sanctions, negotiations, democracy etc.

· Categorise sources of information
	Values and attitudes

You will appreciate…

· The sacrifice of South Africa’s people in the fight for justice and equality

· The importance of compromise in negotiation

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

1. How and why did South Africa move to a negotiated settlement?

2. How were the crisis of violence and conflict managed?

	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Learners to analyse cartoons and sources
· Analysing an editorial (Looking into the Past, p.197)

· Writing an essay based on source analysis
· Write a paragraph explaining why apartheid was in crisis
· Using a satire as political comment (Shuter, p.224)

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity

	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

DATE OF COMPLETION:…………………………

HOD/SMT:………………………

TEACHER:……………………..
TERM 2:

GRADE 12

 HISTORY

LESSON PLAN 4:

Duration: 4Hrs.10min.

	Content focus / Topic: SOUTH AFRICA’S ROAD TO DEMOCRACY (1980s to 2000)

Key Questions: How did South Africa emerge as a democracy from the crisis

 of the 1990s?

 How did apartheid collapse in South Africa?

	Outcomes and Assessment:

LO1: AS2,3; LO2: AS1-3; LO3: AS 2,4

	Knowledge

You will know…

· The process of negotiations that led to the unfolding of democracy
· The formation of the GNU and the new constitution

	Skills

You will be able to…

· Identify issues that led to the end of apartheid and the birth of a new South Africa
· Analyse, interpret and evaluate information and data gathered from a variety of sources

· Extract relevant evidence and data from sources

· Explain historical concepts such as resistance, state of emergency, armed struggle, sanctions, negotiations, democracy etc.

· Categorise sources of information
	Values and attitudes

You will appreciate…

· The sacrifice of South Africa’s people in the fight for justice and equality

· The importance of compromise in negotiation

· Appreciate the determination and courage of the country’s leaders to pursue the road to freedom and democracy

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

1. How did negotiations take a step forward towards democracy?

2. How was democracy finally achieved with the GNU and the new constitution?

	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Learners to analyse cartoons and sources
· Design a pamphlet or poster protesting against the imposition of the state of emergency.(New Generation, p.231)

· Writing an essay based on source analysis
· Write a paragraph explaining the role of students and workers in the struggle
· Learners to explain how representative of the struggle are anti-apartheid posters? (Shuters, p.229-230)

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity

	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

DATE OF COMPLETION:…………………………

HOD/SMT:………………………

TEACHER:……………………..
 TERM 2:

GRADE 12

 HISTORY

LESSON PLAN 5:

Duration: 4Hrs.10min.
	Content focus / Topic: CIVIL SOCIETY PROTEST BETWEEN 1960 AND 1990

Key Questions: What forms of civil society protest emerged from the 1960s
 up to 1990?

 What is meant by civil society protest?

 How did civil society protest bring about change in the 1960s?

	Outcomes and Assessment:

LO1: AS1-4; LO2: AS1,2; LO3: AS 2-4

	Knowledge

You will know and be able to..
· Define civil society
· Political and social changes that resulted from protest in the 1960s
· How Black people struggled for and won civil rights in the USA
· Explain what Black Power was and how its aims differed from the aims of the Civil Rights Movement

	Skills

You will be able to…

· Extract relevant information and data from sources
· Analyse the information and data gathered from a variety of sources
· Evaluate the sources of information provided to assess the appropriateness of the sources for the task
· Interpret and evaluate information and data from sources
	Values and attitudes

You will appreciate…

· The reasons why civil society protest is necessary
· The impact of peace movements

· How African American overcame discrimination and injustice

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

1. What are civil rights and what is civil protest?

2. What was the civil rights movement and what did it achieve?

3. What was Black Power and how did its aims differ from the aims of the Civil Rights Movement?

	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Analysing cartoons and sources
· Using poetry to examine the social context of African Americans
· Analysing photographs
· Writing an essay

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity
	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

DATE OF COMPLETION:…………………………

HOD/SMT:………………………

TEACHER:……………………..
TERM 2:

GRADE 12

 HISTORY

LESSON PLAN 6:

Duration:4Hrs.10min
	Content focus / Topic: CIVIL SOCIETY PROTEST BETWEEN 1960 AND 1990

Key Questions: How did civil society protest bring about change in the 1960s?

What was the range of tactics used by the civil rights movement and how effective were they?

