 GRADE 8: LESSON PLAN

LEARNING AREA: SOCIAL SCIENCES
CONTENT/ CONTEXT: INDUSTRIAL REVOLUTION & COLONIAL EXPANSION
KEY QUESTIONS:

1. What is a colony?

2. What is colonialism?

3. Why was Africa colonised?

4. How did Industrial Revolution change South Africa?
5. How did Africans experience & respond to colonialism?

6. How did colonialism exploit Africa’s resources?

DURATION:

	LEARNING OUTCOMES

& ASSESSMENT STANDARDS
	TEACHING & LEARNING ACTIVITIES
	DETAILS OF ASSESSMENT

	HISTORY LO3:

HISTORICAL INTERPRETATION

The learner will be able to interpret aspects of history.

AS1:

Examines historical interpretation by asking relevant questions of an author

AS2:

Identifies and gives reasons for the different ways that the past is represented & interpreted

AS3:

Explains why history is not objective/ neutral

AS4:

Recognises that sense of identity may influence the way events in the past are interpreted.

AS5:

Describes main features and uses material remains of the past in given context

AS7:

Explains how and why people’s memories of the past might differ.

	ACTIVITY 1

· Teacher divides learners into groups, gives out sources (F-H) to each group and the accompanying map of Africa after the scramble.
· Learners guided by the teacher through the questions, observe, examine & interpret the sources.

· Learners respond verbally to questions asked as per sources.

· Teacher consolidates by filling in gaps from the responses of the learners.

ACTIVITY 2

· Teacher refers learners to the source.
· Learners read the source
· Learners list the reasons for colonialism in Africa.
· Teacher consolidates by filling in gaps from the responses of the learners by categorizing them into humanitarian, political, economic etc.
ACTIVITY 3
· Teacher explains how the discovery of gold & diamonds change the lives of the people in South Africa like:
1. Migrant Labour

2. Life on the mines

3. Life outside the mines

4. Development of racially divided economy (white worker interests)

5. Black worker organizations (trade unions)

6. Mixture with other tribal groups & developing a common lingua –franqua.

· In the process, the teacher asks questions and gives direction

ACTIVITY 4

· The teacher provides a map showing Africa’s major exports.

· Learners fill the table based on the map (in groups)
· Teacher consolidates by filling in gaps from the responses of the learners.

	

Resources:Maps ,Textbooks ,Cartoons.
Barriers to Learning:

Expanded Opportunities

Refection:
