	Quarter One:
Time Period 1500-1699

	First Quarter: Essential Understandings

Essential Understandings reflect outcomes for student learning based on the Grade 10 Social Studies and English Language Arts Standards. Essential Understandings are the “big ideas” which bridge time and space and which comprise expected deep understandings derived from study. The Essential Understandings are clustered into themes which are studied throughout the course. Students who successfully complete Honors 10 World History and Literature will have demonstrated on performance assessments a firm grasp of the Essential Understandings by providing specific examples and analyzing just how theses concepts have occurred through world history and how they are reflected in world literature.

	Theme: Economics
· The availability of, type of, and access to resources impact with cultures and individuals.
· Philosophies of production, distribution, and consumption of resources affect and are affected by cultural structures.
· The need for, availability of, and access to resources impact and are impacted by global interactions, reactions, and change.
Theme: Culture
· Geographic and socioeconomic environments are interrelated with the development and evolution of a culture.

· Language, literature, and the arts reflect the values and beliefs of a society and impact the transmission of culture.

· Political and social structures influence and are influenced by cultural evolution.

· Culture seeks to disperse itself through assimilation or domination.

· The expressions, attitudes, and beliefs of a culture are an outgrowth of and an influence on the culture’s historical memory.

Theme: Science and Technology

· Science and technological change exist within and are external to values, beliefs, and attitudes.

· Scientific advancement and the proliferation of technology interact with the individual and society.

· Politics and science/technology interface positively and negatively.

Theme: Government
· Shifting rights and responsibilities change and are changed by societies and individuals.
· The exertion of power and authority stimulates and suppresses both cooperation and conflict.
· Migration of goods, people, and ideas contribute to and detract from the transformation of political systems.
Theme: Communication
· Great writing is timeless. While an understanding of historical context is necessary at the first level of understanding, the deepest level requires the ability to understand that which transcends time and place.
· Mature readers attempt to determine the author’s purpose, point of view and intended audience while becoming involved in the text.

· Mature readers recognize genres in writing and can appreciate the effects of various genres in communicating ideas.

· Mature readers recognize and understand the use of figurative language.

· Effective writers consider purpose and audience in choosing mode of discourse, style, and technique.

	First Quarter: Guiding Questions

	1. How did contact with Middle Eastern cultures influence the advent of the Italian Renaissance?

2. What effects did the invention of the printing press have on the people of Europe, their beliefs, attitudes and activities?

3. How were art, literature, politics, theology, and science a reflection of the philosophy of Humanism in Europe?

4. How did isolationist policies impact colonization? Why might a culture choose to maintain such policies?

5. How might contacts between cultures encourage cooperation or foster isolationism?

6. How did ethnocentrism contribute to the dispersal of culture in a new land?

7. How did exploration affect indigenous cultures?

8. How did the roles of women and children vary as a result of culture and geography?

9. How did political, cultural, and economic beliefs and conditions influence assumptions about slavery? How might these assumptions allow a society to support and perpetuate the slave trade? How might the institution of slavery affect the enslavers and the slaves?

10. How did the economic philosophy of the time interact with the social structure of a society?

11. How did organized religion interact with societies?

12. It has been said that absolute power corrupts absolutely. Does it? Demonstrate your thinking using examples within this time period.

13. How can a government policy promote or retard the evolution of a culture?

14. How did individual contributions affect growth, oppression, and change during the 16th and 17th centuries?

15. How can literature influence social change?

16. How does literature reflect the universal human condition?

17. How are sources evaluated for accuracy and reliability?

	Legend for Materials

	LOL 10:
The Language of Literature-TE; Tenth Grade

LOL 11:
The Language of Literature-TE; Eleventh Grade

LOL 12:
The Language of Literature-TE; Twelfth Grade

LOL EL:
The Language of Literature Electronic Library CD

WL:
World Literature-TE

	WH:
World History, Connections to Today-TE

GWP:
Granger’s World of Poetry

LC:
Literature Connections—The Language of Literature

novels

IC:
Independent Collection—Novels Purchased
Separately

Bb:
Blackboard Online Resource

	I. Renaissance (Suggested Timeframe: 2 weeks)

	Social Studies Standards:

SS2a, b, c, e; SS3b; SS5a, b; SS6a, b; SS8c, d; SS9a, b, c; SS10b

English Language Arts Strands:
E1-Reading; E2-Writing; E3-Speaking, Listening, and Viewing; E4-Conventions,
Grammar, and Usage of the English Language; E5-Literature; E6-Public Documents; and
E7-Functional Documents

	Social Studies
	English Language Arts
	Suggested Instructional Strategies
	Suggested Assessment Ideas

	Beginning of School Year: Overview of Course and Establishing Routines

	1.
Economic & Technological change

A.
Contact with Middle East culture leads to revival of trade

B.
Printing press
	The Koran translated by N. J. Dawood See (WL—p. 633 and WH—p. 971)
From the Rubaiyat by Omar Khayyam (WL—p. 654)

	Oral reading and discussion of excerpts from The Koran and from The Rubaiyat
	

	2.
Humanism
	
	
	

	3.
Italian Renaissance

A.
Writers and artists

B.
Patrons
4.
Northern Renaissance

A.
Writers and artists

B.
Patrons
	The Medici: Godfathers of the Renaissance produced by PBS (Sets context for The Prince) (IC)
The Prince by Niccolo Machiavelli (IC)
The Prince—TLC Video (IC)
	See Bb for PBS lesson plans for DVD

Jigsaw different chapters
	Persuasive Essay:

“Is it better for a leader to be feared or loved?”

or

Compare and contrast:

“How are the political practices of The Prince applied by modern day politicians?”

	5.
Reformation

A.
Luther

B.
Calvin

C.
Henry VIII & The English Renaissance

D.
Catholic counter reformation (missionaries & Inquisition)
	Martin Luther’s “Speech to the Diet of Worms” (Bb)
The Tempest (WL-p.839) or Julius Caesar (IC) by William Shakespeare
Sonnets by William Shakespeare (WL—pgs. 805 and 810; LOL 10—p. 375 ; and GWP)

Sonnets by Pierre de Ronsard (WL—p. 809 and GWP)

Sonnets by Francesco
Petrarch (WL-pgs. 804 and 808; and GWP)
	Review Conventions of PowerPoint see SK1h (Social Studies) and Bb for 6+1 traits.
Analyze conventions of sonnets

	Create a five slide PowerPoint explaining the primary literary themes of the play and relevant historical influences.

Write a sonnet.

	6.
Scientific Revolution

A.
Scientific method

B.
Scientific advancements (Copernicus, Newton)
	
	Consider Using The Big 6 Information Literacy Model as a problem solving tool to teach internet research. (Bb)
	

	II.
Intro to Age of Discovery (Suggested Timeframe: 1 week)

	Social Studies Standards:

SS1c; 3b; 7d; 8d; 9c; 10b

English Language Arts Strands:
E1-Reading; E2-Writing; E3-Speaking, Listening, and Viewing; E4-Conventions,
Grammar, and Usage of the English Language; E5-Literature; E6-Public Documents; and
E7-Functional Documents

	Social Studies
	English Language Arts
	Suggested Instructional Strategies
	Suggested Assessment Ideas

	1.
Ming Dynasty in China

A.
Economic revival

B.
Exploration (Zheng He)
C.
Isolationism
	Rig Veda, translated by Wendy Doniger O’Flaherty
(WL—p. 454)
Analects by Confucius
(WL—p. 536)
Optional: July 2005, National Geographic, “Zheng He” article

(If used, this magazine must be purchased by individual schools.)
	Introduce historical research skills through mini-lessons and writing assignments that will allow students to practice research, citing, compare/contrast, etc.

Review conventions of poster design in Design Your Writing

	Choose a historical figure. With your partner write up a 10 interview questionnaire for historical figures (that relate to the SS standards for this unit). Research the individual, answer the questions as you think your historical figure would have, and then present the “historical interview” to the class.

Select three of the Analects by Confucius and create a visual poster that quotes, illustrates, and provides an explanation of the meaning of the three analects.

