LIFE ORIENTATION GRADE 10 TEACHER GUIDE PACING DOCUMENT

(WEEKS 1 – 40)

GRADE 10

MARCH 2009

LIFE ORIENTATION PACING DOCUMENT GRADE 10

This document should be used in conjunction with the Lesson plans in the Grade 10 Teacher Guide.

The Grade 10 Pacing Document is based on the Nationally designed Work Schedule in the 2008 Learning Programme Guidelines.

	LIFE ORIENTATION GRADE 10 LESSON PLAN 1
	 TERM 1
	DURATION: 6 Weeks – 12 Hours

	Context : Understanding trends, settings and activities

	Studying for Success
	Physical Education Activities

(Ball-handling skills using one’s hands)

	Activity
	Suggested Assessment
	Time allocation
	Date Completed
	Activity
	Suggested Assessment
	Time allocation
	Date Completed

	Setting the scene (Visualization)

Learners create a mental picture of their future careers

Teacher explains the fundamental values of studying. (refer pg. 7 Grade 10 lesson plans)

Learners discus and prioritize fundamental values
	Teacher observation of learners participation in discussions
	1 Hour
	
	Introduction to PE.
Redress in sport:

Biases in sport and unfair practices
	Discussions
	1 Hour
	

	
	
	
	
	Ball handling Skills

Basic ball handling and body movement skills. Participate in drills using ball and culminate each drill with a self testing activity

(Refer activity 1 pg. 5)

	Record self testing in a logbook.

Play simplified version of a game which include all basic ball handling skills.
	1 Hour
	

	It’s all about planning Study techniques, strategic plan and time management (See Annexure 1 page 45 – 47)

	Daily

Study plan

Study exercise: Apply study skills

Mind Map: Impact of choices and realization of own potential

	2Hours

	
	Positions and Rules

Practicing of skills, position and rules of games
	Learners play a lead up game with less team player.
	1 Hour
	

	ECT studying Technique

Introduction of ECT studying technique in detail to learners in order for them to thoroughly understand it

(Annexure 1 page 45)
	Learners take notes
	1Hour

	
	Games, Situations and Tactical Skills (Attacking play)

Engaged learners in brief skill practice drill warm up and repeat self testing activities (Refer to activity 1 and 2)

Instruct learners in a variety of attacking games situations and tactical skills
	Learners practice skills in a five minute competition in small teams.

Rotate teams to allow practice against other teams.

Play lead up game to apply skills
	1 Hour
	

	Study skills: Introduction to speed reading.

Learners analyze the difference between mind mapping and linear types of summary writing choosing the one which best suite them

	Mind Map: Impact of choices and realization of own potential

	1Hour

	
	Games, Situations and Tactical Skills (Defending Play)

Engaged learners in brief skill practice drill warm up and repeat self testing activities (Refer to activity 1 and 2)

Instruct learners in a variety of defensive games situations and tactical skills

	Learners practice skills in a five minute competition in small teams.

Rotate teams to allow practice against other teams.

Play lead up game to apply skills
	1 Hour
	

	Speed Reading Test

Use comprehensive text relevant to learners context
	Questions

Comprehension

Speed reading

Association

Summary
	1 Hour

	
	Full Game / Tournament

Engage learners in brief skill practice and tactical drill warm up.

Divide learners into two full teams and play a full game
	Assessing performance and motor skills focusing on attacking and defensive skills
	1 Hours
	

	LIFE ORIENTATION GRADE 10 LESSON PLAN 2
	 TERM 1
	DURATION: 4 Weeks – 8Hours

	TOPIC: Keeping your Well- being in Check

	KEEPING YOUR WELL- BEING IN CHECK
	PHYSICAL EDUCATION ACTIVIES:BALL GAMES PLAYED USING FEET
e.g. (SOCCER or RUGBY)

	Activity
	Suggested Assessment
	Time allocation
	Date Completed
	Activity
	Suggested Assessment
	Time allocation
	Date Completed

	Setting the scene (Role play)

Learners visualize and role play a workplace situation.

