Alexandria City Public Schools

Curriculum Standards of Excellence Unit Design Template

	Unit Name
	Unit 6: Worlds Collide: Cultural Diffusion and Trade Networks
	SOLs
	WHI. 1a-f; WHI.7e; 8a-c; 10a-d; 12b, c; 13a, b

	Overview
	In this unit students begin to see the linkages that cultures and civilizations are starting to create around the world. Students will explore how trade routes offered not just an exchange of goods, but also an exchange of ideas, customs, and practices. We’ll explore how the interconnections began to shape the post-classical world, and heralded a more complicated and rich era of interdependence and cultural interaction.

	Timeframe
	Four 90 minute periods

	Teacher
	Ben Hammond

Stage One: Desired Results
	Area of interaction (AOI) focus

Which area of interaction will be our focus?
Why have we chosen this?
	
	Key Concept and Significant concept(s)

What are the big ideas? What do we want our students to retain for years into the future?

	Environments
	
	· KC: Global Interaction
· SC: Geography facilitates movement of peoples and ideas.

	MYP Unit Question
Integrates the significant concept in the context of the area of interaction. Refer to Essential Questions from the ACPS Curriculum Guides.

	How does geography affect cultural and human interaction?

	Essential Questions and Daily Focus Questions
	Mastery Objective(s)

	Essential Questions (EQ)
EQ1: How do ideas change and spread over time and space?
EQ2: Why do cultures grow and spread?
EQ3: How does geography shape human interaction, culture, and economics?
Daily Focus Questions (DFQ)
DFQ7e2: How did trade routes between Constantinople and the Baltic Sea influence Russian Culture?

DFQ8a: Where did Islamic religion begin and how did it spread?

DFQ8b: What role did geography play in the political, social, and economic development and expansion of Islam?

DFQ8c: What were the major historical turning points of Islamic civilization and why was each significant?
DFQ8d: How did Islamic civilization preserve and extend ancient Greek, Persian, and Indian learning?
DFQ10a: Where were the major trade routes in the Eastern Hemisphere from 1000 to 1500 AD?

DFQ10b: How did trade facilitate the diffusion of goods and ideas among different cultures?

DFQ10c1: How has Japan’s geography influenced its development?

DFQ10c2: How did Chinese culture influence Japan?

DFQ10c3: Why were Shinto and Buddhism important to the development of Japanese culture?

DFQ12b: What were the key events and effects of the Crusades?

DFQ12c: How did the Black Death (Bubonic Plague) alter economic and social institutions in much of Asia and then in Europe?

DFQ13a1: How did the Crusades stimulate trade between Europe and the Muslim Empire?

DFQ13a2: What were the economic foundations of the Italian Renaissance?

DFQ13b1: How did northern Italian cities benefit from their geographic location?

DFQ13b2: How did Italian city-states achieve importance and develop politically?

DFQ13b3: How did Machiavelli impact how leaders ruled?
	Lesson 1: (standard) Title
Mastery Objective:

	Vocabulary
	Essential Skills and Transfer Goals
	Approaches to learning skills (ATL),
How will this unit contribute to the overall development of subject-specific and general approaches to learning skills?
and College Competencies (CC)
(1) Reading comprehension; (2) Writing to promote post-secondary success; (3) Data analysis and interpretation; (4) Discourse within the disciplines; and (5) Speaking and listening.

	Terms:

	As a result of this unit of instruction, students will be able to…

Standard Transfer Goals

Honors Transfer Goals
Procedural Knowledge

1.
	Approaches to Learning Skills Integrated (Highlighted)
1. Organization: Time-management techniques.
2. Collaboration: Working collaboratively.
3. Communication: Reading strategies, using a variety of media.
4. Information Literacy: Selecting and organizing information.
5. Reflection: Self-evaluation using the learning log.
6. Thinking: All areas.
7. Transfer: Place information in a different context.
College Competencies Integrated (Highlighted)
1. Reading Comprehension
2. Writing to promote post-secondary success
3. Data analysis and interpretation
4. Discourse within the discipline
5. Speaking and Listening

	
	MYP Objectives

Which specific MYP objectives will be addressed during this unit?

(Objectives are under “Aims and Objectives” in the MYP subject guides, with example Interim Objectives given at the end of the guides: Year 1=6th grade; Year 3=8th grade; Year 5=10th grade).
	MYP Criteria

Which MYP assessment criteria will be used?

