2023/24 ANNUAL TEACHING PLANS: SOCIAL SCIENCES (GEOGRAPHY): GRADE 8 (TERM 1)

TERM 1	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11		
CAPS TOPIC					·	Maps and globes							
CONTENT AND CONCEPTS	Orientation of learners to Grade 8:		Maps and atlases			The globe			Revision and consolidation	Formal as:	sessment		
	Welcome learners to Grade 8 Geography/Social Sciences as a subject Explain the programme of assessment (formal and informal) Revise concepts from the content of Grade 7, Term 1, e.g., local maps and street maps, line scales and word scales, different scales for different maps, small and large-scale maps, calculating distances on maps Introduction to the topic: Map skills	Kinds of scale in an atlas (world, regional, local) Scale: Review line and word scales Introduce ratio scales (number scales)	Calculate distances between settlements using different scales (global and South Africa) Locate major current events or places in the news on a map NB: this should be ongoing throughout the year	Latitude and longitude: Degrees and minutes Using the atlas index to find places on a map	Hemispheres: (Review from Grade 6) The earth's rotation on its axis: Day and night World time, time zones and the international date line South African Standard Time	The earth's revolution around the sun: The angle of axis, equinox, solstice and the change in angle of the midday sun	Seasonal changes in lengths of day and night Seasonal temperature changes	How satellite images are used What satellite images look like Information from satellite images: Water, vegetation, land use and cloud patterns		Test: map skills: Maps and atlases The globe Satellite images marks Low order: 30% Middle order: 50% High order: 20%			
SKILLS AND VALUES	Identify and extract Draw maps, sketch Write in a structure	nes and simple illustrations d way: Writing coherent s		<u> </u>	JL	JL	JL	JL		JI			
RESOURCES TO ENHANCE LEARNING	YouTube videos	Ruler and 360° protractor YouTube videos Internet (Google Earth) Globe World map											
INFORMAL ASSESSMENT	Learners should beHomework/classweInformal assessme	Oral assessment: Simple questions and answers Learners should be able to follow simple instructions, such as writing in their books, reading from their books, etc. Homework/classwork/worksheet Informal assessment should be source-based A minimum of two activities per week											
SBA (FORMAL ASSESSMENT)	Test: Map skills 50 marks												

1

2023/24 ANNUAL TEACHING PLANS: SOCIAL SCIENCES (GEOGRAPHY): GRADE 8 (TERM 2)

TERM 2	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11			
CAPS TOPIC						Climate regions								
CONTENT AND CONCEPTS		Factors that	influence temperature a	nd rainfall and South Af	rica's climate		Climate around the world		Climate regions of the world	Revision and consolidation	Formal assessment			
	Distance from the equator (latitude) Compare Mbombela and George Physical map of South Africa to show location of cities	2. Distance from the sea Compare Johannesburg and Cape Town Physical map of South Africa to show location of cities	3. Height above sea level (altitude) Compare Johannesburg and Cape Town Physical map of South Africa to show location of cities	4. Ocean currents Compare Durban and Port Nolloth Physical map of South Africa to show location of cities	5. Mountains (relief) Compare Umtata and Durban Physical map of South Africa to show location of cities	Differences between weather and climate Elements of weather (temperature, humidity, winds and precipitation) Physical map of South Africa to show location of cities	Kinds of climate: Tropical Subtropical Temperate Bar and line graphs	Kinds of climate: Desert Semi-desert, Continental Polar, Mediterranean Tundra High mountain	Map with climate regions Links between climate regions and factors that influence temperature and rainfall		Controlled test Term 1 content: 25 marks Term 2 content: 50 marks Map skills, source- based questions, paragraph and essay writing Total: 75 marks Low order: 30% Middle order: 50% High order: 20%			
SKILLS AND VALUES	Draw maps, sketchWrite in a structure	Identify and extract information from visual sources such as photographs Draw maps, sketches and simple illustrations Write in a structured way: Writing coherent sentences												
RESOURCES TO ENHANCE LEARNING	Atlas Ruler and 360° pro YouTube videos Internet (Google Ea Globe World map Newspapers/maga	arth)												
INFORMAL ASSESSMENT	Oral assessment: S Learners should be Homework/classwo Informal assessme	Oral assessment: Simple questions and answers												
SBA (FORMAL ASSESSMENT)	Controlled test Term 1 content: 35 mark Term 2 content: 40 mark Type of questions: Sour Total: 75 marks		ssay writing											

2023/24 ANNUAL TEACHING PLANS: SOCIAL SCIENCES (GEOGRAPHY): GRADE 8 (TERM 3)

TERM 3	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10 AND 11		
CAPS TOPIC					Sett	lement						
CONTENT AND CONCEPTS	Rural settlements	Urban se	ettlements		al photographs and cale maps		Urbanisation		Revision, consolidation and monitoring of project	Formal assessment		
	Types of rural settlements (isolated farmsteads; hamlet; village), including economic activities: Farming, mining, forestry and fishing Introduce project for submission late in the term	Land use within urban settlements, including the central business district and zones for light and heavy industry Focus only on the characteristics of land use zones The content above is used as build-up for project	Residential areas (high, middle and low income), shopping centres, services and recreation Focus only on the characteristics of land use zones The content above is used as build-up for project	What aerial photographs look like (oblique and vertical) Information from aerial photos: Natural and constructed features The content above is used as build-up for project	Identifying land uses in urban settlements (aerial photographs and largescale maps) The content above is used as build-up for project	Concept of urbanisation: Why cities are growing – push and pull forces of migration in Africa with a focus on South Africa Review and extend from Grade 6: "Why people live where they do" The content above is used as build-up for project	Overview of urbanisation in South Africa, including issues associated with apartheid population controls The content above is used as build-up for project	Social issues related to the rapid growth of cities, such as housing and service provision (including healthcare and education) The content above is used as build-up for project		Finalisation and submission of project 50 marks		
SKILLS AND VALUES	Identify and extract information from visual sources such as photographs Draw maps, sketches and simple illustrations Write in a structured way: Writing coherent sentences Provide reasoned explanations											
RESOURCES TO ENHANCE LEARNING	YouTube videos Internet (Google Earth) Pictures showing urban areas and land use Newspapers/magazines The use photographs and simple, shaded land use maps											
INFORMAL ASSESSMENT	Homework/classwork/worksheet Informal assessment should be source-based A minimum of two activities per week											
SBA (FORMAL ASSESSMENT)	Project 50 marks	In	troduce project for submi	ssion later in the term	Time for expla	ining and monitoring the	project	Submission of project				

2023/24 ANNUAL TEACHING PLANS: SOCIAL SCIENCES (GEOGRAPHY): GRADE 8 (TERM 4)

TERM 4	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9 AND 10
CAPS TOPIC					Transport and trade				
CONTENT AND CONCEPTS	Trade and transpor	rt around the world	Trade and transpo	ort in South Africa*	People and transp	ort in urban areas	Revision and consolidation	Formal as	ssessment
	Reasons for trade* Links between trade and transport with examples to illustrate *(Review from Grade 6)	Different modes of transport and their uses: Sea, air, road, rail and pipelines	Major roads, railways, airports and harbours in South Africa (map) Case study of a selected South African harbour: Reasons for location Main exports and imports Specialised ships, such as container ships, tankers, passenger liners and bulk carriers for specialised cargo Links with other transport systems, such as road, rail and pipelines *The focus here should be on national, as opposed to urban or regional, patterns of transport use	Advantages and disadvantages of road and rail transport Requirements for future transport networks	Public transport systems in urban areas, such as buses and trains mini-bus taxis Private modes of transport, such as cars and bicycles	Transport issues, such as cost for commuters, traffic congestion and pollution Public transit strategies, such as rapid transport systems, subsidised public transport, bus and cycle lanes, park and ride and car-free zones		End-of-year examination Term 3 content: 35 marks Term 4 content: 40 marks Source-based questions, para Total: 75 marks Low order: 30% Middle order: 50% High order: 20%	agraph and essay writing
SKILLS AND VALUES	Draw maps, sketches and	Writing coherent sentences	as photographs		,				
RESOURCES TO ENHANCE LEARNING	YouTube videos Internet (Google Earth) Pictures showing differen Newspapers/magazines	t transport modes used in trade	•						
INFORMAL ASSESSMENT	Homework/classwork/wo Informal assessment sho A minimum of two activities	uld be source-based							
SBA (FORMAL ASSESSMENT)	End-of-year examination Term 3 content: 35 marks Term 4 content: 40 marks Type of questions: Source-bas Total marks: 75	sed and paragraph writing							

2023/24 ANNUAL TEACHING PLANS: SOCIAL SCIENCES (HISTORY): GRADE 8 (TERM 1)

TERM 1	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11			
CAPS TOPIC						olution in Britain and so								
		Focus: Changes	during the Industrial Re	volution in Britain and t	he beginning of the Ind	ustrial Revolution in Sou	uth Africa brought abou	t by diamond mining and	d Britain's increasing inte	rests in South Africa				
CONTENT AND CONCEPTS	Orientation of learners for Grade 8: Explain	C	Changes during the Indu	strial Revolution in Brita	ain	Southern Afri	Southern Africa before 1860		Diamond mining in Kimberley from1867 onwards		Formal assessment			
	the programme of assessment (formal and informal) Revise concepts from the content of Grade 7, Term 2, e.g. wealth from the slave trade Introduction to the topic: The industrial Revolution in Britain and Southern Africa	Discuss the types of revolutions The economy before the Industrial Revolution	What was the Industrial Revolution? Social changes during the Industrial Revolution	Urbanisation and changing living conditions, lives of the working class, including overcrowded housing, poverty and workhouses Mines and factories Child labour in the mills and mines	Labour resistance Trade union movements and working-class organisations Increased power and wealth of Britain and Western European economies	Map and brief description of political settlement Indentured labour from India to work on sugar plantations India as a British colony Reasons why Indian labour was imported to Natal	Conditions under which indentured labourers lived and worked Passenger Indians from 1867 onwards	British takeover of diamond-rich land in Griqualand West Diamond mining and the development of a monopoly	What happened to black claim-owners? Formation of companies by Cecil John Rhodes and Barnato Regulating supply and the price of diamonds: One man, one claim		Test: 42 marks source-based questions 8 marks paragraph writing 50 marks No essay writing Low order: 30% Middle order: 50% High order: 20%			
SKILLS AND VALUES		Being able to bring together information from text, visual material (including pictures, cartoons, television and movies), songs, poems and interviews with people Using more than one kind of written information (books, magazines, newspapers and websites)												
RESOURCES TO ENHANCE LEARNING	Social Sciences tex Internet (Google) Atlas Oral history/intervie Newspapers/magaz World map YouTube videos Globe	ews												
INFORMAL ASSESSMENT	Learners should be Homework/classwo													
SBA (FORMAL ASSESSMENT)	Test: Source-based questions 50 marks	and paragraph writing												

2023/24 ANNUAL TEACHING PLANS: SOCIAL SCIENCES (HISTORY): GRADE 8 (TERM 2)

TERM 2	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11		
CAPS TOPIC				Focus: Changing balance		ineral revolution in Sou		ations of racial segregati	on				
CONTENT AND CONCEPTS	Revise from Term 1: The definition of the		ning, increasing labour d expansion	Deep-level gold-mining on the Witwatersrand in 1886			The mineral revolution	The mineral revolution as a turning point in South African history		Consolidation and revision	Formal assessment		
	concept "Industrial Revolution in Britain" Changes during the Industrial Revolution in Britain People living in South Africa by 1860 The discovery of diamonds and the British take-over of diamond-rich land in Griqualand West Diamond mining, focusing on the monopoly that developed and labour issues	Increasing labour control over black workers: Migrant labour and close compounds Further land dispossession and defeat of African kingdoms: The Xhosa in 1878	Further land dispossession and defeat of African kingdoms: The Pedi and Zulu in 1879 The conditions underground	The Randlords and formation of the Chamber of Mines Impact of migrant labour on families	Skilled and unskilled white workers Anti-Indian legislation	Forms of labour resistance The city of Johannesburg	The shifting balance of power: Defeat of the Boer Republics in 1902 African Political Organisation (APO) in 1902 Transvaal Indian Congress (TIC) in 1903 Bambatha Rebellion in 1906 Union in 1910	Formation of South African Native National Congress (SANNC) in 1912 (later renamed ANC): Satyagraha Campaign of 1913–1914 Land Act of 1913 Map of southern Africa in 1913 compared to 1860			Controlled test: Term 1: 35 marks Source-based questions: 17 marks Paragraph writing: 8 marks Term 2: 40 marks Source-based questions: 30 marks Essay writing: 20 marks Total: 75 marks Low order: 30% Middle order: 50% High order: 20%		
SKILLS AND VALUES		Being able to bring together information from text, visual material (including pictures, cartoons, television and movies), songs, poems and interviews with people Using more than one kind of written information (books, magazines, newspapers and websites)											
RESOURCES TO ENHANCE LEARNING	Social Sciences text World map Oral history/intervie Atlas Internet (Google) Newspapers/maga Globe YouTube videos	ews											
INFORMAL ASSESSMENT	Oral assessment: S Homework/classwo This should be sou		swers										
SBA (FORMAL ASSESSMENT)	Controlled test: Term 1 content: 35 mark Term 2 content: 40 mark Source-based questions Total: 75 marks	KS	ay writing										

2023/24 ANNUAL TEACHING PLANS: SOCIAL SCIENCES (HISTORY): GRADE 8 (TERM 3)

TERM 3	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10	WEEK 11			
CAPS TOPIC	_	0 1 1				The scramble for Africa				461				
CONTENT AND	Revise the following		opean colonisation of A		<u> </u>	on the Ashanti kingdom (Case	study: the Ashanti King		Revision and consolidation	Revision and consolidation	Formal assessment			
CONCEPTS	topics: The impact of Transatlantic slave on Africa How the growth of industrialisation in Europe paved the way for the scramble for Africa Introduction of the topic: The scramble for Africa	European colonisation of Africa in the late 19th century: The Berlin conference of 1884	Map of Africa showing different colonising countries Causes of colonisation	Patterns of colonisation: Which countries colonised which parts of Africa Why European powers were able to colonise Africa so quickly	Results of colonisation	The Ashanti and their early contact with European traders and explorers	The British and the colonisation of the Gold Coast	Results of colonisation for Ashanti Kingdom and Britain	Focus on practising essay writing Focus on practising essay writing Focus on practising essay writing Test: Source-based questions and paragraph writing: 30 marks Essay writing: 20 marks 50 marks Low order: 30% Middle order: 50% High order: 20%					
SKILLS AND VALUES		Being able to bring together information from text, visual material (including pictures, cartoons, television and movies), songs, poems and interviews with people Using more than one kind of written information (books, magazines, newspapers and websites)												
RESOURCES TO ENHANCE LEARNING	World mapOral history/interviewAtlasInternet (Google)	Social Sciences textbook World map Oral history/interviews Atlas Internet (Google) Newspapers/magazines Globe												
INFORMAL ASSESSMENT	Learners should be Homework/classwo	Oral assessment: Simple questions and answers Learners should be able to follow simple instructions Homework/classwork/worksheet This should be source-based												
SBA (FORMAL ASSESSMENT)	Test: Source-based ques 50 marks	tions and paragraph and e	essay writing											

7

2023/24 ANNUAL TEACHING PLANS: SOCIAL SCIENCES (HISTORY): GRADE 8 (TERM 4)

TERM 4	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10
CAPS TOPIC						I (1914–1918)		1	,	
				Focus: Causes	of World War I and aspect	s of people's experience a	t home and at war			
CONTENT AND CONCEPTS	Reasons why World War I broke out	Reasons why World War I broke out: Immediate cause	Aspects of experiences	in World War I	Women in Britain during	Women in Britain during World War I		Revision and consolidation	Formal assessment	Controlled test Term 3: 35 marks Source-based
	Nationalism Industrial economies Control of seas Colonisation and empires	Assassination of the archduke of Austria at Sarajevo Countries in Europe that fought: Allied powers vs Central powers	Conscription and propaganda in Britain Conscientious objectors Trench warfare on the Western Front Music and poetry	World War I and South Africa: Battle of Delville Wood in 1919 Sinking of Mendi in 1917	Changing roles of women in the workplace in Britain during World War I Emmeline Pankhurst and the campaign for the vote for women in Britain	The defeat of Germany and the Treaty of Versailles			Controlled test	questions: 27 marks Paragraph writing: 8 marks Term 4: 40 marks Source-based questions: 20 marks Essay writing: 20 marks Total: 75 marks Low order: 30% Middle order: 50% High order: 20%
SKILLS AND VALUES	Being able to contrast what	information would be like if	it was seen or used from an	nother point of view. It also re	quires being able to compar	re two or more different point	s of view about the same pe	rson or event	,	
RESOURCES TO ENHANCE LEARNING	Atlas Internet (Google) Globe YouTube videos World map Newspapers/magazine Oral history/interviews	·s								
INFORMAL ASSESSMENT	Classwork/homework Discuss and debate Answer paragraphs an Answer source-based	d essay questions (written) questions (written)								
SBA (FORMAL ASSESSMENT)	End-of-year examination Term 3 content: 35 marks Term 4 content: 40 marks Total: 75 marks									