Discussion of their emotional experience on the implications of their responses

	Role play

Discussions
	1 Hour
	
	Ball handling Skills

Teaching

Basic ball handling skills and body movement skills to

Learners.

Learners participate in drills using ball and culminate each drill with a self testing activity

	Record self testing on a check list.

Play simplified version of a game which include all basic ball handling skills
	1 Hour
	

	Lifelong Learning (News Letter)

Learners analyze the value of various routes to enter into the job market.

Learners discuss the learning culture in the work place.

Learners research and analyze a variety of short courses while working.

Compiling of news letter for grade nine learners, providing them with information on opportunities for lifelong learning beyond grade 12

(Grade 10 Teacher Guide Page 11)

	Analyses of values for job market.

Discussion

Research and analyses.

Compilation of news letter
	2 Hours
	
	Positions and Rules

Teacher guides learners through the practicing of skills, position and rules of games
	Learners play a lead up game with less team player.
	1 Hour
	

	POA:

	Source based Task:

Article on the various routes to accessing the job market, including the role of subject choices and study plans

 (75 Marks)
	1 Hour
	
	Games, Situations and Tactical Skills

Engaged learners in brief skill practice drill warm up and repeat self testing activities

Instruct learners in a variety of games situations and tactical skills
	Learners practice skills in a five minute competition in small teams.

Rotate teams to allow practice against other teams.

Play lead up game to apply skills
	1 Hour
	

	
	
	
	
	Full Game / Tournament

Engage learners in brief skill practice and tactical drill warm up.

Divide learners into two full teams and play a full game

POA:
	Assessing performance and motor skills focusing on attacking and defensive skills

PET (25 Marks)
	2 Hours
	

	LIFE ORIENTATION GRADE 10 LESSON PLAN 3
	 TERM 2
	DURATION: 5 Weeks – 10 Hours

	CONTEXT:UNDERSTANDING TRENDS SETTINGS AND ACTIVITIES

	CONTENT: DEMANDS IN THE JOB MARKET:WORKPLACE SKILLS
	BALL GAMES PLAYED WITH A BAT

	
	

	Activity
	Suggested Assessment
	Time allocation
	Date Completed
	Activity
	Suggested Assessment
	Time allocation
	Date Completed

	Setting the scene

Class Debate

(Annexure 3 Page 49

Grade 10 Teacher Guide)

	Reading, Debate
	1 Hours
	
	Ball handling Skills
Teaching

Basic handling skills of the game and body movement skills. Allow them to practice without balls.

Learners participate in drills and culminate each drill with a self testing activity.

Learners record achievement on individual skills check list.
Clarify rules.
	Learners play simplified games
	1 Hour
	

	Trends and Demands in the Job Market
(Analysis)

Groups study workplace statistics (Annexure 3 page 49)

Analyze the workplace skills needed .
Learners study career adverts and analyze the sectors and skills to determine the trend over a one month period.

Discussions on demands and supply
	Studying and analyzing statistics and career adverts
Discussions
	2 Hours
	
	Positions and Rules

Teacher guides learners through the practicing of skills in combinations to learn position in game, field dimensions and some rules of games
	Play Lead -up game with less team players
	1 Hour
	

	Skills up date (Information Brochure)
Groups of three compile an information brochure on trends and demands in the job market
	Compilation of Information Brochure
	2 Hours
	
	Games, Situations and Tactical Skills for fielding

Engaged learners in brief skill practice drill warm up and repeat self testing activities

Instruct learners in a variety of games situations and tactical skills(Offensive or attacking and defensive fielding situations)
	Play Lead-up game with more players
Rotate Teams
	1 Hour
	

	
	
	
	
	Games, Situations and Tactical Skills for batting

Instruct learners in a variety of games situations and tactical skills (Offensive or attacking and defensive batting situations)
	Play Lead –up game with more team players.
Rotate teams
	1 Hour
	

	
	
	
	
	Full Game / Tournament

Engage learners in brief skill practice and tactical drill warm up.