	
	
	

Stage Two: Assessment Evidence
	Assessments

	Diagnostic
	Formative
	Summative

	· KWL Activator
· Word Knowledge Chart

· Anticipation Guide

	· Informal frequent and targeted feedback.

· Fist-to-five
· Team Tickets
· Essential Exit Tickets

· Standard’s Based Review Quizzes
	Transfer Task:
Standard:
Honors:
Measurement Topic Standards:

Stage Three: Learning Plan
	Learning Plan to support Higher Order Thinking

TAG Support: Abstract reasoning;, conceptual analysis and synthesis

Differentiation and Support Scaffolds
ELL: Visual components and CAN-DO formula (function + language domain + language output+ instructional support).

On-Level/SPED: Multi-modal instruction, explicit discrete steps, concrete concepts, chunking of procedural and declarative knowledge, PAR framework for reading, kinesthetic strategies

	Support Structures

	Lesson 1: (WHI.8a-d) Islam Rises in the Mideast
Mastery Objective: Students will identify Islam’s origins and how it impacted life in Europe by
Skill Objective:
Language Objective:
Enduring Understanding: Origins and spread of Islam.
Essential Question(s) (EQs): EQ2: Why do cultures grow and spread?
Daily Focus Question(s) (DFQs):
DFQ8a: Where did Islamic religion begin and how did it spread?

DFQ8b: What role did geography play in the political, social, and economic development and expansion of Islam?

DFQ8c: What were the major historical turning points of Islamic civilization and why was each significant?
DFQ8d: How did Islamic civilization preserve and extend ancient Greek, Persian, and Indian learning?
Learning Plan:
	Sponge Activities:

	Design Element
	Structure/Strategy
	Content
	Notes/Directions
	Support

	Anticipatory Set and Feedback
	
	New Unit Setup
	Update TOC
	

	Diagnostic Assessment
	
	Cultural Diffusion and Trade Networks
	1. Students complete a KWL chart.
2. Students complete the Word Knowledge Chart.
	It would be wise to skip the KWL for this unit for the sake of time.

	Activator 1
	Turn and Talk w/shoulder partners
	Cultural Diffusion
	1. Use the Mini-Q activity (Brady and Roden, Volume 2, page 97) to prime students for talking about cultural diffusion.
	Guide students through each step of the activity and prompt them when appropriate.

	Input
	
	Vocabulary
	Only one vocab. cluster. Students receive vocab. instruction.
	

	Activator 2
	
	Origins of Islam
	Video on the origins of Islam: http://www.youtube.com/watch?v=s59LfXGMyjY
	Students should have an eye to the jot-chart during the video. They can record some information for the origins.

	Input
	
	Origins of Islam & Major customs/traditions
	Students will complete a jot-chart on the origins of Islam and its major customs and traditions.
	Complete illustrations as we go.

	Processing
	Jot-thoughts (everyone writes it down)
	Spread of Islam
	Students will watch the spread of Islam and answer the question, “Why do you think Islam spread so quickly?”
	Students write on blank sheet of paper.

	Input
	
	Turning Points in the History of Islam
	Students will investigate the turning points of Islam by creating a timeline of the events.
	Textbook pp. 256-260 or the paper timeline page given to each group.

	Closure
	
	
	Essential Exit ticket assessing DFQ8a
	

	Homework
	
	
	Read pp. 256-257 and prepare for quiz over DFQ8c.
	

	Lesson 2: (WHI.8c-d; 12b-c; 13a) Islam Encounters Western Europe
Mastery Objective: The students will analyze what happened when Islam and Western Europe finally collided by completing a team ticket.
Skill Objective: None
Language Objective: N/A
Essential Question(s) (EQs): EQ2: Why do cultures grow and spread?
Daily Focus Question(s) (DFQs):

DFQ8c: What were the major historical turning points of Islamic civilization and why was each significant?
DFQ8d: How did Islamic civilization preserve and extend ancient Greek, Persian, and Indian learning?
DFQ12b: What were the key events and effects of the Crusades?
Learning Plan:
	Sponge Activities:

	Design Element
	Structure/Strategy
	Content
	Notes/Directions
	Support

	Anticipatory Set and Feedback
	
	Setup
	Update TOC
	

	Formative Assessment
	Face Partners
	(Previous Lesson)
	Using the white boards, students answer DFQ8a.
	

