

**YES Prep North Central
Course:
Instructors:
Year: 2009-2010**

Unit 1: How Trade Changed the World

TEKS and YES Standards	Standards translated into Knowledge and skills	Knowledge and Skills Translated into Daily Lesson Objectives
(1) History. The student understands traditional historical points of reference in world history. The student is expected to:	(A) identify the major eras in world history and describe their defining characteristics;	--create a timeline reflecting major eras from ninth grade history
	(B) identify changes that resulted from important turning points in world history such as the Mongol invasions, the development of cities	- explain why the Mongols rose as a world power in Eurasia - create a cause and effect chart showing how Mongol invasions changed power structures
(3) History. The student understands how, as a result of the collapse of the Western Roman Empire, new political, economic, and social systems evolved, creating a new civilization in Western Europe.	((A) compare medieval Europe with previous civilizations;	--explain why medieval Europe is referred to as the end to the "Dark Ages"
	(B) describe the major characteristics of the political system of feudalism , the economic system of manorialism , and the authority exerted by the Roman Catholic Church ; and	-define feudalism -explain the causes of feudalism and its effects on the people
	(C) identify the political, economic, and social impact of the Crusades .	-identify why the Crusades began -explain the two sides in the Crusades -form an opinion as to what the greatest effects of the Crusades were
((7) History. The student understands the impact of political and economic imperialism throughout history.	(A) analyze examples of major empires of the world such as the Aztec, British, Chinese, French, Japanese, Mongol, and Ottoman empires; and	-trace the Mongol expansion on a map of Eurasia -explain the rise of the Mongol empire -analyze the effects of the Mongols on Eurasia
	(B) summarize effects of imperialism on selected societies.	-identify imperialism -categorize the impact of the Mongols into negative, positive, and neutral categories -argue whether the Mongols were imperialists -formulate an argument as to how Eurasia would have developed if not for the Mongols

(11) Geography. The student uses geographic skills and tools to collect, analyze, and interpret data.	(A) create thematic maps, graphs, charts, models, and databases representing various aspects of world history; and	-create a map showing the location of major world religions today -create a graph showing the percentage of the world religions in the world today
((25) Social studies skills. The student applies critical-thinking skills to organize and use information acquired from a variety of sources including electronic technology.	((C) analyze information by sequencing, categorizing, identifying cause-and-effect relationships, comparing, contrasting, finding the main idea, summarizing, making generalizations and predictions, and drawing inferences and conclusions;	Broken into YES Standards below
(26) Social studies skills. The student communicates in written, oral, and visual forms.	(C) interpret and create databases, research outlines, bibliographies, and visuals including graphs, charts, timelines, and maps; and	See 11A
YES Standard Y10.B	<ul style="list-style-type: none"> Identify multiple layers of bias in a document/text Analyze historical decisions based on the bias that exists (and which bias influenced those decisions) Explain how some documents/sources reflect bias & some expressly promote bias Analyze primary sources such as propaganda and historical texts by identifying point of view and bias and explaining its effect Analyze historical decisions based on the bias that exists (and which bias influenced those decisions) 	<ul style="list-style-type: none"> -identify point of view in documents for Mongol DBQ -analyze documents to determine how that point of view effects written history -determine whether the Mongols acted appropriately based off of actions of the time period
YES Standard Y10.CE	<ul style="list-style-type: none"> Identify how local causes and effects lead to regional causes and effects lead to global causes and effects (spread of diseases; expansion of trade; revolutions) Rank relative importance of causes and explain ranking by including consequences for these actions Determine cause and effect relationships based on information from visual and graphic organizers Predict how results would have been different given a different set of historic causes (i.e. if the Mongols hadn't opened the Silk Routes...then...) 	<ul style="list-style-type: none"> -explain the causes of growth of trade and the effects of that growth -argue whether the growth of trade was more positive or negative for the old world. -rank the causes and effects of trade -determine whether the growth of the Mongol empire expanded or restricted trade -predict how history would have been different had different societies not traded with each other
IBMYP Objectives— A-Knowledge	<ul style="list-style-type: none"> know and use humanities terminology in context 	Use the following terms correctly: -Point of view -Bias -Imperialism -Feudalism -cultural diffusion

		<ul style="list-style-type: none"> -merchants -luxury goods -silk roads -Crusades -Missionary -Papacy -Buddhism -Confucianism -syncretism
IBMYP Objectives— B-Concepts	<ul style="list-style-type: none"> • understand and explain short-term and long-term causes of change • establish and explain links between causes, processes and consequences • recognize and explain continuity and change • recognize that change is inevitable and that the rate of change is relevant to the context • understand that as people interact with their 	<ul style="list-style-type: none"> --identify changes in Eurasia during this time period --explain how empires gain control --evaluate what the most important changes during this time period were --predict what changes you expect to see in the next time period

