School of the Future 2006-07 * Curriculum Map for 9th Grade Humanities * Emily Venson
Essential Question: What are the driving influential forces in our world, community and lives? Where do our values come from? How do our values shape our identity, perspective and actions? Is it possible to change one’s value system?
Enduring Understandings:
History: The symbiotic relationship between religion and politics has had a major influence in the forming of communities, societies and empires throughout history.
Art: Art, in multiple mediums, is a reflection of the time and place it was created.

Reading: Archetypes are original models of theme, character, plot, etc. Many of today’s literary archetypes derive from great works of ancient literature. Understanding archetypes gives us a more sophisticated lens of interpreting literature and in turn examining the triumphs and failures of human nature.
Writing: Writers make appropriate decisions about how to approach and how to structure their writing in different genres. Good writers develop their own individual and unique voice in their writing. Writing is a sophisticated means of expression that allows one to respond and reflect on important concepts, ideas, and influences such as literature, art and philosophy.
	Time Frame
	Unit Focus/Essential Question
	Topics / Content /

Standards
	Skills
	Assessments/Projects/Activities / Trips
	Texts/ Materials

	September - October
	Global: Who am I? What is my universe of obligation? What are the driving influential forces in the world, our community and our lives?
RW: How do the Habits of Mind help us think deeply about what we’ve read?
WW: How do we build stamina as a writer? What are our writing goals?
Global: What values of the ancient Greeks still hold true today? How are contemporary democratic governments rooted in classical traditions?
RW: To what extent should we defend our universe of obligations?
	Independent Reading

Responding to literature in writing and in discussion
Writing with stamina

Ancient Greece
	Annotating/marking up a text for understanding and to prepare for a discussion
Using the Habits of Mind to respond to a text

Interpreting and critiquing art
Timelining

Note-taking

Inferencing
Paraphrasing
Annotating
	Responses to short literature
Weekly writing assignments
Habit of Mind reading response project

Salon protocol

Greek Culture presentations
Trip to the MET
Exam
Antigone performance
	Various short stories

Text: Antigone by Sophocles

Excerpts:The Odyssey by Homer, Plato’s Republic, Short Stories

Film:
Keep the River On Your Right or The Gods Must Be Crazy, Troy, Antigone
Slides:

Grecian Art

	November-December
	WW- Why write an expository essay? How do I structure an expository essay? How do I write an essay with focus and clarity?
Global History –What are the responsibilities of those with power? What lessons can the U.S learn from the rise and fall of the Roman Empire? Is the US an aspiring empire?
	Expository Essay

Ancient Rome

	Writing process: essay writing

Organized debate

Reading primary sources
Compare/contrast

Looking at patterns in history
	4 weekly essays

Fall/Rome presentations

Exam
	Text: Independent Reading Choices

Excerpts: Old and New Testament

Art, Film: Gladiator, Fahrenheit 9/11
Slides: architecture (Coliseum) and art from ancient Rome

	January
	RW: How do we find deeper meaning in the texts we read? What is an archetype? How is the hero’s journey an archetype? Is Holden Caufield a hero?
WW: What are the elements of an effective short story?
	Archetypes in literature: The Hero and the Journey
Loss of Innocence

Story elements: voice, setting and movement through time.

Structure of short story
Partner reading
	Deconstructing and analyzing literature through the lens of an archetype

Analyzing quotes using significance, symbolism and point of view
Analyzing how setting and movement through time affect the journey archetype

Looking for significance in texts.

Writing process: fiction
Creating a podcast
	Archetype analysis

Catcher/Rye quizzes, quote analysis and take home essay exam

Short Stories
Podcast
	Text: Catcher in the Rye by JD Salinger,

Independent partner reading choices
Excerpts: Various short stories by Alice, Walker, Jamaica Kincaid, Julia Alvarez, Gary Soto, etc

Film: Star Wars

	February-March
	WW: How do we write a good historical research paper?

How can we use the library as an effective research tool?

GH: What is the role of religion in society? How does religion influence the politics of the Muslim world? Why is it important to distinguish between religious and political actions? Can you ever really understand another culture?
RW: How does religion and culture affect one’s interpretation of reality? How do we determine the religious and/or political views of an author? How do the author’s religious and/or political views affect the way we interpret a text?

	Historical research paper
Judaism

Christianity

The rise and spread of Islam

Golden Age of Muslim Civilization

Islamic Art
Today’s global politics and Islam
	Research skills
How to use a library
Paraphrasing

Proper Citation

Developing an essential question

Organizing and drafting a historical research paper

Reading primary sources

Connecting the history of Islam with current events
Identifying bias

Analyzing point of view

Defining and recognizing culture, politics and religion of the Middle East
	Historical research paper
Literature Circles

Portfolio of five newspaper articles regarding the modern Muslim world with analysis using the Habits of Mind
Exam

Literature Circles PowerPoint presentation
	Texts: Lit Circle Novels:

Princess

Kite Runner

Habibi

Broken Bridge

The Chosen

Bronze Bow
Excerpts: The Koran, 1001 Arabian Nights, Old Testament, New Testament
Various newspapers from Middle East and West

Film: Osama, Outfoxed

	April (subject to revision)
	GH: How has philosophy shaped Chinese culture through the ages? What effect did the Silk Road have on Asia? What are the driving influential forces in China?
	Ancient China: Confucianism, Buddhism, Daoism, Legalists

Han, Tang and Song Dynasties, The Silk Road
Economics: Capitalism,
Communism

Current US-China relationship
	Comparing and contrasting eastern and western philosophy, values
Analyzing art

Using Webquests
	Compare contrast analysis of ancient eastern and western religious art

Silk Road Artifact group Project
	Text: Siddhartha
Excerpts: The Good Earth, The Woman Warrior
Current Events articles from various newspaper
The Legend of Buddha

Chinese Poets, ie Li Bo

	May-June
	RW: What archetypes can we find in Othello? How do we judge characters when the lines between good and evil are blurred? Why do the emotions of love and hate have so much power over our actions?
WW: What are the necessary elements of well-produced theatre?

GH: How did the plague hinder the development of western civilization culturally and economically?
	Archetype: Loss of Innocence

Shakespeare’s Othello
Dramatic Theatre

Elements of Acting and Directing
The Plague in Europe
	Understanding subtext Understanding Shakespeare’s language
Acting

Directing

	Drama workshops

Guest speaker from a Shakespeare company

Othello Reading Log

Live stage performances
Director’s Promptbook
Exam
	Text: Othello
Excerpts: Illuminated texts, primary sources

Films: Scenes from various versions of Othello (Olivier, BBC, Fishburne)