	Activator
	
	Five Pillars
	Hajj video? http://www.youtube.com/watch?v=psPNq8i8988
	

	Processing
	Shoulder Partners
	Turning Points in the History of Islam
	Turning Points sort:
1. Students will complete a sort that reviews what they learned during the sequencing activity.

2. Students glue the phrases that match each of the turning points to their respective ones.
	Students will need glue and scissors.
They can use pp. 256-260 in their textbooks for help.

	Input
	
	The Golden Age of Islam
	Islam Station activity:
1. Students use the stations to take notes on each one, all with an eye to DFQ8d.
	Use pp. 261-266 in text for support.

	Input
	
	The Crusades
	1. Students complete the readings on the Crusades, then,

2. Students take in a PowerPoint presentation on the Crusades.
	Readings from The Usborne Internet-Linked Encyclopedia of World History (ISBN: 07945 0332 2)

	Closure
	
	
	Students complete an EET on DFQ12b.
	

	Homework
	
	
	Students read 289-292 in Prentice Hall.
	

	Lesson 3: (WHI.12b, 13a, 10a-b) The Crusades open trade and trade opens on the Indian Ocean
Mastery Objective: Students will analyze why trade happens and how it affects the cultures that are doing the trading by completing a team ticket.
Skill Objective:
Language Objective:

Essential Question(s) (EQs): EQ3: How does geography shape human interaction, culture, and economics?
Daily Focus Question(s) (DFQs):

DFQ10a: Where were the major trade routes in the Eastern Hemisphere from 1000 to 1500 AD?

DFQ10b: How did trade facilitate the diffusion of goods and ideas among different cultures?

DFQ12b: What were the key events and effects of the Crusades?

DFQ13a1: How did the Crusades stimulate trade between Europe and the Muslim Empire?
Learning Plan:
	Sponge Activities:

	Design Element
	Structure/Strategy
	Content
	Notes/Directions
	Support

	Anticipatory Set and Feedback
	
	Set-up
	1. Update TOC.
	

	Formative Assessment
	
	(Previous Lesson)
	Assess on DFQ8d?
	

	Activator
	
	
	Video on Crusades
	

	Input
	
	The Crusades
	1. Reading on Crusades
2. Lecture debrief on Crusades
	Create cause-and-effect organizer.

	Processing
	
	The Crusades
	What were the effects of the Crusades? Use cause and effect organizer. Debrief from reading.
	

	Input
	
	Medieval African Civilizations
	1. Complete Africa map using textbook as a guide.

2. What to do for trade routes? Do diary? Maybe scaled down version?
	

	Input
	
	Trade Routes
	1. Presentation on different trade routes.
2. Begin Trade Routes Journal.

	Students will need support materials to know what the trade routes were. Preferably these come from History Alive.

	Closure
	
	
	
	

	Homework
	
	
	
	

	Lesson 4: (WHI.10a-c) Trade Routes and Medieval Japan

Mastery Objective: Students will analyze why trade happens and how it affects the cultures that are doing the trading by completing a team ticket.
Skill Objective:
Language Objective:

Essential Question(s) (EQs): EQ3: How does geography shape human interaction, culture, and economics?
Daily Focus Question(s) (DFQs):

DFQ13a1: How did the Crusades stimulate trade between Europe and the Muslim Empire?
DFQ10a: Where were the major trade routes in the Eastern Hemisphere from 1000 to 1500 AD?

DFQ10b: How did trade facilitate the diffusion of goods and ideas among different cultures?
DFQ10c1: How has Japan’s geography influenced its development?

DFQ10c2: How did Chinese culture influence Japan?

DFQ10c3: Why were Shinto and Buddhism important to the development of Japanese culture?

Learning Plan:
	Sponge Activities:

	Design Element
	Structure/Strategy
	Content
	Notes/Directions
	Support

	Anticipatory Set and Feedback
	
	Set-up
	1. Update TOC.
	

	Formative Assessment
	
	(Previous Lesson)
	Assess with DFQ10c
	

	Activator
	
	Trade Routes
	Mansa Musa?
	

	Processing
	
	African Nations
	Students begin by sharing their findings on the African Nations. Each group member was supposed to complete just their share of the matrix.
	

	Input
	
	Eastern Trade Routes
	1. Students begin by identifying the names for each trade route while it is displayed on the projector. The teacher can make identifying marks with a marker.

2. Students THEN ID the location of different technologies and resources with the teacher. These are also located on the map.
	

	Processing
	
	Eastern Trade Routes
	Students then use the DIFFUSION MATRIX to make educated guesses for what goods will travel on which routes.
	

	Input
	
	Feudal Japan
	Students then shift gears to discussing Japan. This will be a quick set of CORNELL NOTES for the sake of time.
	

	Processing
	
	Eastern Trade Routes
	Students begin working on the transfer task project.
	

	Closure
	
	Diffusion
	Complete a Team Ticket for DFQ10b.
	

	Homework
	
	
	
	

	Resources

	Suggested Resources:
1. Virginia Department of Education Resources:
• Standards of Learning Curriculum Framework

• Enhanced Scope and Sequence

• Released Test Items

2. ACPS Resources
• The DBQ Project: Mini-Qs in World History, Volume 2

3. Primary and Secondary Sources
Primary sources

• Internet sacred text archive – African religions

• http://www.sacred-texts.com/afr/index.htm

• Internet sacred text archive – Christianity

• http://www.sacred-texts.com/chr/index.htm

• Internet sacred text archive – Islam

• http://www.sacred-texts.com/isl/index.htm

• Internet African history sourcebook

• http://www.fordham.edu/halsall/africa/africasbook.html

• Glimpses of Ghana

• http://www.historywiz.com/primarysources/glimpseofghana.htm

• Kingdom of Mali

• http://www.bu.edu/africa/outreach/materials/handouts/k_o_mali.html

• Islamic manuscripts from Mali

• http://international.loc.gov/intldl/malihtml/malihome.html

• Africa research central

• http://www.africa-research.org/mainframe.html

• Ancient manuscripts from the desert libraries of Timbuktu

• http://www.loc.gov/exhibits/mali/

Secondary sources

• History through popular music: Mansa Musa

• http://www.youtube.com/user/historyteachers#p/u/1/4TWOIkEygWM

• Mali

• http://mali.pwnet.org/

• The story of Africa

• http://www.bbc.co.uk/worldservice/africa/features/storyofafrica/index.shtml

• African voices

• http://www.mnh.si.edu/africanvoices/

• Exploring Africa
• http://exploringafrica.matrix.msu.edu/index.php

• Collapse: Mali and Songhai

• http://www.learner.org/interactives/collapse/mali.html

• Ancient Aksum

• http://wysinger.homestead.com/aksum.html

• UNESCO world heritage collection - Aksum

• http://whc.unesco.org/en/list/15

• Ancient Ghana

• http://www.ghanaweb.com/GhanaHomePage/history/ancient_ghana.php

• Feudal Japan

• http://www.wsu.edu/~dee/FEUJAPAN/FEUJAPAN.HTM

• Timeline of feudal Japan

• http://www.zenstoriesofthesamurai.com/TimeLine/TimeLine.htm

• Kyoto National Museum

• http://www.kyohaku.go.jp/eng/index_top.html

• Japanese feudalism

• http://edtech2.boisestate.edu/lockwoodm/Feudalism/japanese_feudalism.htm

	Extension Activities

	

	Reflection

	What changes need to be made?
	What worked and/or can be enhanced?

	·
	·

	Ongoing Reflections and Evaluation (IB-MYP)

	Students and teachers

What did we find compelling?
Were our disciplinary knowledge/skills challenged in any way?

What inquiries arose during the learning?
What, if any, extension activities arose?

How did we reflect—both on the unit and on our own learning?

Which attributes of the learner profile were encouraged in this unit?
What opportunities were there for student-initiated action?

Possible connections

How successful was the collaboration with other teachers within my subject group and from other subject groups?

What interdisciplinary understandings were or could be forged through collaboration with other subjects?

Assessment

Were students able to demonstrate their learning?
How did the assessment tasks allow students to demonstrate the learning objectives identified for this unit?
How did I make sure students were invited to achieve at all levels of the criteria descriptors?

Are we prepared for the next stage?

Data collection

How did we decide on the data to collect?
Was it useful?
	

7 | Page

