A More Perfect Future 31

Envisioning a More Perfect Future:

A Unit Exploration of Utopias and Dystopias

Middle School – Self-Contained Classroom for Students with Emotional Disabilities

[image: image1.wmf]
Jackie Gerstein, Ed.D.

EDSP 5130

Spring 2007

Dear Parents,

Your child is about to embark on a journey through the past and then into the future with a unit entitled Envisioning a More Perfect Future: An Exploration of Dysotpias and Utopias. As this is an interdisciplinary and project-based unit, lessons will be integrated into the curriculum throughout the semester.

Students will engage in a series of lessons plans and classroom activities so that they can demonstrate their understanding of both utopias and dystopias. As this is an interdisciplinary unit, students will be asked to engaged in a number of different learning experiences including:

· Opinion Surveys

· Internet Research

· Selection and reading of dystoipian novels (e.g. 1984, Brave New World)

· Online WebQuests and Research

· Creative Writing

· Creative Arts

I have attached a copy of the five lessons for your review. If you have any special talents or ideas related to these topics that you would like to share with the students, I would more than welcome your contributions.

[image: image2.wmf]

Introduction to the Student

This is a unit on envisioning a better future for you, for your peers, for your family – for the rest of the world. We are living in a global society and this unit will provide you with the opportunity to design your own perfect world. You will establish the habits, practices, and organizing social structures that citizens will follow in your utopian society – in your perfect world. In order to do so, you will research and study fictionalized dystopias, real-life utopias, and influential historical visionaries. You will create documents and artifacts for your utopia such as a Bill of Rights, Government Structure, Motto and Seal, Plan for the Outdoor Space, Totem Pole, Ceremonial Mask, Advertisement, and/or other projects you might propose.

This packet will serve as a guide to provide you with an overview and details of the five lessons you will be completing. The lesson activities are extensive and will take the entire 8-week quarter to complete.

[image: image3.wmf]
Unit Goals

The foundation for this unit was developing the skills and knowledge for the 21st century:

[image: image4.wmf]
http://www.ncrel.org/engauge/skills/effcomm.htm
To address knowledge, skills, and attitudes for a global society, the goals for Envisioning a More Perfect Future were taken from 21st Century Skills. For the purposes of this assignment, they are further categorized as: conceptual-content goals and process/product goals. The major conceptual goal of Envisioning a More Perfect Future is for the students to develop knowledge about and passion for creating a better world – for becoming global citizens. In terms of content, students will examine citizenship (1) through non-examples of dystopia fiction, (2) historical and influential leaders, (3) researching current thoughts and ideas about utopias, and (4) designing their perfect society – utopia.

Throughout this unit, students will explore the knowledge and learn the skills related to Civic Literacy (content goals).

By the end of this unit, students will be able to clearly articulate:

· The rights and obligations of citizenship at local, state, national and global levels

· An understanding the local and global implications of civic decisions

http://www.21stcenturyskills.org/index.php?option=com_content&task=view&id=258&Itemid=126
Students compare and contrast how utopias and dystopias explain contemporary trends, societal norms, or political systems. Students use this information to develop their own ideas of civic responsibility.

Global Issues (content goals)

By the end of the unit, students will demonstrate the ability to understand and address global issues. A sub-goal is students will learn about individuals representing diverse cultures, religions and lifestyles in a spirit of mutual respect.

http://www.21stcenturyskills.org/index.php?option=com_content&task=view&id=256&Itemid=124
Students research historical utopian and dystopian societies and reflect on their own society.

Information and Media Literacy Skills (process and product goals)

By the end of this unit, students will be able to -

· Understand, manage and create effective oral, written and/or multimedia communication in a variety of forms and contexts

· Analyze, access, manage, integrate, evaluate and create information in a variety of forms and media

http://www.21stcenturyskills.org/index.php?option=com_content&task=view&id=264&Itemid=133
Students use a variety of technological and information resources (e.g., libraries, databases, computer networks, video) to gather and synthesize information and to create and communicate knowledge about perfect societies.

Communication Skills (process and product goals)

Students will continue to develop their ability to articulate thoughts and ideas clearly and effectively.

http://www.21stcenturyskills.org/index.php?option=com_content&task=view&id=261&Itemid=130
Students employ a wide range of strategies as they write and use different writing process elements appropriately to communicate with different audiences for a variety of purposes.

Students apply knowledge of language structure, language conventions (e.g., spelling and punctuation), media techniques, figurative language, and genre to create, critique, and discuss print and non-print texts.

Students use spoken, written, and visual language to accomplish their own purposes (e.g., for learning, enjoyment, persuasion, and the exchange of information).