	Outcomes and Assessment:

LO1: AS1-3; LO2: AS2,3; LO3: AS 1,3

	Knowledge

You will know about…

· How Black people struggled for and won civil rights in the United States of America.
· Explain how the Black Power Movement emerged in the USA
· Comment on the relationship between Black Power and Black Consciousness

	Skills

You will be able to…

· Extract relevant information and data from sources
· Analyse the information and data gathered from a variety of sources
· Evaluate the sources of information provided to assess the appropriateness of the sources for the task
· Interpret and evaluate information and data from sources
	Values and attitudes

You will appreciate…

· The reasons why civil society protest is necessary

· The impact of peace movements

· How African American overcame discrimination and injustice

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

1. What was the Civil Rights Movement?
2. What role did Rosa Parks play in the Civil Rights Movement?
3. The struggle for equal education.
4. What was the role of Martin Luther King in the Civil Rights Movement?
5. Mass marches, freedom rides, voter education
	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Analysing cartoons and sources
· Using poetry to examine the social context of African Americans
· Analysing photographs
· Writing an essay

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity
	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

DATE OF COMPLETION:…………………………

HOD/SMT:………………………

TEACHER:……………………..
TERM 2:

GRADE 12

 HISTORY

LESSON PLAN 7:

Duration: 4Hrs.10min
	Content focus / Topic: CIVIL SOCIETY PROTEST BETWEEN 1960 AND 1990

Key Question: What was the role of Black Consciousness in South Africa during

 the 1970s?

	Outcomes and Assessment:

LO1: AS1-3; LO2: AS2,3; LO3: AS 2-4

	Knowledge

You will know about…

· Understand the concept of Black Consciousness

· Explore the impact of Black Consciousness ideas
· Discuss the role of Steve Biko in the B/C movement.

· Evaluate the role of Black Consciousness in the Soweto uprising of 1976

	Skills

You will be able to…

· Extract relevant information and data from sources
· Analyse the information and data gathered from a variety of sources
· Evaluate the sources of information provided to assess the appropriateness of the sources for the task
· Interpret and evaluate information and data from sources
	Values and attitudes

You will appreciate…

· The reasons why civil society protest is necessary

· The challenges that the majority of South Africans faced in the 1970s and 1980s

· How Black Consciousness contributed to the establishment of a democratic South Africa

· The impact of the struggle against apartheid

· The role of civil society protest in changing political and economic dynamics

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

1. What was Black Consciousness?
2. What changes were happening in South Africa in the early 1970s?
3. What was the role of Steve Biko in the B/C movement?

4. What were the students of Soweto protesting about?
5. What were the consequences of 16 June 1976?
	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Learners to analyse cartoons and sources
· Learners to comparing Black Power and Black Consciousness
· Conducting an oral interview (Looking into the Past, p.157)
· Writing an essay
· Evaluate cartoons as a form of civil protest (Shuter, p.141-142)

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity

Enrichment: Learners to watch the film Cry Freedom and answer the questions, (New Generation, p.149)
	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

DATE OF COMPLETION:…………………………

HOD/SMT:………………………

TEACHER:……………………..
TERM 2:

GRADE 12

 HISTORY

LESSON PLAN 8:

Duration:4Hrs.10min
	Content focus / Topic: CIVIL SOCIETY PROTEST BETWEEN 1960 AND 1990

Key Questions: What was the role of Black Consciousness in South Africa during

 the 1970s?

 What was the impact of Black Consciousness on South African politics?

	Outcomes and Assessment:

LO1: AS1-3; LO2: AS2,3; LO3: AS 2,4

	Knowledge

You will know about…

· Evaluate the role of Black Consciousness in the Soweto uprising of 1976
· Civil protest against apartheid in South Africa during the 1980s

	Skills

You will be able to…

· Extract relevant information and data from sources
· Analyse the information and data gathered from a variety of sources
· Evaluate the sources of information provided to assess the appropriateness of the sources for the task
· Interpret and evaluate information and data from sources
	Values and attitudes

You will appreciate…

· The reasons why civil society protest is necessary

· The challenges that the majority of South Africans faced in the 1970s and 1980s

· How Black Consciousness contributed to the establishment of a democratic South Africa

· The impact of the struggle against apartheid

· The role of civil society protest in changing political and economic dynamics

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

1. What were the students of Soweto protesting about?

2. What were the consequences of 16 June 1976?
	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Learners to analyse cartoons and sources
· Learners to interpret and assess political posters (In Search of History, p.156)
· Writing an essay based on source analysis
· Write a paragraph to evaluate the role of community organisations

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity

	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

DATE OF COMPLETION:…………………………

HOD/SMT:………………………

TEACHER:……………………..
TERM 3:

GRADE 12

 HISTORY

LESSON PLAN 1:

DATE: 20 – 24 JULY 2009

 Duration:4Hrs.10min.
	Content focus / Topic: SOUTH AFRICA’S ROAD TO DEMOCRACY (1980s to 2000)

Key Question: How did the new South Africa deal with the past and face the
 future?

