TERM 2
GRADE 10

 HISTORY

LESSON PLAN 1:

Duration: 2 Hrs.30 min.

	Content focus / Topic: The Impact of Colonialism

Key Question: What was the impact of conquest, warfare and early colonialism in the Americas (Spain), Africa (Portugal, Holland) and India (France, Britain)?

	Outcomes and Assessment:

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

	Knowledge

You will be able to know…

· The terms imperialism, colonialism
· The reasons for these historical occurrences
· Ways in which the imperial country affected the host nation and its population
· The social, economic and political dependency amongst nations.
· The role companies played in colonization.

· How people showed resistance to early colonialism

· How dominance of the world shifted from one European power to another

	Skills

You will be able to…

· Extract relevant information from sources in order to answer questions.
· Identify the socio-economic and political power relations operating in societies

· Communicate knowledge and understanding in the form of written activities, oral work and creative exercise.
· Plan and construct an argument based on evidence.
· Understand and use information presented in maps and diagrams to give an explanation.
· Understand and apply concepts such as bias, reliability and provenance when dealing with sources

	Values and attitudes

You will appreciate…

· How the present is shaped by actions of the past, eg. How countries that were once colonized are still influenced by their past.
· How various communities survived the conditions of slavery, colonialism and racism.
· How other subjects/disciplines such as archaeology and paleontology contribute to the understanding of the past.
· The value of freedom and to have a more positive attitude to cultural differences and tolerance.

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

 Economics

	Questions:

1. What do you understand under the

 concept colonialism?
2. Why did Europe colonise?

	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation: (CASS ONLY)
· Activities, (History for all, p. 62)

· Activities, (History for all, p.66)

	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 10

 HISTORY

LESSON PLAN 2:

Duration: 2 Hrs.30 min.

	Content focus / Topic: The impact of Colonialism

Key Question: The Americas: What was the impact of Spanish conquest, warfare and

 colonization

	Outcomes and Assessment:

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

	Knowledge

You will be able to know…

· The reasons for these historical occurrences

· Ways in which the imperial country affected the host nation and its population

· The social, economic and political dependency amongst nations.

· The role companies played in colonization.

· How people showed resistance to early colonialism

· How dominance of the world shifted from one European power to another

	Skills

You will be able to…

· Extract relevant information from sources in order to answer questions.

· Identify the socio-economic and political power relations operating in societies

· Communicate knowledge and understanding in the form of written activities, oral work and creative exercise.

· Plan and construct an argument based on evidence.

· Understand and use information presented in maps and diagrams to give an explanation.

· Understand and apply concepts such as bias, reliability and provenance when dealing with sources

	Values and attitudes

You will appreciate…

· How the present is shaped by actions of the past, eg. How countries that were once colonized are still influenced by their past.

· How various communities survived the conditions of slavery, colonialism and racism.

· How other subjects/disciplines such as archaeology contribute to the understanding of the past.

· The value of freedom and to have a more positive attitude to cultural differences and tolerance.

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

 Economics

	Questions:

2. What do you understand under the

 concept imperialism?

3. Why did Europe colonise?

	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation: (CASS ONLY)

· Activities, (History for all, p. 62)

· Activities, (History for all, p.66)

	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 10

 HISTORY

LESSON PLAN 3:

Duration: 2 Hrs.30 min.

	Content focus / Topic: The quest for liberty

Key Question: How did the American War of Independence challenge the old basis

 of power? Who benefited?

	Outcomes and Assessment:

LO1: AS:2-4; LO2:AS:1,2; LO3:AS:2-4; LO4: AS:1

	Knowledge

You will be able to know…

· Concepts of liberty, equality and fraternity

· Why a War of independence occurred in America?

· How the war was fought (briefly)

· The impact of the war on the form of government and the people.

	Skills

You will be able to…

· Extract and organize evidence from sources.

· Compare and contrast interpretations of events and people in order to formulate an opinion.

· Communicate knowledge in a variety of ways (written, oral)

· Critically analyse and evaluate declarations that lay claim to ideals of liberty

· Examine the impact of 17th and 18th century freedom movements on later revolutions.

	Values and attitudes

You will appreciate…

· The value of attaining and maintaining freedom.

· The struggle undertaken by all those who fought to attain freedom

· Develop a sense of tolerance for people of different social classes and backgrounds.

· Understand how one nation tries to oppress another

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

 Economics

	Questions:

1. Who colonized North America?

2. What was the existing basis of power
 and why were the colonists unhappy
 with it?

3. What caused the friction between Britain and the colonists? (Causes of discontent)

	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Extended writing/Genres
· Source-based activities

· Debate

	Brief explanation:

· Assessment activities, (Looking into the Past, p.131)

· Source-based activities, (Shuters History, pp.128-129)

· Letter writing, (New Generation, History, p.105)

	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 10

 HISTORY

LESSON PLAN 5:

Duration: 4 Hrs.10 min.