Critical Thinking and Problem Solving (process and product goals)

By the end of the unit, students will demonstrate the ability to:

· Understand the interconnections among systems

· Frame, analyze and solve problems

http://www.21stcenturyskills.org/index.php?option=com_content&task=view&id=260&Itemid=129
Collaboration Skills (process goals)
By the end of the unit, students will demonstrate the ability to -

· Work effectively with diverse teams

· Be helpful and make necessary compromises to accomplish a common goal

http://www.21stcenturyskills.org/index.php?option=com_content&task=view&id=263&Itemid=132
Student use effective communication skills and contributes to the overall productivity of the group.

Creativity Skills (process and product goals)
By the end of the unit, students will demonstrate the ability to -

· Demonstrate originality and inventiveness in work

· Develop, implement, and communicate new ideas to others

· Be open and responsive to new and diverse perspectives

http://www.21stcenturyskills.org/index.php?option=com_content&task=view&id=262&Itemid=131
Students use critical and creative thinking and personal experiences to create original artistic products.

Life Skills (process goals)

By the end of this unit, students will begin to -

· Demonstrate integrity and ethical behavior in personal, workplace and community contexts

· Set and meet high standards and goals for one's self and others

· Utilize time efficiently and manage workload

· Exercise personal responsibility and flexibility in personal, workplace and community contexts

· Monitor one's own understanding and learning needs

· Act responsibly with the interests of the larger community in mind

http://www.21stcenturyskills.org/index.php?option=com_content&task=view&id=266&Itemid=136
Lesson One: Visualizing a Perfect World

Essential Question:

What characteristics make up your perfect society?

Objective:

You will visually represent your personal idea of a perfect world.

[image: image7..pict]
Anticipatory Event:

1. View video clip from “Finding Neverland”

http://www.youtube.com/watch?v=E5oDcbExw70
2. Read Diddy-Wah-Diddy, an African-American folktale. Discuss the meaning of the word idyllic and the idea of living in an idyllic place. Talk about what made this an idyllic place.

[image: image8..pict]
Guided Instruction:

Create a Collage of Your Perfect World

[image: image9..pict]Materials:

Paper, Magazines, Foam Sheets/Pieces, Scissors, Glue

Procedures for the Students:
1. Imagine creating a perfect world. What would it contain? Cut out a variety of images. Cover the entire sheet of paper with pictures. Add miscellaneous items (photos, small toys, ticket stubs, etc.) that would help to embellish the collage and represent a perfect world.

2. [image: image10..pict]Tell the story of the perfect world collage to other students. Include the reasons why certain items were selected for the collage. Why are these items significant? How might others feel in this perfect world?

 http://www.faae.org/content/programs/unclemonday/curriculum/pdf/EUM_va_9-18.pdf
Evaluation:

[image: image11..pict]
Lesson Two: Dystopia – The Anti-Perfect Future

[image: image12..pict]
Essential Question:

In a perfect world, is fair equal?

Instructional Objectives:

You will:

· understand the concept of dystopia.

· read and analyze a novel about a dystopian world.

· Identify and discuss common themes of dystopias.

Anticipatory Event:

1. Take the following pre-test:
	
	AGREE
	DISAGREE

	In an ideal society, everyone is equal.

	
	

	It is better to be ignorant and happy than to be aware and upset.

	
	

	The government knows what is best for us.

	
	

	Rules exist to help us live our lives properly.

	
	

	The police should be allowed to do whatever they can to protect the community.
	
	

	You shouldn’t have to be around people that you don’t agree with.
	
	

	It is alright to upset some people as long as you’re doing what is best for society.
	
	

	If you know you are right, you shouldn’t listen to anyone else.

	
	

Reference: http://www.tcnj.edu/~morone2/lesson%201.htm#Anticipation%20Guide
2. View and discuss Video Clips

· http://www.aclu.org/pizza/images/screen.swf
· http://www.foothilltech.org/rgeib/english/bnw/culminating_project/videos/mond-proaganda-01-02-small.mov
Direct Instruction – Defining Utopia
1. Definitions of Dystopia

Review the and characteristics and types of dystopias:
http://www.readwritethink.org/lesson_images/lesson926/DefinitionCharacteristics.pdf
2. Review the cartoons (see below) and based on your readings, identify the types of dystopias represented:

[image: image13..pict][image: image14..pict]
[image: image15..pict]
[image: image16..pict]
[image: image17..pict]
3. Read Harrison Bergeron http://www.tnellen.com/cybereng/harrison.html
· Write or draw reactions to this story

· PE Activity:

· Play dodgeball or basketball. The teacher will act in the role of handicap judge and give the students backpacks or pillow cases with different weighted bags of sand.

Guided Practice:

1. Explore the definition and characteristics of Dystopias at:

· http://hem.passagen.se/replikant/
2. View and complete the 1984 Macintosh Commercial Analysis

· View the commercial - http://www.youtube.com/watch?v=z9PQ16KVntQ
· Complete the interactive analysis http://interactives.mped.org/preview_mg.aspx?id=755&title=

3. In groups of three or four, complete the following webquest:

· Webquest - Mustapha Mond's Department of Propaganda!