	Outcomes and Assessment:

LO1: AS 1-4; LO2: AS1,2; LO3: AS 1-3

	Knowledge

You will be able to…

· Empathize with the process of healing through the TRC hearings
· Investigate accountability
· Discuss the implications and significance of the TRC.
· Our new flag, national anthem and coat of arms
· Our inclusive heritage
	Skills

You will be able to…

· Analyse, interpret and evaluate information and data gathered from a variety of sources

· Extract relevant evidence and data from sources

· Categorise sources of information

· Compare and contrast the various interpretations and perspectives and draw independent conclusions

· Use evidence to formulate an argument
	Values and attitudes

You will appreciate…

· Appreciate the determination and courage of the country’s leaders to pursue the road to freedom and democracy
· The importance of a new constitution, the idea of forgiving, healing and reconciliation

· The value of our new symbols

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

1. What was the TRC?

2. Did the TRC succeed in dealing with the past?

3. What was the link between the TRC and nation-building?

What were the final outcomes of the TRC?
4. Why is it important to develop a new national identity?

	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Learners to analyse cartoons and sources
· Learners to analyse the work of the TRC.(Looking into the Past,p. 236-237)
· Writing an essay based on source analysis
· Class debate (Viva History, p.252-253)
· Research Assignment

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity

	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

TERM 2:
 GRADE 12

 HISTORY

 APRIL 2009
 LESSON PLAN 1:

 DATE: 15 – 17 APRIL 2009

 Duration: 2Hrs.30min.
	Content focus / Topic: THE IMPACT OF THE COLLAPSE OF THE USSR IN 1989

Key Questions: What was the impact of the collapse of the USSR in 1989 on

 South Africa?

	Outcomes and Assessment:

LO1: AS 1-3; LO2: AS 2,3; LO3: AS 1,2

	Knowledge

You will know about…
· The world before the collapse of the USSR
· Gorbachev’s reforms in the USSR

· South Africa’s position regarding the Cold War

· The impact of the collapse of the USSR on South Africa
	Skills

You will be able to…

· Identify issues related to the world after the Cold War
· Extract relevant information and data from sources

· Explain historical concepts such as communism, capitalism and democracy

· Categorise appropriate sources

· Analyse, interpret and evaluate information and data gathered from a variety of sources
	Values and attitudes

You will appreciate…

· What the world was like in the 1980s and 1990s

· How economic wealth and political power determine history

· How our world has been shaped by the collapse of the USSR and the end of the Cold War

· What challenges confronted the world after the collapse of the USSR

· How the history of South Africa was influenced by the Cold War

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

6. What was the world like before 1989?
7. Why did Gorbachev’s reforms lead to the collapse of the USSR?

8. What reforms did Gorbachev implement in the USSR?

9. What was Soviet reaction to Gorbachev’s reforms?

10. What were the reasons for the collapse of the Soviet Union?

	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Learners to analyse cartoons and sources
· Writing a paragraph on Gorbachev’s reforms / reasons for the collapse of the Soviet Union
· Writing an essay based on source analysis
· Debating the opposing systems (Looking into the Past, p.175)

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity

	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

TERM 3:

 GRADE 12

 HISTORY

 JULY 2008

 LESSON PLAN 2:

 DATE: 21 JULY – 25 JULY 2008

 Duration:4Hrs.10min.
	Content focus / Topic: THE IMPACT OF THE COLLAPSE OF THE USSR IN 1989

Key Questions: What was the impact of the collapse of the USSR in 1989?

 How did the end of the Cold War impact on South Africa?