	Content focus / Topic: The quest for liberty

Key Questions: How did the American War of Independence challenge the old basis

 of power? Who benefited?

 The French Revolution and the ideas of liberty, equality, fraternity

 and individual freedom: What sort of liberty, equality and fraternity

 was involved?

	Outcomes and Assessment:

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

	Knowledge

You will be able to know…

· Understand why the old order had to change and why revolutions happen.

· Understand how democracy came to France through the Revolution of 1789 and then was taken away during the Reign of Terror.

· Understand the ideas of liberty, equality, fraternity and individual freedom in France and her colonies.

	Skills

You will be able to…

· Detect bias in historical sources.

· Understand certain historical sources.

· Use and interpret diagrams and timelines to record historical knowledge.

· Compare and contrast historical sources in order to extract historical knowledge

	Values and attitudes

You will appreciate…

· The value of attaining and maintaining freedom.

· The struggle undertaken by all those who fought to attain freedom

· Develop a sense of tolerance for people of different social classes and backgrounds.

· Have an appreciation of democratic principles.

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

 Economics

	Questions:

1. What led to the War of Independence (Causes of discontent)

	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Extended writing/Genres
· Source-based activities

· Debate

	Brief explanation:

· Assessment activities, paragraph writing, (New Generation History, Grade 10, p.113)

· Debate: (New Generation, pp.120-121)

· Source-based activities, (Shuters History, pp.145-146)

· Source-based activities, (Looking into the Past, p.135)

	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 10

 HISTORY

LESSON PLAN 6:

Duration: 4 Hrs.10 min.

	Content focus / Topic: The quest for liberty

Key Questions: How did the American War of Independence challenge the old basis

 of power? Who benefited?

 The French Revolution and the ideas of liberty, equality, fraternity

 and individual freedom: What sort of liberty, equality and fraternity

 was involved?

	Outcomes and Assessment:

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

	Knowledge

You will be able to know…

· Understand why the old order had to change and why revolutions happen.

· Understand how democracy came to France through the Revolution of 1789 and then was taken away during the Reign of Terror.

· Understand the ideas of liberty, equality, fraternity and individual freedom in France and her colonies.

	Skills

You will be able to…

· Detect bias in historical sources.

· Understand certain historical sources.

· Use and interpret diagrams and timelines to record historical knowledge.

· Compare and contrast historical sources in order to extract historical knowledge

	Values and attitudes

You will appreciate…

· The value of attaining and maintaining freedom.

· The struggle undertaken by all those who fought to attain freedom

· Develop a sense of tolerance for people of different social classes and backgrounds.

· Have an appreciation of democratic principles.

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

 Economics

	Questions:

1. What was the Declaration of Independence?
2. What were the results of the War of Independence?

	Learning activities:

· Working in groups

· Work individually

· Design a poster

	Assessment Activities

· Written work

· Extended writing/Genres
· Source-based activities

· Design a poster

	Brief explanation:

· Assessment activities, (New Generation History, Grade 10, p.130)

· Source-based activities, (Shuters History, pp.154-155)

· Source-based activities, (Looking into the Past, p.143)

	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 10

 HISTORY

LESSON PLAN 7:

Duration: 4 Hrs.10 min.

	Content focus / Topic: The quest for liberty

Key Question: The French Revolution and the ideas of liberty, equality, fraternity

 and individual freedom:
 What sort of liberty, equality and fraternity was involved?

	Outcomes and Assessment:

LO1: AS:2-4; LO2:AS:1-3; LO3:AS:1-4; LO4: AS: 1-3

	Knowledge

You will be able to know…

· Understand why the old order had to change and why revolutions happen.

· Understand how democracy came to France through the Revolution of 1789 and then was taken away during the Reign of Terror.

· Understand the ideas of liberty, equality, fraternity and individual freedom in France and her colonies.

	Skills

You will be able to…

· Detect bias in historical sources.

· Understand certain historical sources.

· Use and interpret diagrams and timelines to record historical knowledge.

· Compare and contrast historical sources in order to extract historical knowledge

	Values and attitudes

You will appreciate…

· The value of attaining and maintaining freedom.

· The struggle undertaken by all those who fought to attain freedom

· Develop a sense of tolerance for people of different social classes and backgrounds.

· Have an appreciation of democratic principles.

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

 Economics

	Questions:

1. What is a revolution?
2. What were the reasons for the discontent in France?

	Learning activities:

· Working in groups

· Work individually

	Assessment Activities

· Written work

· Extended writing/Genres
· Source-based activities

	Brief explanation:

· Assessment activities, (New Generation History, Grade 10, p.130)

· Source-based activities, (Shuters History, pp.154-155)

· Source-based activities, (Looking into the Past, p.143)

	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 10

 HISTORY

LESSON PLAN 8:

Duration: 4 Hrs.10 min.

