Subject:

Grade level: 9-10
Subject: WORLD HISTORY
 gRADE levEL 9-10

World History quarter 3
essential understanding

· World History is an overview of the major events, people, and institutions that have shaped our world.

· Through historical analysis of the past, students better understand the present and foster a more intelligent approach to our future.

· Students explore texts for questioning during Socratic Dialogue.

[image: image1.jpg]

In essence, the Renaissance was simply the green end of one of civilization's hardest winters. – John Fowles
overview

This quarter, students will learn about how the Renaissance launched Europe out the Middle Ages and changed human theory and perspective forever. In addition, students will study the influence of improved transportation technologies and commercial practices that interaction networks of human connections across the world. Finally, students will explore globalization, in particular how it pertains to labor practices, the economy and leadership, as well as global connections to today.
guiding question 1: How did expansion, communication and transportation influence culture worldwide?
Lessons

1. The Renaissance

2. Feudalism Lesson & Activity
3. Comparing Japanese & European Feudalism
group work

____due: Monday, February 6 or Tuesday, February 7
The Renaissance Connection: in groups students will answer critical thinking questions that will explain both the artist and subject’s point of view in various Renaissance art pieces.
____due: Thursday, March 2 or Friday, March 3
Cultural Effects of Interactions: students will choose a Nomadic tribe to highlight how their immigration and interaction affected culture in various continents and countries throughout the world
Nomadic Tribes choices: Mongols, Vikings, Bantu peoples, Hanseatic League, Polynesians, Bedouins (or a chosen tribe approved by the teacher)
Debate comparing the Vikings & the Polynesians!
individual work

____due: Monday, February 13 or Tuesday, February 14
Students will individually complete the strategies vocabulary assignment by defining and finding the word etymology of the following words (accepted formats include vocabulary cards, Powerpoint/Prezi, Word Document or neatly handwritten):
1. Absolutism

2. Feudalism

3. Coercive Labor

4. Empire

5. Dynasty

6. City-State

7. Enlightenment

8. Renaissance

9. Scientific Revolution

10. Bourgeoisie

11. Colonialism

12. Communism

13. Socialism

14. Capitalism

15. Emancipation

16. Imperialism

17. Industrialization

18. Marxism

19. Nationalism

20. Social Darwinism

21. Humanism

22. Theocracy

23. Reformation

Assessment
____due: Monday, February 13 or Tuesday, February 14
Black History Month Activity: Takeaway and participation in discussion of the documentary film “13th”
____due: Monday, February 16 or Tuesday, February 17
Open notes, in class Renaissance Vocabulary Quiz with Feudalism short answer questions

____due: Monday, February 27 or Tuesday, February 28
Participation in Polynesians vs. Vikings debate
____due: in class

Active participation in Socratic Seminars (30 points)

____due: in class

Productivity Log completion during Group Work
extensions

-Create a supplementary, interactive lesson plan to teach the class about a topic related to lessons and Guiding Question 1 principles.

*Discuss presentation date with teacher to correspond with lesson topics order.
readings/Socratic seminars
-Flocabulary “You Need a Renaissance”
-Leonardo’s Notebooks: Writing and Art of the Great Master Edited by H. Anna Suh
-A Little History of the World – Chapter 26 “A New Age – by E.H. Gombrich
-A People’s History of the World by Charles Harman
links

--History Crash Course by John Green https://www.youtube.com/user/crashcourse
-KQED’s News Education Project www.kqed.org/newsED
-NewsELA: Non-fiction Literacy and Current Events – www.newsela.com
-Flocabulary – www.flocabulary.com
guiding question 2: What is globalization and how is it achieved?

lessons

1) The Columbian Exchange

2) Labor Systems

3) Globalization

individual work

due: March 23th (sections 1&2) and 24th (sections 3&4)
The Columbian Exchange Recipe Investigation: Students will choose their favorite recipe and explore whether or not the ingredients were available to them prior to the Columbian Exchange

Assessment

due: March 25th (1&2) and 26th (3&4)
Essay Response Questions
last day of quarter 3 – NO DUE DATE EXTENSIONS
1) Would your dinner have been possible without the Columbian Exchange? Explain, WHY OR WHY NOT.

2) Choose two labor systems to compare and contrast. Which one would you want to be involved in most? Least?

3) What is globalization? Describe some of its positive and negative impacts? Include if you personally believe it’s a negative or positive phenomenon?
4) BONUS QUESTION (see teacher
extensions

Globalization Research Paper: convert essay question #2 into a 5-paragraph research paper, using research in A People’s History of the World with citations in MLA format.
links/readings/Socratic Seminar
-A People’s History of the World by Chris Harman, “The Communist Manifesto’s view of Globalisation”
-money.CNN.com – “Comedians act out Globalization’s Impact”

-www.epicurious.com
-The Big History Project – www.bighistoryproject.com
Page 1 of 5

Elaine Blasi
Page 2 of 5
 mARLEY wERTHEIMER

