[image: image1.emf]

PROVINCE OF THE

EASTERN CAPE

EDUCATION

DIRECTORATE: CURRICULUM FET PROGRAMMES

LESSON PLANS

TERM 2
RELIGION STUDIES
FOREWORD

The following Grade 10, 11 and 12 Lesson Plans were developed by Subject Advisors from 09 March – 13 March 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 teaching 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 learners in your class, the resources available to your learners, 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 endeavors to improve Teaching, Learning and Assessment.

	RELIGION STUDIES GRADE 12 LESSON PLAN 3 DURATION TERM 2 (WEEKS 10-12)

	LOs and ASs
12.2.3 Distinguish and examine oral, written, and contemporary sources in several religions

12.4.1 Critically investigate the involvement of religion in areas of conflict in South Africa

12.4.2 Examine the relationship between religion and the natural sciences.

Core Content:

· Normative sources in various religions: Contemporary inspiration, oral tradition, sacred books.

· Religion in areas of conflict in SA and Africa.

· The relationship between religion and the natural sciences with respect to views of creation and evolution

	Week: 10

	Teacher Activities

· Receives brainstorming ideas from learners on what conflict is as well as types of conflict. Consolidation.

· Exposes learners on religion and conflict starting from local experiences i.e. in S.A. and Africa.

· Explains causes of religious conflict.

· Assist learners in extrapolating involvement of Religion in conflict depicted in newspaper cuttings or other sources.

· Assists learners in viewing how religion may play a positive or negative role in conflict situations.

	Learner Activities
· Brainstorm ideas on causes of conflict as well as types of conflict.

· Answer questions on religion and conflict.

· Writes down notes and ideas on religion and conflict.

· Receive guidance on investigation task.

	Resources
Textbooks, newspapers, dictionaries, texts from different religions, reference books, videos etc.
	Assessment
 Class task on investigating Religion and conflict. (Refers them to suitable sources)

	Date Completed…………………………………………… Teacher Signature…………………………………………

	Week 11 - 12

	Teacher Activities
· Will consult the Life Science’s teachers for additional resources on the theory of evolution.

· Prompts responses from learners about their understanding on the theory of evolution.

· Uses available resources to explain the theory of evolution.

· Explain ideas of at least three religions on creation or the existence of the universe.

· Opens up debate in class on religious views on creation versus the theory of evolution.

· Divides learners into groups of four or so and gives them research tasks on the relationship between science and religion on origin of human beings.

· Receives report back from learners on the task.

· Takes them through a gallery walk of the presentations.

· Consolidates and fill in the gaps.

	Learner Activities

· Give their ideas on theory of evolution and answer questions.

· Listen actively and take notes.

· Participate in debate on scientific views versus religious views on creation.

· Get into groups and receive explanation on task.

· Report back and engage in gallery walk.

	Resources
Textbooks, newspapers, dictionaries, texts from different religions, reference books, videos etc

	Assessment:

PoA: Task - Written Test

	RELIGION STUDIES GRADE 12 LESSON PLAN 4 DURATION: 3 WEEKS (WEEKS 13-15)

	LOs and Ass

12.1.3 Identify and explain unique features of various religions in a wider religious context.

12.3.2 Develop a strategy for seeking a solution to a major social problem.

12.3.3 Investigate, analyse and evaluate the role of media in influencing public opinion regarding religion
Core Content:

· The uniqueness of various religions.

· Solving a major social problem: HIV and AIDS, poverty, substance abuse.

· Media coverage on a public issue with religious implications over a period of time.

	WEEK 13

	Teacher Activities
NB Each religion is unique. Learners need to be able to take note of what makes each religion different and unique,e and be made to recognize that it is only when differences are understood that we learn tolerance.
Activities

Teacher:

· Check learners’ understanding of the concept “Uniqueness”.

· Allow learners to share uniqueness of their own religions.

· Provides chart depicting uniqueness of different religions.

· Deals with uniqueness of African Religion.

· Handles unique aspects of world religions:

1. Islam

2. Hinduism

3. Buddhism

4. Christianity

5. Judaism

6. The Bahai faith

· Gives learners exercise on completion of a table showing three or four unique features of each religion listed.

	Learner Activities
Learners:

· Explain meaning of concept-Unique.

· Share ideas on uniqueness of their own religions.

· Appreciate and mention unique features of different religion as these appear on the charts shown or displayed.

· Give reasons for appreciating such features.

· Listen attentively and take notes.

· Prepare themselves to do exercise.

	Resources

Textbooks, newspapers, dictionaries, texts from different religions, reference books, videos etc

	Assessment:

Group Discussions :

Each group given a religion to discuss its uniqueness

	Week 14

	Teacher Activities:

· Selects a major social problem, e.g. poverty.

· Ills of poverty and those of other social problems listed as learners do brainstorming.

· Possible causes of poverty highlighted from learner input.

· Assists learners with analysis of the major social problem, as well as considering religious sources.

· Give learners an extended task in analysis of social problem towards developing a practical strategy in solving the problem.

	Learner Activities
· Brainstorm various social problems.

· Discuss in own groups causes of poverty, its results and also looking at Religious sources that could address this problem.

· Take notes.

Form groups and prepare for extended task.
	Resources

Textbooks, newspapers, dictionaries, texts from different religions, reference books, videos etc.