	Content focus / Topic: The quest for liberty

Key Question: The French Revolution and the ideas of liberty, equality, fraternity

 and individual freedom:

 What sort of liberty, equality and fraternity was involved?

	Outcomes and Assessment:

LO1: AS:2-4; LO2:AS:1-3; LO3:AS:1-4; LO4: AS: 1-3

	Knowledge

You will be able to know…

· Understand why the old order had to change and why revolutions happen.

· Understand how democracy came to France through the Revolution of 1789 and then was taken away during the Reign of Terror.

· Understand the ideas of liberty, equality, fraternity and individual freedom in France and her colonies.

	Skills

You will be able to…

· Detect bias in historical sources.

· Understand certain historical sources.

· Use and interpret diagrams and timelines to record historical knowledge.

· Compare and contrast historical sources in order to extract historical knowledge

	Values and attitudes

You will appreciate…

· The value of attaining and maintaining freedom.

· The struggle undertaken by all those who fought to attain freedom

· Develop a sense of tolerance for people of different social classes and backgrounds.

· Have an appreciation of democratic principles.

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

 Economics

	Questions:

1. What were the political causes of the French Revolution?

	Learning activities:

· Working in groups

· Work individually

	Assessment Activities

· Written work

· Essay

· Source-based activities

	Brief explanation:

· Assessment activities, (New Generation History, Grade 10, p.130)

· Source-based activities, (Shuters History, pp.154-155)

· Source-based activities, (Looking into the Past, p.143)

	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 10

 HISTORY

LESSON PLAN 9:

Duration: 4 Hrs.10 min.

	Content focus / Topic: The quest for liberty

Key Question: The French Revolution and the ideas of liberty, equality, fraternity

 and individual freedom:

 What sort of liberty, equality and fraternity was involved?

	Outcomes and Assessment:

LO1: AS:2-4; LO2:AS:1-3; LO3:AS:1-4; LO4: AS: 1-3

	Knowledge

You will be able to know…

· Understand why the old order had to change and why revolutions happen.

· Understand how democracy came to France through the Revolution of 1789 and then was taken away during the Reign of Terror.

· Understand the ideas of liberty, equality, fraternity and individual freedom in France and her colonies.

	Skills

You will be able to…

· Detect bias in historical sources.

· Understand certain historical sources.

· Use and interpret diagrams and timelines to record historical knowledge.

· Compare and contrast historical sources in order to extract historical knowledge

	Values and attitudes

You will appreciate…

· The value of attaining and maintaining freedom.

· The struggle undertaken by all those who fought to attain freedom

· Develop a sense of tolerance for people of different social classes and backgrounds.

· Have an appreciation of democratic principles.

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

 Economics

	Questions:

1. How did the ideas of Liberty equality and fraternity inspire people in eg. Africa, Haiti ?.
2. How important was the role played by slaves in achieving their freedom?
3. How did events in these areas affect peoples human rights?

	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Extended writing/Genres
· Source-based activities

· Debate

	Brief explanation:

· Assessment activities, (New Generation History, Grade 10, p.130)

· Debate: (New Generation, pp.120-121)

· Source-based activities, (Shuters History, pp.154-155)

· Source-based activities, (Looking into the Past, p.143)

	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 10

 HISTORY

LESSON PLAN 10:

Duration: 4 Hrs.10 min.

	Content focus / Topic: The quest for liberty

Key Question: The French Revolution and the ideas of liberty, equality, fraternity

 and individual freedom:

 What sort of liberty, equality and fraternity was involved?

	Outcomes and Assessment:

LO1: AS:2-4; LO2:AS:1-3; LO3:AS:1-4; LO4: AS: 1-3

	Knowledge

You will be able to know…

· Understand why the old order had to change and why revolutions happen.

· Understand how democracy came to France through the Revolution of 1789 and then was taken away during the Reign of Terror.

· Understand the ideas of liberty, equality, fraternity and individual freedom in France and her colonies.

	Skills

You will be able to…

· Detect bias in historical sources.

· Understand certain historical sources.

· Use and interpret diagrams and timelines to record historical knowledge.

· Compare and contrast historical sources in order to extract historical knowledge

	Values and attitudes

You will appreciate…

· The value of attaining and maintaining freedom.

· The struggle undertaken by all those who fought to attain freedom

· Develop a sense of tolerance for people of different social classes and backgrounds.

· Have an appreciation of democratic principles.

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

 Economics

	Questions:

1. What were the economic causes of the French Revolution?

2. What role did the philosophers play in the French Revolution?

	Learning activities:

· Working in groups

· Work individually

· Class debate

	Assessment Activities

· Written work

· Essay

· Source-based activities

· Debate

	Brief explanation:

· Assessment activities, (New Generation History, Grade 10, p.130)

· Debate: (New Generation, pp.120-121)

· Source-based activities, (Shuters History, pp.154-155)

· Source-based activities, (Looking into the Past, p.143)

	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:…………………..