	III.
Age of Discovery (Suggested Timeframe: 2 weeks)

	Social Studies Standards:
SS1c, d; SS2a, e; SS3c; SS5a, b; SS6a, b, c; SS7b, d; SS8c, d; SS9a, b, c, d; SS10a, b

English Language Arts Strands:
E1-Reading; E2-Writing; E3-Speaking, Listening, and Viewing; E4-Conventions, Grammar, and Usage of the English Language; E5-Literature; E6: Public Documents; and E7: Functional Documents

	Social Studies
	English Language Arts
	Suggested Instructional Strategies
	Suggested Assessment Ideas

	1.
Technological advances leading to exploration
	Of Plymouth Plantation by William Bradford (LOL 11—p. 88 and Bb)
Excerpts from A Midwife’s Tale: The Life of Martha Ballard 1785–1812 by Laura Ulrich (Text and Video-IC)

	Read prior to the film.
Link to Year-long Project—discussions about research and the role of leadership in history.

	Diary assignment:

Complete a minimum of ten written entries chronicling, in the style of Martha Ballard, the daily events of your life.

	2.
Exploration and colonization of the Americas

A.
Spain in the Americas

B.
France in North America

C.
England in North America

D.
Comparison of colonial governments and policies

E.
Mercantilism

F.
Columbian Exchange
	
	
	

	3.
African outposts

A.
Development of slave trade

B.
Reaction of Africans (Kongo and Asante kingdoms)

C. Impact of slave trade

 4. European colonization of Asia

	
	
	Write a one-week journal entry that describes your participation in this historical period as the assigned role you will be given (slave trader, British merchant, African slave, Chinese merchant, etc). Your journal entries must reflect original historical research and creativity in explaining your personal experience in this historical event.

	IV.
Age of Absolutism/Divine Right Theory (Suggested Timeframe: 2 weeks)

	Social Studies Standards:
SS1b; SS2a, d, e; SS3a, c; SS4b; SS5a, b; SS8c, d; SS9b c, d; SS10b

English Language Arts Strands:
E1-Reading; E2-Writing; E3-Speaking, Listening, and Viewing; E4-Conventions, Grammar, and Usage of the English Language; E5-Literature; E6-Public Documents; and E7-Functional Documents

	Social Studies
	English Language Arts
	Suggested Instructional Strategies
	Suggested Assessment Ideas

	1.
Louis XIV

A.
Royal Power

B.
Religious Persecution
	Tartuffe by Jean Baptiste Poquelin de Moliere (IC)
	
	Written Response to literature.

Write a letter to the editor of a major newspaper in which you use The Divine Right Theory to support your opinion about one of the current US presidential candidates.

	2.
Maria Theresa

A.
Women’s right to Succession

B.
Bureaucratic reforms
3.
Frederick the Great

A.
Philosophy and Reform
4.
Peter the Great

A.
Autocracy for Westernization

B.
Modernization and Expansion
	
	Review format for Panel Discussion
	Research one of the following individuals: Louis XIV, Maria Theresa, Frederick the Great, or Peter the Great. Panel discussion: “Staying in Character,” be prepared to engage in a careful discussion concerning the difficulties of the continuous maintenance of power and authority.

	V.
Diverse Systems in Asia (Suggested Timeframe: 2 weeks)

	Social Studies Standards:

SS1c, SS2a,e; SS3a, c; SS4b, SS5a, b; SS8c, d, SS9a, SS10a, b

English Language Arts Strands:
 E1-Reading; E2-Writing; E3-Speaking, Listening, and Viewing; E4-Conventions, Grammar,
 and Usage of the English Language; E5-Literature; E6-Public Documents; and

 E7-Functional Documents

	Social Studies
	English Language Arts
	Suggested Instructional Strategies
	Suggested Assessment Ideas

	1.
Colonial Imperialism

Dutch & Portuguese in Southeast Asia

Spanish in Philippines
	Commentaries of the Great Alfonso de Albuquerque
 WH p. 373
	Review use of primary sources
	

	2.
Tokugawa Dynasty in Japan
	Japanese Zen Parables
WL—p. 589
	
	Compare and contrast the Analects of Confucius with the Zen Parables. See above

	3.
Qing Dynasty in China

A.
Preserving Identities: Manchu and Chinese

B.
Modernization and Expansion
	
	
	

