Understanding By Design Unit Template

(Revised: November 2010)

	Title of Unit
	The Renaissance
	Grade Level
	8

	Subject
	Social Studies; Renaissance
	Time Frame
	40 min

	Developed By
	Caitlin Marquis

	Stage 1 - Identify Desired Results

	IRP Prescribed Learning Outcomes

What relevant goals will this unit address?

	-Identify factors that influence the development and decline of world civilizations
-Compare daily life, family structures, and gender roles in a variety of civilizations

-Demonstrate awareness of artistic expression as a reflection of the culture in which it is produced

-Identify periods of significant cultural achievement, including the Renaissance

-Describe how societies preserve identity, transmit culture, and adapt to change

-Gather and organize a body of information from primary and secondary print and non-print sources, including electronic sources

-Interpret and evaluate a variety of primary and secondary sources

-Describe various ways individuals and groups can influence legal systems and political structures

-Explain the development and importance of government systems

-Analyze the effect of commerce on trade routes, settlement patterns, and cultural exchanges

-Describe the impact of technological innovation and science on political, social, and economic structures

-Construct, interpret, and use graphs, tables, grids, scales, legends, and various types of maps

-Locate and describe major world landforms, bodies of water, and political boundaries on maps

-Describe how physical geography influenced patterns of settlement, trade, and exploration

	Understandings

What understandings about the big ideas implied in the PLOs are desired?
	Essential Questions

What provocative questions will foster inquiry into the content?

	Students will understand that...
· That civilizations draw upon previous cultures
· How geography affects a civilization

· History is ‘biased’ and what we study is not the only way things happened (or the only events that did happen!)
	· What is history? How do we determine what goes into our records?
· How do civilizations draw upon previous civilizations? How has ours drawn on what’s gone before?

· How do civilizations change?

· How does geography affect a civilization?

	Knowledge:

What knowledge will student acquire as a result of this unit?

	Skills

What skills will students acquire as a result of this unit?

	Students will know...
· The importance of the themes of the Renaissance to our culture today (ex. Trade, cities, government systems, education, guilds…)
· What happened during the Renaissance
	Students will be able to…
· Connect the themes of the Renaissance to today

· Recognize the differences between the Renaissance and previous civilizations (middle ages)

	Stage 2 – Assessment Evidence

	Performance Task

Through what authentic performance task will students demonstrate the desired understandings, knowledge, and skills?

	The students will take on the role of an archeologist digging into the past to try to prove why the past is relevant to our world today. They will choose an invention or inventor from the Renaissance and explore how the invention/inventor helped with at least one of the following:
-trade, education, exploration,

The students will then connect the invention to a modern-day form of the invention/inventor, or a modern-day equivalent (based on the functions of the invention of their choice compared to the functions of our devices today). The students will present to the class their findings through an essay, powerpoint, model, poster, or video – all paired with an introduction (if using a video) or a speech/demonstration (if using the other methods). The students may work in partners, however they will still be required to have an invention per person.

	GRASPS Elements of the Performance Task

	G – Goal
	The students will be connecting new discoveries from the Renaissance to the world that they live in today.

	R – Role
	The students will take on the role of an archeologist digging into the past and trying to prove why the past is relevant to our world today.

	A – Audience
	The class/teacher.

	S – Situation
	See ‘role’.

	P – Product, Performance, & Purpose
	The students will present their findings in a format of their choice (essay, powerpoint, physical model, poster, video) in a ‘gallery walk’(we will have displays around the class for the students to walk around and see. There will be a question sheet for them to fill out as they go around and talk to the designer of each presentation. The students must go around (and get information) from at least 3 different presentations per day.

	S – Standards & Criteria for Success
	I’m not yet sure how to fill this section out

	Other Evidence

Through what other evidence – student work samples, observations, quizzes, tests, self-assessment or other means – will students demonstrate achievement of the desired results?

	Worksheets, quizzes, group work (graffiti, placemat, webs, etc.), participation in class.

	Stage 3 – Learning Plan

What teaching and learning experiences will you use to:

· achieve the desired results identified in Stage 1?

· equip students to complete the assessment tasks identified in Stage 2?

	#
	Lesson Title
	Objective(s)

Related to knowledge, skills or both?
	Lesson Activities
	Assessment
	Resources

	1

	Review: What’s gone on before?
	
	Review of what they’ve learned so far.
-Jeopardy Style game (covering Romans, Franks, Vikings, Anglo-Saxons…)
(Students will get into teams (their table groups) and have 10 seconds to deliberate before buzzing in?
	-Participation
	

	2

	Intro to Renaissance (Who, What, Where, When, Why, How)
	
	Intro to Renaissance (Re-Birth, 1300-1600)
10 min: Teacher Lecture

Begin:

Where: Northern Italy

Who: Italians(spread over Europe

What: Re-birth

When: 1300-1600

Why: New ideas began to be formed due to an opening up of trading. Education also improved and this allowed for new ideas.

Constantinople Falls:
-The Christian church felt a HUGE blow when C. was lost to the Muslims BUT…
-New ideas and trading possibilities from the East were now able to flow to Europe. This allowed for many Renaissance discoveries to begin as people were able to build on ideas from all over.
10 min: Activity: Students brainstorm
-What things do we have in Canada today because of trade/other cultures? What things do we still have today that are remnants of previous cultures (ex. European ones we’ve learned)

-Class discussion
	-Participation
	

	3
	Trade (Silk Road re-instated)
	
	20-25 min: Activity: Students will play the ‘trade’ game!