Area of Interaction	Enduring Understandings
Human Ingenuity	<ul style="list-style-type: none"> • Imperialism and the desire to conquer new lands began well before European expansion, especially with the Mongol Empire. • The Catholic church became a powerful institution in feudal Europe, competing with emperors for power and authority. • The spread and growth of religion and empires led to cultural contact that had enormous consequences during this time period. • Sometimes change occurs within a society because of internal developments, and not because of external influences.
Approaches to Learning	
<ul style="list-style-type: none"> * throughout: knowledge-acquisition skills—developing memory strategies, reading and listening for information * DBQ: technical skills—classification, documentation, critical assessment of information, use of maps, graphs, diagrams * thinking skills—convergent and divergent thinking, drawing conclusions, organizing and articulating their own views 	

Unit Essential Question

UEQ: Do actions always have unintended consequences?

Summative Assessment		
Type of Assessment	Objectives Tested	MYP Assessment Criteria
<ul style="list-style-type: none"> ■ Traditional Assessment 	<p>YES Standard Y10.B—Mongol DBQ</p> <p>YES Standard Y10.CE and Criterion B: Change—all objectives about changes causes by the Mongols</p> <p>Unit Essential Question—reflection at the end of the unit</p>	<p>Criterion B: Change (listed above)</p>
<ul style="list-style-type: none"> ■ Project 	<p>Review of major religions from ninth grade—August. Child’s book of religions (Hinduism, Buddhism, Judaism, Christianity, and Islam) for the sixth graders. Very creative idea 😊 What objectives will you cover in this project?</p>	<p>Criterion A: Knowledge (listed above)</p>

Unit Vocabulary

Listed in MYP Criterion A: Knowledge

Resources

TBD

August 2009

World History Calendar

	Monday	Tuesday	Wednesday	Thursday	Friday
Weekly Focus	Unit 1: How Trade Changes the World UEQ: Do actions always have unintended consequences?				
	10	11	12 High School Summit	13 Diagnostic	14 High School Summit
			<i>Welcome back!</i>		
Project	17 Why are we here? * Syllabus * Begin religion project * Textbook check out	18 Why are we here? * Religion project: * Buddhism, Hinduism, Judiasm Christianity, Islam	19 Why are we here? * Religion project: Buddhism, Hinduism, Judiasm Christianity, Islam	20 How do religions spread? * Silk roads * Cultural diffusion	21 History of Silk Roads * Collapse of classical civs * Ruling powers in control of silk roads

Comparison	24 Comparative Feudalism <ul style="list-style-type: none"> * Rise of feudalism in Europe and Japan 	25 Quiz #1.1 <ul style="list-style-type: none"> * Religions * Silk roads * Political structures after the collapse of classical societies 	26 Indian Ocean trading <ul style="list-style-type: none"> * Goods desired * Preparation for simulation 	27 Indian Ocean Trade <ul style="list-style-type: none"> * Simulation 	28 Indian Ocean Trade <ul style="list-style-type: none"> * Discussion as formative assessment
	29 What about Africa? <ul style="list-style-type: none"> * African economies * Trade with Islam 				

September 2009

World History Calendar

	Monday	Tuesday	Wednesday	Thursday	Friday
Weekly Focus		1 Competing World Powers <ul style="list-style-type: none"> * Competition between Islam and Christianity 	2 Quiz #1.2 <ul style="list-style-type: none"> * Spread of Islam * Cultural diffusion via Indian Ocean trade * Competition of religions 	3 Crusades <ul style="list-style-type: none"> * Causes of Crusades 	4 Greatest Mistake? <ul style="list-style-type: none"> * Effects of the Crusades
Debate	7 No School! <ul style="list-style-type: none"> * Labor Day! 	8 Discussion <ul style="list-style-type: none"> * How does conflict have unintended consequences? 	9 Mongols: Great Rulers or Barbarians? <ul style="list-style-type: none"> * Overview 	10 Mongols: Great Rulers or Barbarians? <ul style="list-style-type: none"> * Debate--Bubonic plague vs 	11 Mongols: Great Rulers or Barbarians? <ul style="list-style-type: none"> * Debate—formative

				opening of silk roads, etc	assessment
DBQ	14 Mongolian DBQ <ul style="list-style-type: none"> * Overview of the DBQ * Analyzing documents 	15 Mongolian DBQ <ul style="list-style-type: none"> * Creating document grouping * Writing an analytical thesis 	16 Mongolian DBQ <ul style="list-style-type: none"> * Putting it all together-- writing the DBQ 	17 Review for Assessment <ul style="list-style-type: none"> * How to study for unit assessments * How to answer five-answer MC questions 	18 Unit 1 Assessment <ul style="list-style-type: none"> * Folder check for Unit 1 <i>End of 1st Six Weeks</i>