	Outcomes and Assessment:

LO1: AS 2-4; LO2: AS 2,3; LO3: AS 2-4

	Knowledge

You will be able to…

· Explain how the treat of communism was used by the apartheid government to justify its policies to white voters and win the support of Allies in the West
· Examine how white school children were indoctrinated against communism in South African schools

· Reflect upon how the USSR’s collapse placed pressure on both the NP and the ANC to negotiate with one another

· Consider how the fall of the USSR influenced the economic policies of the democratic South Africa
	Skills

You will be able to…

· Identify issues related to the world after the Cold War

· Extract relevant information and data from sources

· Explain historical concepts such as communism, capitalism and democracy

· Categorise appropriate sources

· Analyse, interpret and evaluate information and data gathered from a variety of sources

· Identify bias and point of view

· Communicate historical knowledge and understanding
	Values and attitudes

You will appreciate…

· How the history of South Africa was influenced by the Cold War

· That indoctrination is a violation of human rights

· That accurate, reliable information about the world is a human right

· That democracy is a fundamental human right

· That repressive states such as dictatorships have to be challenged

· That even the most powerful states need help from other nations

· That cultural and national symbols must be protected and valued

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

3. How did the end of the Cold War impact on South Africa?
4. What was South Africa’s position regarding the Cold War?
5. How real was the communist treat to South Africa?

6. How did the National Party go about implementing reforms?
	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Learners to analyse cartoons and sources
· Writing an essay based on source analysis

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity

	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

TERM 3:

 GRADE 12

 HISTORY

 JULY 2008

 LESSON PLAN 3:

 DATE: 28 JULY – 01 AUG. 2008

 Duration:4Hrs.10min.
	Content focus / Topic: THE IMPACT OF THE COLLAPSE OF THE USSR IN 1989

Key Questions: What was the impact of the collapse of the USSR in 1989?

 How did the end of the Cold War impact on South Africa?

	Outcomes and Assessment:

LO1: AS 2-4; LO2: AS 2,3; LO3: AS 2-4

	Knowledge

You will be able to…

· Explain how the treat of communism was used by the apartheid government to justify its policies to white voters and win the support of Allies in the West

· Examine how white school children were indoctrinated against communism in South African schools

· Reflect upon how the USSR’s collapse placed pressure on both the NP and the ANC to negotiate with one another

· Consider how the fall of the USSR influenced the economic policies of the democratic South Africa
	Skills

You will be able to…

· Identify issues related to the world after the Cold War

· Extract relevant information and data from sources

· Explain historical concepts such as communism, capitalism and democracy

· Categorise appropriate sources

· Analyse, interpret and evaluate information and data gathered from a variety of sources

· Identify bias and point of view

· Communicate historical knowledge and understanding
	Values and attitudes

You will appreciate…

· How the history of South Africa was influenced by the Cold War

· That indoctrination is a violation of human rights

· That accurate, reliable information about the world is a human right

· That democracy is a fundamental human right

· That repressive states such as dictatorships have to be challenged

· That even the most powerful states need help from other nations

· That cultural and national symbols must be protected and valued

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

1. What was the reaction of the liberation movements to government’s reforms?
2. How did foreign pressures affect the situation in South Africa?

3. What happened in 1989 that changed the course of South African history?

4. What was the impact of Namibian independence on South Africa?

5. How did the fall of the Berlin Wall impact on South Africa?
	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Learners to analyse cartoons and sources
· Writing an essay based on source analysis
· Paragraph writing

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity

	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

TERM 3:

 GRADE 12

 HISTORY

 AUG. 2009
 LESSON PLAN 4:

 DATE: 10 AUG – 14 AUG. 2009

 Duration:4Hrs.10min.
	Content focus / Topic: THE IMPACT OF THE COLLAPSE OF THE USSR IN 1989

Key Questions: What was the impact of the collapse of the USSR in 1989?

 What was the impact of the collapse of the USSR on Africa?

 Reflection and re-imagining in the 1990s

 Case study: Nigeria

	Outcomes and Assessment:

LO1: AS 1-4; LO2: AS 1-2; LO3: AS 1,2

	Knowledge

You will be able to…

· Understand the impact that the collapse of the USSR had on the way that the nation was re-imagined in Africa
· Analyse how the fall of the USSR influences states such as Nigeria to reflect upon the nation in new ways, resulting in a “re-imagination” of the nation
	Skills

You will be able to…

· Identify issues related to the world after the Cold War

· Extract relevant information and data from sources

· Explain historical concepts such as communism, capitalism and democracy

· Categorise appropriate sources

· Analyse, interpret and evaluate information and data gathered from a variety of sources

