Enlighten-Me
Grade Level or Special Area: Sixth Grade Social Studies
Written by: Wendy Haggerton, Mills Elementary, Hobbs, NM
Length of Unit: Seven Lessons (45-60 minutes each)

I. ABSTRACT

A. Take a walk back in time when people stopped looking only to their rulers and church leaders for explanations of the universe and began looking to science and reason. The Enlightenment refers to a historical period in Europe when a new scientific thinking and understanding based on the use of reason brought people out of the “darkness” (ignorance) and into the “light” (knowledge). In this unit, students will study prominent figures of the Enlightenment along with their ideas and philosophies.
II. OVERVIEW

A. Concept Objectives
1. Identify important people and events in order to analyze significant patterns, relationships, themes, ideas, beliefs, and turning points in world history in order to understand the complexity of the human experience (World History Standard I NM)
B. Content from the Core Knowledge Sequence (pg. 139)
1. Faith in science and human reason, as exemplified by
· Isaac Newton and the laws of nature

· Descartes: “cogito ergo sum”
2. Two ideas of “human nature”: Thomas Hobbes and John Locke

· Hobbes: the need for a strong governing authority as a check on “the condition of man … [which] is a condition of war of everyone against everyone”

· Locke: the idea of man as a “tabula rasa” and the optimistic belief in education; argues against doctrine of right of kings and for government by consent of the governed

3. Influence of the Enlightenment on the beginnings of the United States

· Thomas Jefferson: the idea of “natural rights” in the Declaration of Independence.

· Montesquieu and the idea of separation of powers in government
C. Skill Objectives
1. Demonstrate prior knowledge of the Enlightenment and prominent figures of the period (World History Standard I NM)
2. Analyze the impact of historical figures and their effects on world history (World History Standard I, Benchmark I-D, NM)

3. Research historical events and people from a variety of perspectives (World History Standard, Benchmark I-D, NM)
4. Write an article (Language Arts Strand, Speaking and Writing for Expression, Content Standard II, Benchmark II-C, NM)
5. Create a resume (Language Arts Strand, Speaking and Writing for Expression, Content Standard II, Benchmark II-C, NM)

6. Create a timeline (Language Arts Strand, Content Standard I, Benchmark I-B, NM)
7. Complete a Venn diagram (Language Arts Strand, Reading and Listening for Comprehension, Content Standard I, Benchmark IB, NM)
8. Identify connections between ideas/philosophies (World History Standard, Benchmark I-D, NM)
9. Create a brochure (Language Arts Strand, Speaking and Writing for Expression, Content Standard II, Benchmark II-C, NM)
III. BACKGROUND KNOWLEDGE

A. For Teachers

1. Kids’ Stuff People, World Social Studies Yellow Pages for Students and Teachers
2. Kelly, Kate & Zeman, Anne, Everything You Need to Know About World History
3. Pearson Learning, Core Knowledge, History and Geography, Grade 6

B. For Students

1. American History: Thomas Jefferson, author of the Declaration of Independence (Kindergarten, p. 13)
2. Astronomy: Gravity, gravitational pull as contributed by Isaac Newton (Third Grade, p. 83)
3. Main Ideas Behind the Declaration of Independence (Fourth Grade, p. 95)
IV. RESOURCES
A. E.D. Hirsch , What Your Sixth Grader Needs to Know (Lessons 1-7)
B. Pearson Learning, Core Knowledge, History and Geography, Grade 6 (Lessons 1-7)
C. Pearson Learning, Core Knowledge, History and Geography, Grade 6, Teachers’ Guide (Lessons 1-7)
D. Kelly, K., & Zeman, A., Everything You Need to Know About World History (Lessons 1-7)

E. Kids’ Stuff People, World Social Studies Yellow Pages for Students and Teacher
 (Lessons 1-7)
V. LESSONS

Lesson One: What Do We Know? (45-60 minutes)
A. Daily Objectives

1. Concept Objective(s)

 a. Identify important people and events in order to analyze significant patterns, relationships, themes, ideas, beliefs, and turning points in world history in order to understand the complexity of the human experience (World History Standard I NM)
2. Lesson Content (pg. 139)
 a. Faith in science and human reason, as exemplified by

· Isaac Newton and the laws of nature

· Descartes: “cogito ergo sum”

a. Two ideas of “human nature”: Thomas Hobbes and John Locke

· Hobbes: the need for a strong governing authority as a check on “the condition of man … [which] is a condition of war of everyone against everyone”

· Locke: the idea of man as a “tabula rasa” and the optimistic belief in education; argues against doctrine of right of kings and for government by consent of the governed

b. Influence of the Enlightenment on the beginnings of the United States

· Thomas Jefferson: the idea of “natural rights” in the Declaration of Independence.

· Montesquieu and the idea of separation of powers in government
3. Skill Objective(s)

a. Demonstrate prior knowledge of the Enlightenment and prominent figures of the period (World History Standard I NM)
B. Materials
1. Appendix A: KWL Chart
2. Appendix B: Who Am I?