Divide learners into two full teams and play a full game
	See Annexure 2 (page 48) for example of checklist
	1 Hour
	

	LIFE ORIENTATION GRADE 10 LESSON PLAN 4
	TERM 2
	DURATION: 4 Weeks – 8 Hours

	CONTEXT: ENHANCING THE WORLD WE LIVE IN

	ENVIRONMENTAL, COMMUNITY AND SOCIETAL ISSUES: HUMAN RIGHTS
	ORIENTEERING

	Activity
	Suggested Assessment
	Time allocation
	Date Completed
	Activity
	Suggested Assessment
	Time allocation
	Date Completed

	Setting The Scene Discussion and presentation)
Read scenario(page 16 Teacher guide) Discuss social and environmental issues on Local and Global Communities
	Discussion and mind map presentation
	1 Hour
	
	Following Markers
Different Activities: Hiking, Camping, Orienteering , River Rafting
	Learners follows clearly marked routes or arrows
	1 Hour
	

	Discrimination and Violations of Human Rights.

(Scenarios)
Revisit YRBS statistics on violence. (Annexure 4 Page 53)
	Discussion
Group presentations
	1 Hour
	
	Following Numbers:
Pairs: Start out on different starting points
	Solving math’s sum / puzzle to go on to next location
	1 Hour
	

	You can make a difference- Youth Day -16 June
(Awareness Campaign)

Interview parent or community member: (read text page 16: Activity 3)
	Youth Day Poster
	2 Hours
	
	Collecting Letters
Fours: Learners collect letters from each location
	Letters found must compile an environmental word
Signs score boards
	1 Hour
	

	POA
	Mid-Year Exams
(75 Marks)
	
	
	Collecting Points

Fours: Learners collect points from each location

POA
	Learners must find as many points possible. Teams add up the points

PET (25 Marks)
	1 Hour
	

	LIFE ORIENTATION GRADE 10 LESSON PLAN 5
	 TERM 3
	DURATION: 3 Weeks – 6Hours

	CONTEXT: ENHANCING THE WORLD WE LIVE IN

	CONTENT: Environmental, Community and Societal Issues: Human Rights
	Outdoor Exercise Circuit. Responsible use of the Environment for Recreation

	Activity
	Suggested Assessment
	Time allocation
	Date Completed
	Activity
	Suggested Assessment
	Time allocation
	Date Completed

	Setting the Scene (Discussion)
Read Rosa park Story (page 20)

Learners discuss
	Reading and discussions
	1 Hour
	
	Exercising Outdoors
Discussing the value of outdoor exercising
	Warm –up, Running around exercise area, Warm-down
	1 Hour
	

	Promoting our Diversity (Poster)
Learners brainstorm concept diversity and discuss.

Identification of initiatives or events that promotes/ impacts on diversity

	Design and Present Poster
	1 Hour
	
	Nature`s Gym + Using Nature Responsibly
Discuss the use of nature in providing exercise equipment and responsible use of it.

(Page 21)
	Complete outdoor exercise circuit
	1 Hour
	

	South African Heroes

 (Case Study)

Learners analyze actions of these SA individuals

(Annex 5: Pg 59 – 60)
	Questions

Analysis of extract

Case Study
	1 Hour
	
	Alternative Outdoor Activities

Discussion of alternative outdoor exercise venues
	Complete outdoor exercise circuit
	1 Hour
	

	LIFE ORIENTATION GRADE 10 LESSON PLAN 6
	 TERM 3
	DURATION: 6 Weeks – 12 Hours

	CONTEXT: ENHANCING THE WORLD WE LIVE IN

	CONTENT: Environmental, Community and Societal Issues: Human Rights
	Outdoor Stunts: Value of Recreation

	Activity
	Suggested Assessment
	Time allocation
	Date Completed
	Activity
	Suggested Assessment
	Time allocation
	Date Completed

	Identify the Issue to be Addressed (Brainstorming)

Learners brainstorm a list of Social and Environmental Issues in immediate community
	Draw up list of issues and identify one issue for group project
	1 Hour
	