· http://www.foothilltech.org/rgeib/english/bnw/culminating_project/
Independent Study:

1. Read one of the following novels of a dystopia:

· A Clockwork Orange by Anthony Burgess (RL – 10)

· Fahrenheit 451 by Ray Bradbury (RL – 10)

· Brave New World by Aldous Huxley (RL – 9)

· 1984 by George Orwell (RL - 8.2)

· The Giver by Lois Lowry (RL – 6.8)

· Feed by M. T. Anderson (RL – 6.7)

· Star Split by Kathryn Lasky (RL – 6.1)

· Gathering Blue by Lois Lowry (RL – 5.9)

· REM World by Rodman Philbrick (RL – 5.9)

2. Complete the following discussion questions –

· What feelings and/or thoughts does reading the novel evoke?

· What characters are you particularly drawn to or not drawn to? Why or why not?

· Place yourself in the shoes of any character at any point during your reading, write about how you feel as that character.

· Choose a particularly moving passage or scene and tell why you find it compelling.

· Which characters (if any) feel powerless? Why or Why not?

· Do you see any ways that any of the characters feel alienated? Can you think of any incidents in your own life in which you felt on the outer rim of your own social world? What placed you there?

· What parallels can you make between the text and the society in which you live?

· What themes are emerging in your reading? Why are they relevant to you?

(Pam B. Cole, Kennesaw State University, Kennesaw, Georgia from Classroom Notes 1997)
· Participate in groups of 4 to 6 students in a modified Literature circle. Discuss your novels. Follow the procedures for the Literature Circle. This is a modified Literature Circle as you may have selected different novels, but they all have the central them of Dystopias. (for information on Literature Circles, see http://www.saskschools.ca/curr_content/bestpractice/litcircles/index.html
[image: image18..pict]Evaluation:

Lesson Three: Visionaries for a More Perfect Future

Essential Question:

What perspectives did some of the more influential historical figures have on a more perfect world?

Objectives:

After completing the lessons in this unit, you will be able to:

· Discuss the achievements of persons involved in human rights.

· Present arguments to support your opinions about which individuals made particularly important contributions.
· Identify the characteristics and qualities of individuals who worked towards a better and more democratic society.
Anticipatory Event:

· Play the Influential People I Have/Who Has card game (see attached).

· As a follow-up students can explore the following link from Time Magazine’s 100 Most Influential People of the 20th century: http://www.time.com/time/time100/index_2000_time100.html
Direct Instruction:

Review the works of famous visionaries:

[image: image19..pict]
Martin Luther King

· http://www.stanford.edu/group/King/popular_requests/

· Documents and Audiotapes

· http://www.time.com/time/time100/leaders/profile/king.html
· http://www.thekingcenter.org/mlk/bio.html
· http://www.americanrhetoric.com/speeches/mlkihaveadream.htm
[image: image20..pict]Nelson Mandela

· http://www.time.com/time/time100/leaders/profile/mandela.html
· http://www.anc.org.za/ancdocs/history/mandela/64-90/
· http://www.pbs.org/wgbh/pages/frontline/shows/mandela/
· View A& E Biography – Nelson Mandela: Journey to Freedom
[image: image21..pict]
Gandhi

· http://www.time.com/time/time100/leaders/profile/gandhi.html

· http://www.mkgandhi.org/index.htm (tons of links/resources)
· Gandhi Quiz http://www.mkgandhi.org/onlinequiz.htm
[image: image22.jpg]

Dalai Lama

· www.dalailama.com/
· http://www.tibet.com/DL/index.html
Choose one of these visionaries and follow the steps for making a biography

http://www.bham.wednet.edu/bio/biomaker.htm
All four steps need to be completed:

1. Questioning | 2. Learning | 3. Synthesis | 4. Story-Telling
Guided Instruction:

1. Participate Socratic Seminar lead by the teacher

(see http://www.saskschools.ca/curr_content/bestpractice/socratic/index.html)

During the seminar, discuss the following questions:

· What is the purpose or “call to action” in each document?

· What is each person’s vision for the future?

· How were these individuals effective civil rights proponents?
2. Choose one of the following activities to complete:

· Create a Trading Card for the selected individual (see handout).

· Create a Relief Picture of the individual selected (see handout).
· Create a My Hero Page Webpage for the individual selected.
· http://www.myhero.com/myhero/go/create/index.asp
Extensions:

Students can examine freedom speeches:

· http://www.yale.edu/lawweb/avalon/patrick.htm
· http://www.phschool.com/atschool/california/why_we_remember/amer_rev_to_1914/primary_sources/WWR_1914_PS5.html
· Top 100 Speeches
Independent Practice:

Choice project - Select and complete one of the exercises below.

[image: image23..pict]
Trading Card

for

(put the name of your historical figure here – may want to do attractive or larger font)

(Place Picture/Photo Here – may need to resize)

Source of photo/picture:

Date and Place of Birth:

Extension for the Trading Cards

1. After printing their trading cards, students will take these cards and form two long lines, facing each other. Students should not stand across from or near others with the same historical figure.