3. Pen/pencil (for each student)

4. Notebook paper (10 pages per student)

5. 11x14 large construction paper (1 per student, any color)

6. Stapler

C. Key Vocabulary
1. KWL Chart is visual representations of what students already know, what they want to know, and what they learned at the end of a lesson.

2. Enlighten means to give knowledge or understanding or to get rid of ignorance or false beliefs and to inform.
D. Procedures/Activities

1. Ask the students, “Does anyone know what the word enlighten means?” and,”What comes to mind when you hear that word?”

2. Accept reasonable answers. Write their responses on the board. (Enlighten means “to give knowledge or understanding,” “to get rid of ignorance or false beliefs,” “to inform”)
3. Explain to the students that they are going to be studying a period in time called the Enlightenment. The Enlightenment was a time when many people stopped looking only to their rulers and church leaders for explanations of the universe. Instead, they also began looking to science and reason.

4. Write the following names on the board: Isaac Newton, Rene Descartes, Thomas Hobbes, John Locke, Thomas Jefferson, and Montesquieu.
5. Ask the students, “Look at this list of names. Does anyone recognize any of these people?”
6. Accept reasonable answers. Write their responses on the board.
7. Pass out Appendix A: KWL Chart

8. Explain to the students what a KWL chart is and how to use it to pre-assess their knowledge.

9. Have students brainstorm together the “What Do I Know?” section. Ask for 3-5 items for the students to write down together on their chart. (Teacher note: you can use what has already been mentioned from procedures 1 -6 above).
10. Instruct the students to come up with 1-3 more things to write on this section on their own.

11. Repeat steps 9 and 10 for the “What Do I Want to Know?” section.

12. Ask the students, “Can we complete the What Have I Learned Section?” Answers should be no, because they have not learned the content yet. Explain that they will be filling out this section as new concepts are learned.

13. Pass out a sheet of construction paper to each student.

14. Fold the construction paper in half. This will be the cover to the “Prominent Figures of the Enlightenment” biographical notebook.

15. Tell the students they will decorate the cover as they learn about the Enlightenment.

16. Have each student get 10 sheets of notebook paper.

17. Instruct the students to put Appendix A: KWL Chart on top of the notebook paper.

18. Take Appendix A: KWL Chart and the notebook paper and place inside the folded construction paper. Staple along the folded edge to secure them to the construction paper.

19. Once the notebook is created, explain to students that each day notes will be taken on the prominent figures (and their contributions to the Enlightenment) discussed during the unit.

20. Use Appendix B: Who Am I? to pre-quiz the students on the biographical information about the prominent figures of the Enlightenment (Teacher Note: this activity can be completed whole group, small group, or put on cards as a matching game for students to complete independently. Teacher can choose whether or not to discuss answers to pre-quiz at this point).

21. Extension: To extend the learning of this unit, you can choose to add a fourth section to the KWL chart. This section can either be titled, “What I Can Still learn” or “How Does This Unit Apply to My Life?”
E. Assessment/Evaluation
1. Teacher will collect notebooks and assess the KWL chart for completion of the first two sections.
Lesson Two: Where Will It Fall? ~ Isaac Newton (45-60 minutes)
A. Daily Objectives

1. Concept Objective(s)

 a. Identify important people and events in order to analyze significant patterns, relationships, themes, ideas, beliefs, and turning points in world history in order to understand the complexity of the human experience (World History Standard I NM)

2. Lesson Content (pg. 139)
a. Faith in science and human reason, as exemplified by

· Isaac Newton and the laws of nature

3. Skill Objective(s)
a. Analyze the impact of historical figures and their effects on world history (World History Standard I NM)
b. Research historical events and people from a variety of perspectives (World History Standard, Benchmark I-D, NM)

c. Write an article (Language Arts Strand, Speaking and Writing for Expression, Content Standard II, Benchmark II-C, NM)
B. Materials
1. Pearson Learning, Core Knowledge, History and Geography, Grade 6 (pgs.98-102)
2. Pearson Learning, Core Knowledge, History and Geography, Grade 6, Teacher’s Guide
3. Appendix C: Isaac Newton Background

4. Appendix D: Scientist of the Year

5. Appendix E: Article Rubric

6. 3-4 books

7. Chair with wheels

8. Copies of newspapers (to use as examples)
9. Biographical notebook (from lesson 1)
C. Key Vocabulary

1. Isaac Newton was a scientist who made many discoveries still relevant today including the laws of gravitation, the laws of motion, and calculus.
2. Gravity is the force of attraction by which terrestrial bodies tend to fall toward the center of the earth.
3. Laws of motion explain the principles governing the movement of all objects.
4. Inertia is the tendency for objects to resist change in their movement.
D. Procedures/Activities
1. Put a stack of 3-4 books on a chair with wheels.

2. Ask students, “Predict what will happen if I push this chair forward, and then stop it suddenly.” Responses should be that the books will fly off of the seat of the chair.