	Assessment:
Class discussion:

Developing practical strategy to solve a social problem.

Tool: Checklist

	WEEK 15

	Teacher Activities:

:

· Researches and makes copies of media coverage of important public issues beforehand.

· Displays the media resources in class.

· Assists learners with the identification of aspects for investigation.

· Give learners exercise in collection of one week’s work of news reports on religious issues, where they are going to concentrate on ways media handles issues in these articles.

· Receives feedback taking care that learners should demonstrate critical insight.

	Learner Activities
Learners:

· Scrutinize available copies or samples of how media covers important public issues related to different religious views.

· Interact with the media resources supplied with in class and identify aspects for investigation.

Present their findings.

	Resources

Textbooks, newspapers, dictionaries, texts from different religions, reference books, videos etc.

	Assessment:
PoA : Task 3 Assignment

The role of the media in presenting and influencing public opinion with reference to religion.

Tool: Rubric

	RELIGION STUDIES GRADE 12 LESSON PLAN 5 DURATION: TERM 2 (WEEKS 16 – 18)

	LOs and ASs:

12.1.4 Examine the history and present dynamics of inter-religious relationships in South African, African and international communities.

12.2.1 Analyse the roles of teaching in a variety of religions.

12.3.1 Discuss the notions of religious freedom, human rights and responsibilities.
Core Content:

· History and present dynamics of inter-religious relationships in South African, African and international communities.

· Religious freedom, human rights and responsibilities.

· The roles of religious teachings in various religions

	Week s16 - 17

	Activity 1
Teacher Activities
NB In dealing with this section, the teacher should:

1. Expose learners to critical consideration of Inter-Religious Relationships in South Africa and the world.

2. Prompt learners to think about the circumstances that moved people to put aside religious differences for the greater good of humanity.

3. Highlight the fact that Religions need to go beyond their particular dogma to be of relevance to our society.

· Accesses information from resource centers, internet and media on inter-religious relationships.

· Identifies and gets information on organizations which promote inter-religious dialogue.

· Introduces learners to the dynamics of inter-religious relationships in South Africa.

· Offers learners sources depicting inter-religious relations in Africa and the world.

· Asks probing questions and offers clarity.

· Invites a religious figure to speak on practical incidents that moved religious communities to an inter-religious dialogue.

· Allows questions from learners to interrogate or interview religious figure.

· Gives learners a task to identify organizations and key individuals that make or have made a positive contribution towards inter-religious dialogue.

· Assists learners grappling with new terminology and
· information.

· Facilitates wrap up sessions.

·
	Learner Activities
· Respond to questions on the dynamics of inter-religious relationships in South Africa.

· Interact with sources of information supplied or suggested by teacher.

· Ask questions and engage in group discussion or debate.

· Listen to invited religious figure, ask questions and respond to concerns raised.

	Resources

Textbooks, newspapers, dictionaries, texts from different religions, reference books, videos etc

	Assessment:

Role play

Tool: Observation sheet

	Activity 2
Teacher Activities
Discussions on the South African Constitution and how it deals with the religious freedom and the freedom of speech
· Gets copies of the South African constitution or brings to class copies of the clause of religious and freedom of speech.

· Also gives learners copies of the universal declaration.

· Establishes through question and answer method how much learners know about these two documents.

· Shares information on the origin, use and importance of the two main documents.

· Explains proselytizing and attempts on conversion.

· Discussion of problems and related to aggressive conversion campaigns.

· Gives learners case study as home work.

	Learner Activities
· Receive copy of South African constitution and the universal declaration.

· Familiarize themselves with contents of both documents.

· Respond to questions and assimilate new content.

· Take active part in discussions and take notes.

· Receive study in groups as homework.

Activity 2 (Engaging in a case study on extract taken from the constitution of South Africa, chapter 2, “Bill of Rights”)

Teacher:

· Organizes class.

Learners:

· Move into their groups for presentation of their completed work roles and responsibilities that go with the rights of religious communities to practice their religion.
	Resources
Textbooks, newspapers, dictionaries, texts from different religions, reference books, videos etc

	Assessment

Classwork exercise

	Week 18

	Teacher Activities

· The teacher hands out words to be defined on stripts of cartridge paper e.g. Belief, Doctrine, Dogma, Parable, Myth and Ideology.

· Assists learners with definition and understanding of these terms.

· Helps learners to be able to distinguish conceptually between use of these terms in everyday life and how these terms are used in religious context.

· Using prescribed textbooks, initiates discussion on how different religions use the terms in their teaching.

· Concludes session by looking at the differences and similarities between religions in use of these terms.

	Learner Activities
· Receive strips of concepts to define in their groups.

· Engage in definition of terms and answering of questions.

· Participate in discussion on how different religions use terms discussed.

	Resources
Textbooks, newspapers, dictionaries, texts from different religions, reference books, videos etc
	Assessment:

Informal Test

	RELIGION STUDIES GRADE12 LESSON PLAN 6
	DURATION: Term 1, Weeks 19 – 20

	

	Week 19 – 20

	Activities:

· Revision of all Learning Outcomes and Assessment Standards covered in the first semester.

· June Examinations.

	PoA : Task : 4

Mid-year Examinations

Tool: Memorandum