-Some students will be in Europe, some will be in Asia (pre-silk road). These students will pass around a ball within their own separate groups. When I say ‘go’ the students will open up the ‘silk road’ and begin trade from both sides. We will see at the end of the class how many times an item passed by a person, and how many items each person got. (When the each student passes by another student they must hand off their item if they have one. The ‘Europeans’ will say ‘hi’ to each other (if they do not have an item to trade) and the ‘Asians’ will say ‘hello’ to each other (if they do not have an item to trade)(the students will write down on a piece of paper how many times they got each item, and how many times they got a ‘hi’ or ‘hello’. We will compare at the end to see how efficient our trading was.

7 min Class Discussion (Closure)
-We will compare numbers and see how much was traded, (information or commodity) and what was more effective (trading within OWN group or both)

-What else may have traveled? (Black Death which decimated European numbers, armies, etc.)
-Why was trade so beneficial? Why is it important to get new ideas/commodities?
	-Participation
	

	4

	Introduction of the ‘City’ and City States
	
	-Why are cities important?
-Feudal system comp. to cities

-Predict: who will have more power in the Renaissance comp. to M. ages?
	-Notes, participation, worksheet
	

	5

	
	
	-Geography and cities.
-Geography in Vancouver area; Geography in Italy.
	Worksheet, participation, graffiti
	

	6
	Black Death and the Renaissance working class
	
	Black death:
-video

-How did the black death alter the roles of the previous hierarchal system?

-Focus on supply/demand.
	Worksheet
	Video, worksheet

	7
	Black Death and the Renaissance working class
	
	Black death:

-video

-How did the black death alter the roles of the previous hierarchal system?

-Focus on supply/demand.

--Begin intro to guilds (connect to towns)

-role playing game (teacher is employer, 1/3 of students die from black death, demonstration of why it is now a ‘worker’s market’)
	Worksheet, participation
	Video, worksheet

	8
Thurs May 12
	
	
	Geography Mapping Assignment
	Comparison activity
	

	Fri May 13
	
	
	Guilds intro (and assignment intro)
	
	

	Mon May 16
	
	
	Guilds (comp. lab)
	
	

	Tues May 17
	
	
	Guilds (comp. lab)
	
	

	Wed May 18
	
	
	Guilds (comp. lab)
	
	

	Thurs May 19
	
	
	Guilds (presentations)
	
	

	Fri May 20
	
	
	Guilds (presentations)
	-Participation, exit slip
	

	10

Tues May 24
	Qualities of a ruler?
	
	Read: “Machiavelli and the Prince” section as well as “The Qualities of a Ruler: Better to be feared?” and answer the question there.
	-Answering questions
	

	11

Wed May 25

	Beginning of Educational changes
	
	-New middle class:

--Education intro (tie to doctors & BD)

--What did education look like in Renaissance? What about now?

--gender, class, subjects taught, teachers?
	-Participation

-Placemat
	-Placemat sheet

	12

Thurs May 26
	Printing and Education
	
	The importance of printing technology.

-Intro to development of print.

(connect to lessons to come; Humanism and Reformation)
	-Participation

-Quiz
	-Quiz

	13

Fri May 27
	Printing and Education
	
	Compare printing technology of Renaissance to today (internet)
	-Participation

-Exit slip
	

	14

Mon May 30

	Religion

--Beginning of ‘Humanism’

	
	Intro to Humanism

--More interested in goals of human beings than spiritual matters

--Reason

--Human Agency

-‘Renaissance Man’ came from humanism: a person skilled in many areas (well-rounded)

-Humanism did not necessarily mean to reject religion, BUT it gave humans far more agency than traditional religion did.
	-Participation

-Worksheet
	

	15

Tues May 31
	The Reformation
	
	-The Reformation in the Renaissance.

--what it meant for those in charge
	-Participation
	

	16

Wed June 1

	
	
	-The reformation in the Renaissance

--what it meant for the ‘little people’
	-Participation

-Graffiti
	-Graffiti sheets

	17
Thurs June 2
	Art, Architecture, Music
	
	-Great artists/painters (Michelangelo, Leonardo da Vinci(connect da Vinci to inventions lesson)

-Music

-Architecture (talk about ‘ruins’)
	-Participation

-Worksheet
	

	18

Mon June 6

	New Inventions
	
	-Intro to new inventions/technology.
	
	

	19

Tues June 7
	New Inventions

-Exploration

-Trade

-New ideas
	
	
	-Students will choose an ‘invention’ and explore how this specifically helped with: education, trade, exploration

--must include:

-image of invention

-inventor

-time period

-place it was invented

-its connection to all of the above

-Some presentation method (poster board, diorama, painting, etc.)
	-Computer lab

	20

Wed June 8
	
	
	Students will work on their report
	
	-Computer lab

	21

Thurs June 9
	
	
	Students will work on their report
	
	-Computer lab

	22

Fri June 10
	
	
	Students will work on their report
	
	-Computer lab

	23

Mon June 13
	
	
	Students will present to class in a ‘gallery walk’
	
	

	24

Tues June 14
	
	
	Students will present to class in a ‘gallery walk’
	
	

	25

Wed June 15
	
	
	Students will present to class in a ‘gallery walk’
	
	

From: Wiggins, Grant and J. McTighe. (1998). Understanding by Design, Association for Supervision and Curriculum Development, ISBN # 0-87120-313-8 (pbk)