	Obstacles
Introduction of Human Body as an obstacle or piece of equipment
	Creation of 8 -10 continuous sequence of over, under through and around movements
	1 hour
	

	Develop a draft Project Plan
(Action Plan)

Learners develop draft implementation plans
	Drawing up of Action Plan
	2 Hours
	
	I Like the way you move
Introduction of shape, levels, pathways and actions while moving
	Creation of 8 – 10 continuous sequence movements, using shape, levels, pathways and actions.
	1 Hour
	

	Review and Finalise implementation plan (Peer Review)
Peer groups review implementation plans of the project groups
	Teacher assess each plan on Structure
	1 Hour
	
	Manipulating Body Weight

Introduction to actions of lifting carrying, lowering, counter balancing, swinging and spinning the body weight of others
	Creation of 8 – 10 continuous sequence movements, using lifting, carrying, and lowering actions
	1 Hour
	

	Implement Project Plan (Group project after hours in own time)
Project groups implement their plans and record weekly progress.
	Teacher interviews groups to monitor progress
	1 Hour – on going to completion of projects
	
	Wrestle mania
Introducing learners to the concept and influence of balance used in different body positions and movements
	Groups picks 4 – 5 different positions and analyze use of base size and resistance
	1 Hour
	

	Impact Report (Group Project)
Groups submit their written reports on the project by due date
	Assessment of the reports
Verbal summary of reports per groups
	1 Hour
	
	Projectiles
Using movement to initiate or launch the movements of others
	Groups chooses two launches and competes against a peer group
	1 Hour
	

	POA
	Practical Application Project (75 Marks)
	
	
	Pyramids in fours and eights
Introduce learners to the building of pyramids and the different figures that can be created using four and then eight members
POA
	Peer groups present continuous sequence of four to five figures.
Incorporating all group members

PET (25 Marks)
	1 Hour
	

	LIFE ORIENTATION GRADE 10 LESSON PLAN 7
	 TERM 3
	DURATION: 4 Weeks – 12Hours

	Context: ENHANCING PERSONAL HEALTH AND POTENTIAL

	CONTENT: Human Development in the five Developmental Domains, Changing Roles of Men and Woman
	Principles and Structure of Exercise Programme: Walking or Running Exercise Programme: Health Related Components of Fitness

	Activity
	Suggested Assessment
	Time allocation
	Date Completed
	Activity
	Suggested Assessment
	Time allocation
	Date Completed

	Setting the Scene: (Discussion)
Read text (Page 27) Discuss the fun side and not so fun side of adolescence.

Compare physical, Social, Emotional, Movement and Mental Development
	Draw –up time-line and share responses with class
	1 Hour
	
	Note to teacher: Read page 29 -30

Setting the Scene
Planning of Home Exercise Programme
	Recording of Heart Rate
Submitting Exercise Logbook
	On-Going
	

	The facts about Physical Growth (Teacher Presentation)
Teacher do presentation on Physical Changes in both Genders
	Learners take notes
	1 Hour
	
	Aerobic versus Anaerobic Exercises
Impact of Aerobic and Anaerobic Exercises on one’s health
	Learners make suggestions and engage in walking or running programme
	1 Hour
	

	Exploring changes in Social, Emotional, Movement and Mental Development
(Word Collage)

Learners use words and phrases to depict the changes and organize the information in a meaningful manner
	Discussion and Compiling of Word Collage
	1 Hour
	
	Health-related Components of Fitness and Measurements there off.
Explanations are given on each of the health-related fitness components (Five in total) (page 27)
	Learners engage in Walking or Running Programme
	1 Hour
	

	Battle of the Sexes (debate)

Class debate addressing changing roles of genders and the impact on their relationships

POA
	Debate on impact and changing roles

Practical Application Project (75 Marks)
	1 Hour
	
	Impact of an Aerobic Exercise Programme on Health

Present the health-related benefits of an aerobic exercise programme

POA

	Learners engage in Walking or Running Programme

PET (25 Marks)