3. After discussion, perform the experiment by pushing the chair (keeping a firm hold on the back) and then stopping it suddenly. The books should move, and if stopped quickly enough, should fall off of the seat.

4. Ask students, “What is this demonstrating?” Responses should be inertia, or Newton’s First Law of Motion.

5. Use Appendix C: Isaac Newton Background, Pearson History and Geography book (pgs. 98-102), and any other available resources to hold a large group discussion on Isaac Newton.

6. Students will use their Biographical Notebooks to take notes on Newton during the discussion (teacher’s choice on note-taking style and length of content).
7. Discuss with students what a newspaper article is and how individual people (reporters) are responsible for getting the facts before writing the articles. Have newspapers on hand if needed for examples.
8. Students will use Appendix D: Scientist of the Year, their notes from their Biographical Notebooks, and any other sources available to write an article about Isaac Newton and his accomplishments (Teacher note: student directions are on appendix).
9. Pass out the appendix, discuss the requirements, and answer any questions students might have.

E. Assessment/Evaluation
1. Teacher will collect articles and assess using Appendix E: Article Rubric for accuracy and directions followed.
Lesson Three: Rene Descartes ~ Resume, Please! (45-60 minutes)
A. Daily Objectives

1. Concept Objective(s)

 a. Identify important people and events in order to analyze significant patterns, relationships, themes, ideas, beliefs, and turning points in world history in order to understand the complexity of the human experience (World History Standard I NM)

2. Lesson Content (pg. 139)
a. Faith in science and human reason, as exemplified by

· Descartes: “cogito ergo sum”

3. Skill Objective(s)

a. Analyze the impact of historical figures and their effects on world history (World History Standard, Benchmark I-D, NM)
b. Research historical events and people from a variety of perspectives (World History Standard, Benchmark I-D, NM)

c. Create a resume (Language Arts Strand, Speaking and Writing for Expression, Content Standard II, Benchmark II-C, NM)
B. Materials

1. Pearson Learning, Core Knowledge, History and Geography, Grade 6 (pgs. 103-104)
2. Pearson Learning, Core Knowledge, History and Geography, Grade 6, Teacher’s Guide
3. Appendix F: Rene Descartes Background
4. Appendix G: Resume, Please!

5. Appendix H: Resume Rubric

6. Examples of resumes

7. Paper

8. Computer/printer
9. Biographical Notebook (from lesson 1)

10. Pen/pencil (for each student)

C. Key Vocabulary

1. Rene Descartes was a man known as the father of modern philosophy.
2. Philosophy is from the Greek word “philo” meaning loving and “sophia” meaning wisdom. Thus philosophy means loving wisdom.
3. Cogito ergo sum means “I think, therefore I am.”
D. Procedures/Activities

1. Ask the students, “How do you know certain things to be true, for example, How do you know it is dangerous to touch a fire?”
2. Discuss how young children usually base their conclusions on the teachings of their parents and older people. As they get older, they draw their own conclusions through their own observations and personal experiences (Pearson Teacher’s Guide Enlightenment pg. 6)
3. Use Appendix F: Rene Descartes Background, Pearson History and Geography book (pgs. 103-104), and any other available resources to hold a large group discussion on Rene Descartes.
4. Students will use their Biographical Notebooks to take notes on Descartes during the discussion (teacher’s choice on note-taking style and length of content).
5. Ask the students, “If you were interviewing for a job, how would you let your potential employer know your past education and work history without saying a word?” Responses should be by creating a resume. Guide the students to this answer if they are unsure.

6. Brainstorm with the students what they think a resume should include. Write the suggestions on the board.
7. Discuss the purpose of a resume and how to correctly write one (have examples of real resumes to show students).
8. Explain to the students they are to write a resume for Rene Descartes using their notes from their Biographical Notebooks and any other sources available.
9. Students will use Appendix G: Resume, Please! as a guide to writing the resume. (Teacher note: student directions are on appendix).
10. Pass out the appendix, discuss the requirements, and answer any questions students might have.
E. Assessment/Evaluation
1. Teacher will collect resumes and assess using Appendix H: Resume Rubric for accuracy and directions followed.
Lesson Four: Time for Thomas Hobbes 45-60 minutes)
A. Daily Objectives

1. Concept Objective(s)

 a. Identify important people and events in order to analyze significant patterns, relationships, themes, ideas, beliefs, and turning points in world history in order to understand the complexity of the human experience (World History Standard I NM)

2. Lesson Content (pg. 139)
a. Two ideas of “human nature”: Thomas Hobbes and John Locke

· Hobbes: the need for a strong governing authority as a check on “the condition of man … [which] is a condition of war of everyone against everyone”

3. Skill Objective(s)

a. Analyze the impact of historical figures and their effects on world history (World History Standard, Benchmark I-D, NM)
b. Research historical events and people from a variety of perspectives (World History Standard, Benchmark I-D, NM)
c. Create a timeline (Language Arts Strand, