 GRADE 9 HISTORY 2 LESSON PLAN 5 28
CONTENT: NUCLEAR AGE AND COLD WAR.

 TOPIC :COLLAPSE OF COMMUNISM AND COLLAPSE OF APARTHEID.

DURATION :12hours
KEY QUESTIONS: HOW AND WHY DID THE RELATIONS START TO IMPROVE BETWEEN USA.

 :WHICH GOVERNMENTS WERE OVERTHROWN BETWEEN 1989 AND 1990 .THISB SHUOLD ALSO INCLUDE
 THE PULLING DOWN OF THE BERLIN WALL.

 :REFORMS INTRODUCED IN RUSSIA DURING THE TIME OF GORBACHEV

 :THE EVENTS WHICH LED TO THE COLLAPSE OF APARTHEID AFTER 1976.

	Los AND ASSESMENT STANDARDS
	TEACHER AND LEARNER ACTUVITIES
	DETAJLS OF ASSESSMENT

	LO 3: HISTORICAL INTERPRETATION.
ASS: 1 Understands the contested nature of content and that historians construct histories when writing about events

ASS 2: Contructs an interpretation based on sources giving reasons for own interpretation [source interpretation]

ASS 4: Explains the ways in which symbols are used to remember events and people from the past and how oral histories can contribute tour understanding of the symbols[representation of the past]
IINTEGATION :
(within) GEO. LO1 Exploring Issues.

ASS 1.
(Across)LIFE ORIENTATION LO 2 SOCIAL DEVELOPMENT)

	ACTIVITY 1
-Teacher makes a recourse of the characteristics of Cold War between the Super powers i e East and West .

-Teacher explains how the process of constructive engagement between Russia and America improved the relations between East and Wes t(in this case reference should be made to the previous lesson on cold War and its characteristics and consequences)

-ACTIVTITY 2
-Teacher will ask characteristicts and areas of conflict between East and West .

-Learners list countries that collapsed between 1989 and 1990.

-Teacher consolidates, giving further explanation on the consequences of the pulling down of the Berlin Wall as a human right issue.

-Learners give other issues and events in our history local and abroad that are human rights related ?

-ACTIVTY 3

- In groups learners randomly list events in south Africa that led to the demise of Apartheid.

-The also give order to the events by creating a timeline from 1976 to 1990 and attempt to explain the consequences of each in shaping the history of the country.
-

-
	

Resources: Maps , textbooks and any other resources that the teacher may consider suitable for the lesson .
Barriers to learning :

Expanded opportunities:

Reflections :

