Pam Barefoot

Lesson Plan

October 5, 2004

Novel: Journey to Jo’berg, A South African Story

 By, Beverley Naidoo

Synopsis: The story begins where Dineo (the baby) is very sick. Naledi was afraid because so many babies have died from sickness. She and her brother Tiro then travel to Johannesburg to get to their mother (Mma). She was working as a maid in a white lady’s home and the lady (grudgingly) allowed her to return home to help the baby.

On the trip home to Jo’burg, both Naledi and Tiro learn about the things that happen to black people under the white government called Apartheid. They discover that they could be shot for picking and eating an orange just because they are hungry. In the train depot, they discover that there are “black cars” which are overcrowded and uncomfortable with no seats that they must ride in. They encounter many incidences of unfair treatment and prejudice such as a police officer trying to say that some of the children are older so that they can be imprisoned.

The mother is only given a week from her employment to get to and from the village. She takes her baby to the hospital and the baby begins to get better, but the doctor gives them instructions to give the baby plenty of milk, fruits, and vegetables, however, they rarely have money for any of those things.

There is a portion of the book where the children learned that many older students were trying to change the unfair practices of apartheid. They then become determined to find out more about this and become a part of the change.

Essential Question: How did apartheid affect the blacks in South Africa?

Lesson Plan:

1. After reading the book, Journey to Jo’burg, the teacher will lead a class discussion on the important events from the story.

2. The students will be assigned to create a “storyboard” with 8 frames illustrating the important events of the story. Some suggestions might be: The sick baby, the brother and sister’s trip to Jo’burg, reuniting with their mother, the train trip back home, the baby in the hospital, etc.

3. Have the students share their storyboards with the class. Assessments will be based on the rubric given in class.

Other possible ideas would be:

· Have the students trace (labeling specific towns/sites/landforms) for the trip to Johannesburg on a map of South Africa.

· Have the students research Apartheid and compare and contrast (using a Venn diagram) the present and the past.