· Identify bias and point of view

· Communicate historical knowledge and understanding
	Values and attitudes

You will appreciate…

· That indoctrination is a violation of human rights

· That accurate, reliable information about the world is a human right

· That democracy is a fundamental human right

· That repressive states such as dictatorships have to be challenged

· That even the most powerful states need help from other nations

· That cultural and national symbols must be protected and valued

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

1. What factors shaped Nigeria’s economy and politics in the 1980s and 1990s?
	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Learners to analyse cartoons and sources
· Writing an essay based on source analysis
· Paragraph writing

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity

	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

TERM 3:

 GRADE 12

 HISTORY

 AUG. 2009
 LESSON PLAN 5:

 DATE: 17 AUG – 21 AUG. 2009

 Duration:4Hrs.10min.
	Content focus / Topic: THE IMPACT OF THE COLLAPSE OF THE USSR IN 1989

Key Questions: What was the impact of the collapse of the USSR in 1989?

 What was the impact of the collapse of the USSR on Africa?

 Reflection and re-imagining in the 1990s

 Case study: Nigeria
 What is the world like today?

	Outcomes and Assessment:

LO1: AS 1-4; LO2: AS 1-2; LO3: AS 1,2

	Knowledge

You will be able to…

· Understand the impact that the collapse of the USSR had on the way that the nation was re-imagined in Africa

· Analyse how the fall of the USSR influences states such as Nigeria to reflect upon the nation in new ways, resulting in a “re-imagination” of the nation
	Skills

You will be able to…

· Identify issues related to the world after the Cold War

· Extract relevant information and data from sources

· Explain historical concepts such as communism, capitalism and democracy

· Categorise appropriate sources

· Analyse, interpret and evaluate information and data gathered from a variety of sources

· Identify bias and point of view

· Communicate historical knowledge and understanding
	Values and attitudes

You will appreciate…

· That indoctrination is a violation of human rights

· That accurate, reliable information about the world is a human right

· That democracy is a fundamental human right

· That repressive states such as dictatorships have to be challenged

· That even the most powerful states need help from other nations

· That cultural and national symbols must be protected and valued

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

1. What factors shaped Nigeria’s economy and politics in the 1980s and 1990s?

2. What is the world like today?
	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Learners to analyse cartoons and sources
· Writing an essay based on source analysis
· Paragraph writing
· Test under controlled conditions (CASS)

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity

	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

TERM 3:

 GRADE 12

 HISTORY

 AUG. 2009

 LESSON PLAN 6:

 DATE: 24 AUG – 27 AUG. 2009

 Duration: 3Hrs.20min.

	Content focus / Topic: THE IMPACT OF THE COLLAPSE OF THE USSR IN 1989

Key Questions: What was the impact of the collapse of the USSR in 1989?

 What was the impact of the collapse of the USSR on Africa?

 Reflection and re-imagining in the 1990s

 Case study: Nigeria

 What is the world like today?

	Outcomes and Assessment:

LO1: AS 1-4; LO2: AS 1-2; LO3: AS 1,2

	Knowledge

You will be able to…

· Understand the impact that the collapse of the USSR had on the way that the nation was re-imagined in Africa

· Analyse how the fall of the USSR influences states such as Nigeria to reflect upon the nation in new ways, resulting in a “re-imagination” of the nation
	Skills

You will be able to…

· Identify issues related to the world after the Cold War

· Extract relevant information and data from sources

· Explain historical concepts such as communism, capitalism and democracy

· Categorise appropriate sources

· Analyse, interpret and evaluate information and data gathered from a variety of sources

· Identify bias and point of view

· Communicate historical knowledge and understanding
	Values and attitudes

You will appreciate…

· That indoctrination is a violation of human rights

· That accurate, reliable information about the world is a human right

· That democracy is a fundamental human right

· That repressive states such as dictatorships have to be challenged

· That even the most powerful states need help from other nations

· That cultural and national symbols must be protected and valued

	Possible links with other Learning Fields: English, Geography, Life Orientation, Economics

	Questions:

3. What factors shaped Nigeria’s economy and politics in the 1980s and 1990s?

4. What is the world like today?
	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Learners to analyse cartoons and sources
· Writing an essay based on source analysis
· Paragraph writing
· Test under controlled conditions (CASS)

	Planned Assessment:

· Informal assessment

· Written work

· Source-based activities

	Evaluators:

· Teacher

· Self (rubric)

· Peer
	Data collection method:

· Reading

· Listening

· Questioning

· Communication

	Expanded opportunity

	Teacher reflection:

· Outcomes achieved?

· Work to be repeated and remediate?

· Needs of individual learners identified?