	1 Hour
	

	LIFE ORIENTATION GRADE 10 LESSON PLAN 8
	 TERM 4
	DURATION: 3 Weeks – 6Hours

	CONTEXT: ENHANCING PERSONAL HEALTH AND POTENTIAL

	CONTENT: LIFE ROLES
	RHYTMICAL EXERCISE PROGRAMME: BENEFITS OF EXERCISE

	Activity
	Suggested Assessment
	Time allocation
	Date Completed
	Activity
	Suggested Assessment
	Time allocation
	Date Completed

	Setting the Scene: (Discussion)
Read case Study (page 32)

Discussions on adolescence in different cultures
	Listing of life role responsibilities
Interview
	1 Hour
	
	Physical and Movements benefits of Exercise
Class discussion on Physical and Movement benefits on regular exercise programme
	Learners engage in aerobics or kick boxing exercise programme
Logbook to be submitted
Creating mind map with the physical and movement benefits
	1 Hour
	

	Evolving nature of life roles (Timeline)
Impact of life roles on relationships

(Extension of timeline)

Listing of all possible life roles from birth to retirement age
	Learners place roles in chronological order on a timeline.
Analyze relationships with peers

Reflection of the impact of these relationships recorded on the timeline

	1 hour
	
	Mental and Emotional Benefits of Exercises
Class discussion on Mental and Emotional benefits
	Learners engage in aerobics or kick boxing exercise programme

Continue with mind mapping.
	1 Hour
	

	Life roles trust on one (Case Study)
Reading and discussion of Case Study (page 32)
	Giving advice to individual on how to cope with the situation
	1 Hour
	
	Social Benefits of Exercise
Class discussion and finishing of mind map of benefits and consequences of participating or not participating regularly in an exercise programme
	Learners engage in aerobics or kick boxing exercise programme and study completed mind map
	1 Hour
	

	Cultural Perspectives on life roles and rites of passage (Wagon wheel)
Learners prepare for wagon wheel presentation
	Presentation of findings of life roles of different South African Cultures
	1 Hour
	
	
	
	
	

	LIFE ORIENTATION GRADE 10 LESSON PLAN 9
	 TERM 4
	DURATION: 3 Weeks – 6 Hours

	CONTEXT: ENHANCING PERSONAL HEALTH AND POTENTIAL

	CONTENT: Decision-making; Healthy Life-style Choices
	Aerobic –type game Exercise Programme; Individual exercise Preferences

	Activity
	Suggested Assessment
	Time allocation
	Date Completed
	Activity
	Suggested Assessment
	Time allocation
	Date Completed

	Setting the scene

(Discussion)
Model for making informed decisions

(Note taking)

Helping teenagers in need(Letter of Advice)

Quiz learners on the use of information in making informed decisions
	Discussions on consequences when making decisions
Note taking on decision making

Mind map advice
	1 Hour
	
	Aerobic-type Games Exercise programme
Discussion of type of games or sports that can be considered aerobic of nature

	Engage learners in suggested game- page 37
	
	

	Decisions for a brighter future Mind map test)
Activity 4 page 37
	Mind map Test
	1 Hour
	
	Exercise patterns of class
Different people= different Exercise Programmes
Snap Survey (Survey Sheet page 39)

Class statistics – discussions on responsibility for improving exercise patterns

	Learners reflect on exercise programmes and record their responses.
Engaged learners in games of continuous invasion
	1 Hour
	

	Healthy Lifestyle choices. (Motivational talk or Role-play)
Study Annexure 4 page 53 – 58

Engage in YRBS statistics

Study, compare the trends and give reasons for differences between genders

POA

	Groups brainstorm consequences and prepare motivational talk or role-play
End – of-Year Exams (75 Marks)
	1 Hour
	
	Commitment to an Exercise Programme
Learners give suggestions on how to change the statistics in previous activity

POA
	Engage learners in the game of modified hand-ball
Ask learners to reflect on the following questions (page 34-35) and record responses

PET (25 Marks)
	
	

