[image: image1.emf]

PROVINCE OF THE

EASTERN CAPE

EDUCATION

DIRECTORATE:
 CURRICULUM FET PROGRAMMES

LESSON PLANS

TERM 4
HISTORY
GRADE 12
FOREWORD

The following Grade 10, 11 and 12 Lesson Plans were developed by Subject Advisors during May 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 endeavours to improve Teaching, Learning and Assessment.

	SUBJECT: HISTORY GRADE: 12 LESSON PLAN 1 TERM 4 TIME: 4Hrs. 10 min.

	CONTENT FOCUS/TOPIC: Revision: Cold War

Key Question: How did the Berlin Crisis intensify the Cold War?

	LEARNING OUTCOME 1:
	LEARNING OUTCOME 2:
	LEARNING OUTCOME 3:
	LEARNING OUTCOME 4:

	HISTORICAL ENQUIRY
Formulate questions to analyse concepts for investigation within the context of what is being studied.
	√
	HISTORICAL CONCEPTS
Analyse historical concepts as social constructs.
	√
	KNOWLEDGE CONSTRUCTION AND COMMUNICATION
Examine and explain the dynamics of changing power relations within the societies studied.

	√
	HERITAGE
	

	Access a variety of relevant sources of information in order to carry out an investigation.
	√
	Examine and explain the dynamics of changing power relations within the societies studied.
	√
	Synthesise information to construct an original argument using evidence to support the argument.
	√
	
	

	Interpret and evaluate information and data from the sources.
	√
	
	
	Sustain and defend a coherent and balanced argument with evidence provided and independently accessed.
	√
	
	

	Engage with sources of information evaluating the usefulness of the sources for the task, including stereotypes, subjectivity and gaps in the evidence available to the learners.
	√
	
	
	
	
	
	

	TEACHING ACTIVITIES
	LEARNERS ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	1. Consult previous exam papers
	· Communication skills
	Text books and exemplars
	Written work, Extended writing, Source-based activities, Paragraph writing
	

	2. Revise answering techniques for source-based and extended writing questions
	
	
	
	

	Homework: 1. Learners to analyse cartoons and sources
 2. Writing an extended writing piece/genre based on source analysis.

	Integration/Expanded Opportunities:

	Knowledge Focus
5-14 October 2009

Paper 1:

THE IMPACT OF THE COLD WAR IN FORMING THE WORLD IN THE 1960’S

1. Concepts.

2. USSR and USA: Creation of spheres of interest

· International conflict and tension between the USSR and her allies and the USA and her allies

· Installation of Soviet friendly governments in satellite states

· USA’s policies – Truman Doctrine; Marshall Plan

· Berlin: Division and focal point of the Cold War(1948-1961)

· Formation of COMECON; Cominform

· NATO and the Warsaw Pact

3. Role played by the UN and other multi-national organizations such as the OAU,

 NAM in attempting to mediate in conflicts in the 1960’s

	Teacher Reflections: 1. Outcomes achieved?
 2. Work to be repeated and remediate?

 3. Needs of individual learners identified?

SIGNATURES:

____________________ ________________ _______________ ____________

TEACHER

DATE

 HOD / SMT

DATE

	SUBJECT: HISTORY GRADE: 12 LESSON PLAN 2 TERM 4 TIME: 4Hrs. 10 min.

	CONTENT FOCUS/TOPIC: South Africa’s road to democracy (1990s to 1994)

Key Question: How did South Africa emerge as a democracy from the crisis of the 1990’s

	LEARNING OUTCOME 1:
	LEARNING OUTCOME 2:
	LEARNING OUTCOME 3:
	LEARNING OUTCOME 4:

	HISTORICAL ENQUIRY
Formulate questions to analyse concepts for investigation within the context of what is being studied.
	√
	HISTORICAL CONCEPTS

Analyse historical concepts as social constructs.
	√
	KNOWLEDGE CONSTRUCTION AND COMMUNICATION

Examine and explain the dynamics of changing power relations within the societies studied.

	√
	HERITAGE
	

	Access a variety of relevant sources of information in order to carry out an investigation.
	√
	Examine and explain the dynamics of changing power relations within the societies studied.
	√
	Synthesise information to construct an original argument using evidence to support the argument.
	√
	
	

	Interpret and evaluate information and data from the sources.
	√
	
	
	Sustain and defend a coherent and balanced argument with evidence provided and independently accessed.
	√
	
	

	Engage with sources of information evaluating the usefulness of the sources for the task, including stereotypes, subjectivity and gaps in the evidence available to the learners.
	√
	
	
	
	
	
	

	TEACHING ACTIVITIES
	LEARNERS ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	1. The road to democracy
	· Writing skills
	Text books and exemplars
	Written work, Extended writing, Source-based activities, Paragraph writing
	31 July

	Homework: 1. Learners to analyse cartoons and sources

 2. Writing an extended writing piece/genre based on source analysis.

	Integration/Expanded Opportunities:

	Knowledge Focus:
15-23 October 2009

Paper 2

HOW DID SOUTH AFRICA EMERGE AS A DEMOCRACY FROM THE CRISES OF THE 1990’s

1. Concepts

2. How the crises were managed

· Beginning of talks

· Pretoria Minute

· Groote Schuur Minute

· CODESA I,II,III

· 1992 ‘Whites only’ referendum

· Record of understanding

· Conflict and violence (eg Boipatong, Natal, etc)

· Assassination of Chris Hani

· Compromise and negotiations

· Settlement and elections

· Drawing up of a new Constitution

· Government of National Unity

· Rainbow Nation

Teachers to make use of previous exam papers and memo’s and exemplars to give learners exercise to do source-based and extended writing questions.

	Teacher Reflections: 1. Outcomes achieved?

 2. Work to be repeated and remediate?

 3. Needs of individual learners identified?

SIGNATURES:

____________________ ________________ _______________ ____________

TEACHER

DATE

 HOD / SMT

DATE

Grade 12 History Lesson Plans Term 4

Page1