2. When instructed to begin, each student will have 1 minute to teach the student facing him/her about the historical figure on his/her trading card. When the teacher calls time, the pair will then reverse roles for another minute. Emphasize that both teaching and listening are important, because they will have to switch cards and teach the other student's figure next.

3. After 2 minutes, the students will switch cards with their partners, the first student in one line will "dance" down the center to the end of the line, and that line will move one student to the right so everyone now has a new partner.

4. Repeat steps 2 and 3, allowing each student time to teach the historical figure / trading card he/she is holding, to learn from his/her partner's card, to switch cards with the partner, and to rotate to a new partner. This can be done as many times as time allows.

http://its.gcsnc.com/act/grade7/act7.asp?ID=927
Historical Figure Relief Picture

[image: image24..pict]
Materials

· color pencils

· drawing and construction paper

· foam core

· glue

1. Draw a picture of the historical figure. Cut out the figure.

2. On a large piece of construction paper, draw and color identifying symbols of that person – country, home – any other visuals associated with that person.

3. A small piece of foam is cut out to make the portrait stand out on your poster. Glue foam to the back of his portrait with glue.

4. On separate paper, students write the historical figure's name and important facts about his/her life and honors. They are cut out and glued on the poster. Dry.
http://www.crayola.com/educators/lesson_plans/printer.cfm?id=622
Trading Card/Relief Scoring Guide

Directions: Use the following guide to help you create your trading card or historical relief picture. Check either “Yes” or “No” for each criteria. If you click “No” for any criteria, go back and correct your trading card.

	Criteria
	Points
	Me
	Teacher
	Points

	
	
	Yes
	No
	Yes
	No
	

	Person's Name
	1
	
	
	
	
	

	Date of Birth and Death
	1
	
	
	
	
	

	Image or Drawing
	1
	
	
	
	
	

	Three Facts
	2
	
	
	
	
	

	Major Impact and Contributions
	2
	
	
	
	
	

	Total Points
	

[image: image25..pict]Influential Women Leaders

This lesson is an extension or an alternative to researching influential male leaders,

Essential Question:

What role did women play in promoting human rights?

Objectives:

After completing the lessons in this unit, you will be able to:

· Discuss the achievements of women involved in the struggle for women's and human rights.

· Present arguments to support your opinions about which women made particularly important contributions.
· Identify the characteristics and qualities of women who devoted worked towards a better and more democratic society.
Anticipatory Event:

1. An introduction to the topic of women’s history month and women leaders can be found at

http://www.timeforkids.com/TFK/specials/whm/0,8805,101044,00.html
This site is Time for Kids, but provides a fun and basic introduction – especially relevant is the information presented in:

· Women’s History Milestones

· Get the Picture History Challenge

2. Women of Accomplishment

Answer the questions presented in the following Internet Scavenger Hunt -

http://www.educationworld.com/a_lesson/TM/WS_womens_questions_TM.shtml
[image: image26..pict]
Direct Instruction:

1. Review the following influential women via internet search engines:

· Sojourner Truth

· Harriet Beecher Stowe

· Harriet Tubman

· Eleanor Roosevelt

2. Explore other women heroes at

· http://www.myhero.com/myhero/hero.asp?hero=WomenHistory_msn07
· [image: image27..pict]http://www.myhero.com/myhero/go/library/index.asp
3. Choose one woman and follow the steps for making a biography

http://www.bham.wednet.edu/bio/biomaker.htm
All four steps need to be completed:

1. Questioning | 2. Learning | 3. Synthesis | 4. Story-Telling
Guided Practice:
1. Choose one of the following activities to complete:

· Create Trading Cards for the selected woman. (see previous lesson for details)

· Create a Relief Picture of the woman selected. (see previous lesson for details)

· Create a My Hero Page Webpage for the woman selected.
· http://www.myhero.com/myhero/go/create/index.asp
Independent Practice:

Choose one of the following projects:

[image: image28..pict]
[image: image29..pict]Lesson Four: What is a Utopia

Essential Questions:

· What is a Utopia?

· What are the purpose, goals and characteristics of actual utopias?

Objectives:

By the end of this lesson, you will

· Clearly articulate a descriptive definition for utopia.

· Describe the operations of actual utopias – past and present.

Anticipatory Event:

Answer the following questions to help brainstorm ideas for your individual perfect societies:

· If you could live anywhere in the world, where would you live? Why? What about this place appeals to you?

· Describe your perfect life.

· Who would you want with you?

· What would you do every day?

· How would you make money?

· What kind of rules would you follow (or not)?

Direct Instruction:

1. Define Utopia – review the following websites for definitions of utopia.

· http://en.wikipedia.org/wiki/Utopia
· http://users.erols.com/jonwill/
· http://brainstorm-services.com/wcu-2005/bravenew-utopia.html
· http://users.erols.com/jonwill/utopialist.htm
2. Choose three of the following current day/future utopias and complete the Utopia Characteristics Chart –

· New Harmony

· http://www-lib.iupui.edu/kade/newharmony/home.html
· Brook Farm

· http://www.vcu.edu/engweb/transcendentalism/ideas/brhistory.html
· Twin Oaks

· http://www.twinoaks.org/
· Acorm Community

· http://www.acorncommunity.org/
· Victory City

· http://www.victorycities.com/
· Utopian States

· http://www.utopianstates.com/US1/index.html
Utopia Characteristics Chart

	
	
	
	

	Goals of the Society
	
	
	

	Benefits to its Citizens
	
	
	

	Religion
	
	
	

	Economic System
	
	
	

	Government and Legal System
	
	
	

	Educational System
	
	
	

	Aspects You like or admire
	
	
	

	Aspects that you do no like
	
	
	

Guided Instruction:

Complete the graphic organizer (see following page) that asks you to describe the following:

1. Explain what a utopia is.

2. Describe some properties of utopian societies.

3. Provide a few examples of utopias (for example, from other novels

4. Compare a utopian society to another type of society.

5. Write a complete definition of utopia based on your map.
Resources:

http://www.readwritethink.org/calendar/calendar_day.asp?id=426
http://users.erols.com/jonwill/utopialist.htm
Independent Research:

1. Philosophy -- A number of utopian communities were established in the U.S., such as the Shakers in the eighteenth century, or Fruitlands, led by Bronson Alcott (father of Louisa May Alcott) in the mid-nineteenth century. Choose one of these communities and list the principles that guided it, as well as the assumptions behind those principles.

2. Sociology -- Choose a group in the U.S. today that actively seeks to maintain an identity outside of the mainstream culture: the Amish or Mennonites, a Native American tribe, the Hasidic Jewish community, or another group. Research and report on the answers to questions such as the following: What benefits does this group expect from defining itself as "other"? What are the disadvantages? How does the mainstream culture put pressure on such a group?

[image: image5.wmf]
Lesson Five: A Personal Vision – Art with a Utopian Vision

Essential Question:

What are your own visions and ideas for a perfect world?

Objectives:

By the end of this unit, you will

· Design and describe aspects of your own utopian society

· Communicate your utopian design through written, oral, and visual communications.

Anticipatory Event:

Take the survey again and explain your answers

	
	AGREE
	DISAGREE

	In an ideal society, everyone is equal.

Explanation:

	
	

	It is better to be ignorant and happy than to be aware and upset.

Explanation:

	
	

	The government knows what is best for us.

Explanation:

	
	

	Rules exist to help us live our lives properly.

Explanation:

	
	

	The police should be allowed to do whatever they can to protect the community.

Explanation:

	
	

	You shouldn’t have to be around people that you don’t agree with.

Explanation:

	
	

	It is alright to upset some people as long as you’re doing what is best for society.

Explanation:

	
	

	If you know you are right, you shouldn’t listen to anyone else.

Explanation:

	
	

Guided Instruction:

1. In small groups, students complete the webquest:

http://projects.edtech.sandi.net/lewis/anthem/
(all steps – Exclude references and steps related to Anthem and Create a Three-D Model).

2. In a Socratic Seminar lead by the teacher, discuss the following questions.

· Which political system will the country have?

· What will the official language(s) be?

· Will there be censorship?

· What industries will your country try to develop?

· Will there be the death penalty?

· Will there be a state religion?

· What kind of immigration policy will there be?

· What will the educational system be like? Will there be compulsory education to a certain age?

· Who will be allowed to marry?

Independent Practice:
Select from the following activities for your independent practice. You will do them in pairs or triads.

Name of Your Utopian Society (5 points)

Choose a creative and appropriate name to represent your new society. Explain your choice in a way that makes the reasons for the name clear.

Declaration of Independence (25 points)

Write a brief statement (2–3 paragraphs) describing the reasons for your formation of a utopian society. In other words, what specifically don’t you like about current society? How has the current society broken trust with you? Why do you feel the need to form a “more perfect” society? You might refer to the:

1. U.S. Declaration of Independence

· http://www.surfnetkids.com/declaration.htm
2. Universal Declaration of Human Rights

· http://www.hrweb.org/legal/udhr.html
3. Utopian World Values

· http://www.utopianworld.org/Values.asp
List of Rules (25 points)

Develop a list of at least ten rules that all community members will follow. Provide a rationale for each rule. The Bill of Rights can be used as a reference -

http://www.archives.gov/national-archives-experience/charters/bill_of_rights_transcript.html
Governing Body (25 points)

How will the government of your utopia be structured? Will you have a democracy, an anarchy, a monarchy, or a dictatorship? How will your utopia make decisions? Resources: http://www.albatrus.org/english/goverment/govenrment/government%20structures.htm
Utopian Motto and Seal (25 points)

Create a slogan or motto that inhabitants of your utopia will follow, and develop a utopian seal. Review the images you developed in the initial lesson – “Create Your Perfect World”. Choose the best from each team members collage. Explain the meaning and significance of the motto and seal you choose. Here are the state mottos for ideas -

[image: image30.jpg]

http://en.wikipedia.org/wiki/List_of_U.S._state_mottos
Totem (25 points).

1. [image: image31.jpg]

Totem poles are traditional among Native American clans who live along the Northwest Pacific Coast of what is now the United States and Canada. Research how their totem poles are carved. Find out about some of the traditional images used, such as ravens, beavers, whales, and thunderbirds. Many symbols signify characteristics of which families are proud.

2. Together, decorate one small snack tube with Crayola Model Magic. Use symbols for the utopia you plan to

3. Team members each personalize a totem pole section on separate snack tubes. Express your individuality!

4. Place small rings of Model Magic between sections. Stack them on top of each other and press together to make one totem. In the oral tradition, explain your Team Totem to other teams in the class.

http://www.crayola.com/educators/lesson_plans/printer.cfm?id=1027
Ceremonial Mask (30 points)

· Research the ceremonial significance of masks

http://edsitement.neh.gov/printable_lesson_plan.asp?id=310
· Create a mask

http://www.artlex.com/ed/Maskmaking.html
· Explore the type of decoration and decorate in a manner that symbolizes the visions and goals for your utopia.

http://mcgee.berlinschools.org/library/misc/masks.htm
http://www.costumes.org/classes/254pages/projects/plastermask.htm
3-D Model and Outdoor Space (35 points)

Design a model of what that society looks like. Your three-dimensional model should reflect

· transportation

· a law-making building

· commerce

· recreation

· education

See samples at:

· http://projects.edtech.sandi.net/lewis/anthem/ (click onto 3-D Samples)

· http://www.pbs.org/independentlens/offthemap/html/classroom_activity_04.htm
· http://www.pbs.org/independentlens/offthemap/
Invitation to Friends (15 points)

Write a persuasive letter describing n why your utopia is the best one in which to live. Download the following document to assignment criteria and self-assessment:

http://www.learnnc.org/media/lessons/aoxendine1142004762/Persuasive_Letter_Rubric.doc
Journal Entries (15 points)
· Write three journal entries, describing three days in your utopia.

· Create a template to write your journal entries

http://www.microsoft.com/windowsxp/using/tabletpc/learnmore/templates.mspx#EGEAC
· Choose days when different events will be occurring—for instance, a day when a utopian community member goes to school or work and a day when the person does not. Your entries might include details on work, family, worship, school, entertainment, and so on.

Daily Itinerary (20 points)
How will utopia inhabitants spend their time during the week? Develop a hypothetical seven day schedule that community members might follow during a typical day. Your itinerary can be a listing of times and activities, but it should be broken down by the hour (or a similar time period that is appropriate for your utopia).

Advertisement (20 points)
Develop a written advertisement for your community. This ad should be complete with pictures that are representative of life in your utopia.

Resources for learning the principles of advertising:

· http://www.pbs.org/howartmadetheworld/resources/lesson3/
· http://www.econedlink.org/lessons/index.cfm?lesson=EM501&page=teacher
The criteria for your advertisement as well as your self-assessment is based the following rubric:

[image: image6.wmf]
http://www.newspapersineducation.ca/eng/level_5to6/level_6/level6_les5_eng.html
Evaluation:

The evaluation of your projects will be based on the following rubric:

http://www.readwritethink.org/lesson_images/lesson942/Rubric.pdf
Blogtopia Technology Extension

A Blog is established for you to share your ideas and projects related to your perfect world – your utopia.

1. Explore the legal guidelines in the Electronic Freedom Foundation’s Bloggers’ FAQ: Student Blogging and how the guidelines impact this project.

2. As a class, explore and decide upon a blog hosting site. Possibilities include:

· https://www2.blogger.com/start
· http://www.bravenet.com/webtools/journal/index.php
· http://classblogmeister.com/
3. Decide the tone that you want to establish with their template or layout choices. If your society is casual, your template should reflect that tone through colors, font, and design. If your society is more formal, the design for the site should have a more formal look and feel.

4. Explore how to create an entry on the blog on the hosting site that you have chosen. If the site has special buttons or features to help with the look of the entries, be sure to go over this information as well (e.g., buttons for bold and italics fonts).

5. You may want to go beyond the basic capabilities that are built into the blog hosting system. You can learn some HTML at The Bare Bones Guide to HTML.

6. Slide shows specifically for blogs can be developed and enhanced @

http://www.bubbleshare.com/
7. Each of your team members is to proof all works prior to posting on the blog.

8. All of the class blogs’ URLs are posted

9. Explore the blogs created by other groups in the class. Visit a minimum of five blogs and use the comment tools on the blogs to leave comments for the authors.

◦
Comment on what you liked.

◦
Comment on anything that confused you.

◦
Comment on anything that you did not like.

◦
Offer any suggestions for improvement.

http://www.readwritethink.org/lessons/lesson_view.asp?id=942

ENVISIONING A MORE PERFECT WORLD

learning contract

Student’s Name:

• •

Introductory Activity:

 FORMCHECKBOX

Perfect World Collage (all class)

Dystopias:

 FORMCHECKBOX

Dystopia Introductory Activities: Survey; Cartoon Analysis; Image of Dystopia (all class)

 FORMCHECKBOX

Complete one or both of the following webquests –

 FORMCHECKBOX

1984 Macintosh Commercial Analysis (independent)

 FORMCHECKBOX

Mustapha Mond's Department of Propaganda (independent small group 3 to 5 people)

 FORMCHECKBOX
 Book Selection (independent) - Choose one or more of the following novels to read and

complete the discussion questions:

	Name of Book
	Date Completed - Feedback

	
	A Clockwork Orange by Anthony Burgess (RL – 10)
	

	
	Fahrenheit 451 by Ray Bradbury (RL – 10)
	

	
	Brave New World by Aldous Huxley (RL – 9)
	

	
	1984 by George Orwell (RL - 8.2)
	

	
	The Giver by Lois Lowry (RL – 6.8)
	

	
	Feed by M. T. Anderson (RL – 6.7)
	

	
	Star Split by Kathryn Lasky (RL – 6.1)
	

	
	Gathering Blue by Lois Lowry (RL – 5.9)
	

	
	REM World by Rodman Philbrick (RL – 5.9)
	

Utopias:

 FORMCHECKBOX

Influential People – Visionaries for the Future (independent)

 FORMCHECKBOX

Person selected (Martin Luther King, Nelson Mandela, Gandhi, Dalai Lama, Cesar Chavez, Sojourner Truth, Harriet Beecher Stowe, Harriet Tubman, Eleanor Roosevelt.

Mother Teresa, other ________________________)

 FORMCHECKBOX

Complete one or both of the following about the person you selected –

 FORMCHECKBOX

Trading Card

 FORMCHECKBOX

Historical Figure Relief Picture

 FORMCHECKBOX

Independent Research – What is a Utopia? (independent)

 FORMCHECKBOX

Extension – Complete the “Brave New World” Backyard Paradises Web Activity

 FORMCHECKBOX

Your Visions of a Perfect World – Conceptualization

Extension Options (independent or small group):

 FORMCHECKBOX

Name of Your Utopian Society

Choose a creative and appropriate name to represent your new society. Explain your choice.

 FORMCHECKBOX

Declaration of Independence

Write a brief statement describing the reasons for your formation of a utopian society.

 FORMCHECKBOX

List of Rules

Develop a list of at least ten rules that all community members will follow. Provide a rationale for each rule.

 FORMCHECKBOX

Governing Body

How will the government of this utopia be structured? Will you have a democracy, an anarchy, a monarchy, or a dictatorship? How will your utopia make decisions?

 FORMCHECKBOX

Utopian Motto and Seal

Create a slogan or motto that inhabitants of your utopia will follow, and develop a utopian seal.

 FORMCHECKBOX

Totem

Create a team totem that includes symbols of your utopia. Write an explanation.

 FORMCHECKBOX

Ceremonial Mask

Research the ceremonial significance of masks. Create a mask. Write an explanation.

 FORMCHECKBOX

3-D Model of Town and/or Outdoor Space

Create a 3-D model of what your utopian town would look like.

 FORMCHECKBOX

Invitation to Friends

Write a persuasive letter to a friend or relative on why your utopia is the best one in which to live.

 FORMCHECKBOX

Journal Entries

Write three journal entries, describing three days in your utopia. Choose days when different events will be occurring. Your entries might include details on work, family, worship, school, entertainment, and so on.

 FORMCHECKBOX

Daily Itinerary

How will utopia inhabitants spend their time during the week? Develop a hypothetical schedule that community members might follow during a typical day. Your itinerary can be a listing of times and activities, but it should be broken down by the hour (or a similar time period that is appropriate for your utopia).

 FORMCHECKBOX

Advertisement

Develop a written advertisement for your community. This ad should be complete with pictures that are representative of life in your utopia.

•

working conditions for alternate and independent activities

If you are working on alternate activities, you are expected to follow these guidelines.

1. Stay on task with the independent activities you have chosen.

2. When you need help and the teacher is busy, ask someone else who is also working on the alternate activities. If no one else can help you, keep trying the activity yourself until the teacher is available. Or move on to another activity until the teacher is free.

3. Use soft voices when talking to each other about the alternate activities.

4. If you must go in and out of the room, do so as quietly as you can.

5. When you go to another location to work, stay on task there, and follow the directions.

6. Don’t bother anyone else.

7. Don’t call attention to yourself.

I agree to these conditions. I understand that if I don’t follow them, I may lose the opportunity to continue working on the alternate activities and may have to rejoin the class for teacher-directed instruction.
Teacher’s Signature:

Student’s Signature:
Take on the persona of the person you selected and recreate the experience for the class.

� HYPERLINK "http://myhero.com/myhero/go/teachersroom/teachersguide_livingmuseum.asp" ��http://myhero.com/myhero/go/teachersroom/teachersguide_livingmuseum.asp�

� HYPERLINK "http://www.education-world.com/a_curr/curr231.shtml" ��http://www.education-world.com/a_curr/curr231.shtml�

Create a multi-media report about your selected individual’s life and the effects he or she had on the course of world events. It needs to include both visuals and auditory components

� HYPERLINK "http://www.2learn.ca/TeacherTools/multimedia/mmediahowto.html" ��http://www.2learn.ca/TeacherTools/multimedia/mmediahowto.html�

Write and perform a radio drama (you will need to recruit some friends) illustrating life of this person.

� HYPERLINK "http://www.cbc.ca/gallery/media/CBC_Handbook_SK_fin.doc" ��www.cbc.ca/gallery/media/CBC_Handbook_SK_fin.doc�

Make a model of a memorial for the individual with an explanation.

� HYPERLINK "http://www.sanford-artedventures.com/teach/vietnam.html" ��http://www.sanford-artedventures.com/teach/vietnam.html�

Tell the individual’s story as if you were that person – in first person narrative - using digital storytelling.

� HYPERLINK "http://www.primaryaccess.org/" ��http://www.primaryaccess.org/� (an online tool for making historical narratives)

� HYPERLINK "http://www.photobus.co.uk/dstory_pages/find.html" ��http://www.photobus.co.uk/dstory_pages/find.html� (digital storytelling tutorial)

� HYPERLINK "http://www.pbs.org/americanfamily/teacher3.html" ��http://www.pbs.org/americanfamily/teacher3.html�

DIDDY – WAH – DIDDY is a wonderful place to go. Its geography is that it is “way off somewhere.” It is reached by a road that curves so much that a mule pulling a wagon-load of feed can eat off the back of the wagon as he goes. It is a place of no-work and no-worry for people and beasts. It is a very restful place where even the curbstones are good sitting-chairs. The food is even already cooked. If travelers get hungry, all they need to do is sit down on the curbstone and wait. Soon they will hear something hollering, “Eat me! Eat me! Eat me!” and a big baked chicken will come along with a knife and fork stuck in it. You can eat all you want. By the time you feel full of chicken, a big deep sweet potato pie will push and shove to get in front of you. A knife and fork will be stuck up in the middle so you can cut a piece off and eat to your heart's delight. Nobody can ever eat it all up. No matter how much you eat, it just grows that much faster. They say, “Everyone would live in Diddy-Wah-Diddy if it wasn't so hard to find and so hard to get to even after you know the way.” Everything is on a large scale there. Even the dogs can stand flat-footed and lick crumbs off heaven's tables. The biggest man there is known as Moon-Regulator because he reaches up and starts and stops it at his convenience. That is why there are some dark nights when the moon does not shine at all. He did not feel like putting it out into the sky that night. Most folks believe this place exists. It sure is good to think about, anyway.

Take on the persona of the person you selected and recreate the experience for the class.

� HYPERLINK "http://myhero.com/myhero/go/teachersroom/teachersguide_livingmuseum.asp" ��http://myhero.com/myhero/go/teachersroom/teachersguide_livingmuseum.asp�

� HYPERLINK "http://www.education-world.com/a_curr/curr231.shtml" ��http://www.education-world.com/a_curr/curr231.shtml�

Create a multi-media report about your selected individual’s life and the effects he or she had on the course of world events. It needs to include both visuals and auditory components

� HYPERLINK "http://www.2learn.ca/TeacherTools/multimedia/mmediahowto.html" ��http://www.2learn.ca/TeacherTools/multimedia/mmediahowto.html�

Write and perform a radio drama (you will need to recruit some friends) illustrating life of this person.

� HYPERLINK "http://www.cbc.ca/gallery/media/CBC_Handbook_SK_fin.doc" ��www.cbc.ca/gallery/media/CBC_Handbook_SK_fin.doc�

Make a model of a memorial for the individual with an explanation.

� HYPERLINK "http://www.sanford-artedventures.com/teach/vietnam.html" ��http://www.sanford-artedventures.com/teach/vietnam.html�

Tell the individual’s story as if you were that person – in first person narrative - using digital storytelling.

� HYPERLINK "http://www.primaryaccess.org/" ��http://www.primaryaccess.org/� (an online tool for making historical narratives)

� HYPERLINK "http://www.photobus.co.uk/dstory_pages/find.html" ��http://www.photobus.co.uk/dstory_pages/find.html� (digital storytelling tutorial)

� HYPERLINK "http://www.pbs.org/americanfamily/teacher3.html" ��http://www.pbs.org/americanfamily/teacher3.html�

