
[image: image1.emf]

PROVINCE OF THE

EASTERN CAPE

EDUCATION

DIRECTORATE

 CURRICULUM FET PROGRAMMES

LESSON PLANS

ECONOMICS

GRADE 11

TERM 4

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 Teacher 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 Learner in your class, the resources available to your Learner, 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 Teacher, Learning and Assessment.

	SUBJECT: ECONOMICS GRADE: 11 LESSON PLAN _14___ TERM 4 TIME: 16 Hrs

	TOPIC/FOCUS AREA: Globalization
CONTENT; The meaning, causes, consequences, absolute and comparative advantages and disadvantages of globalization, and the North/South divide.
INTEGRATION:

	Learning Outcome 1: Macro-economics. The learner is able to demonstrate knowledge, critical understanding and application of the principles, processes and practices of the economy.
	Learning Outcome 2: Micro-economic : The learner is able to demonstrate knowledge, understanding and the appropriate skills in analysing the dynamics of markets.
	Economic Pursuits: The learner is able to demonstrate knowledge, understanding and critical awareness of the policies and practices underpinning the improvement of the standard of living.
	Learning Outcome 4: Contemporary Economic Issues: The learner is able to demonstrate knowledge, understanding and critical awareness, and apply a range of skills in dealing with contemporary economic issues.

	11.1.1. Analyse the factors of production and their remunerations, and investigate community participation initiatives and access of economically marginalised groups.
	
	11.2.1. Analyse the relationships between markets and illuminate them with the aid of graphs.
	
	11.3.1. Discuss the wealth creation process and patterns of distribution, and relate them to economic growth and the standard of living.
	
	11.4.1.. Analyse and investigate poverty, its characteristics, causes and possible solutions in the South African context.

	

	11.1.2. Analyse the uses of economic goods and services and relate them to the Gross Domestic Product (GDP).
	
	11.2.2.. Explain and illustrate by means of graphs the effects of cost and revenue on prices and the levels of production.
	
	11.3.2. Explain the main characteristics of developing countries and strategies that can be used in economic development, mentioning the use of indigenous knowledge systems in this regard.
	
	11.4.2. Examine and debate globalisation, its relevance to the North/South divide, and its effects (negative and positive) on South Africa.

	X

	11.1.3. Explain the characteristics and foundations of South Africa’s mixed economy, and assess its efficiency in terms of socio-economic services.
	
	11.2.3..Explain price elasticities, illustrate the presentation with the aid of graphs, and calculate their values.
	
	11.3.3. Describe the composition of the money and the banking system in South Africa, and emphasise the reasons for and consequences of bank failures
	
	11.4.3. . State and debate the problems of environmental deterioration and insensitive resource exploitation with special reference to South Africa
	

	11.1.4. Analyse the economic structure of South Africa in terms of its industries and infrastructure, highlighting exclusion and discrimination.
	
	
	
	11.3.4. Discuss South Africa’s role and relative economic importance in Africa.

	
	11.4.4. Identify, engage in, examine and communicate economic issues of the day, quantitative elements of Economics and other essentials.
	

	TEACHING ACTIVITIES
	LEARNERS ACTIVITIES
	RESOURCES
	ASSESSMENT

	DATE COMPLETED

	A list is provided consisting different countries in Africa and Europe, each group is provided with answer sheet consisting of two columns for Developed and Developing countries.
Learners are introduced to the concept”Globalisation” and are expected to examine and debate the:

1. Meaning,
2 Causes,
3.Consequences,
(a).Developing countries loose more than they gain.

(b) Prices of raw material decrease
© Manipulation by transnational

 Corporations

(d).Knowledge and information.

(e) South Africa and the future.

4. Advantages and Disadvantages
	Brainstorming and filling - in the worksheet provided.

Listening and taking notes.

	Answer sheet
Magazines

News papers

Atlas

Globe

Wall Clock

Flip chart

Chalkboard

T.V

	Baselines questions
Class work, Home works

Class test.

Debate
	

	Explaining North and south divide and learners are requested to allocate /decide whether the countries provided or given belong to South or North divide.

Evaluate learners classification and also making corrections
	Classifying provided countries to North or south divide explaining the reasons.

Making corrections and taking notes.
	
	
	

	Summarizes the relevancy of Globalization to the North and South divide and it’s negative and positive effects on south Africa
	Taking notes, asking and answering questions.
	
	
	

	Giving learners a formal Debate topic with clear instructions and marking grid.
	Debating
	watch
	
	

	Homework:

	Enrichment/Expanded Opportunities: choose which is applicable to your LPG

	Teacher Reflections:

SIGNATURES:
______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE

	SUBJECT: ECONOMICS GRADE: 11 LESSON PLAN 15 TERM 4 TIME: 12 HOURS

	TOPIC: ENVIRONMENTAL SUSTAINABILITY

CONTENT: The problem of environmental deterioration, protecting the environment, approaches to sustainability, the global and local impact to South Africa with regard to the environment.

	Learning Outcome 1: Macro-economics. The learner is able to demonstrate knowledge, critical understanding and application of the principles, processes and practices of the economy.
	Learning Outcome 2: Micro-economics: The learner is able to demonstrate knowledge, understanding and the appropriate skills in analysing the dynamics of markets.
	Economic Pursuits: The learner is able to demonstrate knowledge, understanding and critical awareness of the policies and practices underpinning the improvement of the standard of living.
	Learning Outcome 4: Contemporary Economic Issues: The learner is able to demonstrate knowledge, understanding and critical awareness, and apply a range of skills in dealing with contemporary economic issues.

	11.1.1. Analyse the factors of production and their remunerations, and investigate community participation initiatives and access of economically marginalised groups.
	
	11.2.1. Analyse the relationships between markets and illuminate them with the aid of graphs.
	
	11.3.1. Discuss the wealth creation process and patterns of distribution, and relate them to economic growth and the standard of living.
	
	11.4.1.. Analyse and investigate poverty, its characteristics, causes and possible solutions in the South African context.

	

	11.1.2. Analyse the uses of economic goods and services and relate them to the Gross Domestic Product (GDP).
	
	11.2.2.. Explain and illustrate by means of graphs the effects of cost and revenue on prices and the levels of production.
	
	11.3.2. Explain the main characteristics of developing countries and strategies that can be used in economic development, mentioning the use of indigenous knowledge systems in this regard.
	
	11.4.2. Examine and debate globalisation, its relevance to the North/South divide, and its effects (negative and positive) on South Africa.

	

	11.1.3. Explain the characteristics and foundations of South Africa’s mixed economy, and assess its efficiency in terms of socio-economic services.
	
	11.2.3..Explain price elasticities, illustrate the presentation with the aid of graphs, and calculate their values.

	
	11.3.3. Describe the composition of the money and the banking system in South Africa, and emphasise the reasons for and consequences of bank failures
	
	11.4.3. . State and debate the problems of environmental deterioration and insensitive resource exploitation with special reference to South Africa
	X

	11.1.4. Analyse the economic structure of South Africa in terms of its industries and infrastructure, highlighting exclusion and discrimination.
	
	11.2.4.
	
	11.3.4. Discuss South Africa’s role and relative economic importance in Africa.

	
	11.4.4. Identify, engage in, examine and communicate economic issues of the day, quantitative elements of Economics and other essentials.
	

	TEACHING ACTIVITIES
	LEARNERS ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	Introducing learners to the concepts of Environment and the problem of environmental deterioration.

Asking learners to brainstorm the problem of environmental deterioration from the local perspective

Stating and explaining how environment get deteriorated

Planning 2 KM educational excursion with Learners with an aim of identifying deteriorated environment and making suggestions or recommendation for sustainability.
	Brainstorming as groups reflecting on the relevant situation regarding to the environmental deterioration in the community.

Brainstorming.

Listen and take notes

Learners identify problems of environment deterioration during the local excursion. Identifying deteriorated areas and making recommendations for sustainable environment.
	News papers

Magazines

Local environment

TV

Textbooks

Internet

Case Studies
	Baseline assessment

Class work

Investigation

Debate

Homework

Class Test

	

	Explaining ways of protecting the environment, focusing on the following

1 charging the businesses to use the environment.

2. Laws and regulations

3. Pollution licenses and tradable permits.

4. Education and voluntary agreements.

5.Green taxes,/environment taxes
	Listen and taking notes.

	
	
	

	Presenting the various approaches to sustainability

1. International agreement

2. Technological development

3. Government interventions

4. Careful use of available resources

5. Public opinion
	Brainstorming approaches to sustainability. Debating informally.

	
	
	

	Taking learners through local and global impact on South Africa with regard to the environment.
	Listening and taking notes
	
	
	

	Giving learners a formal debate topic.
	Involvement in the formal debate
	
	
	

	Homework:

	Enrichment/Expanded Opportunities: choose which is applicable to your LPG

	Teacher Reflections:

SIGNATURES:
______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE

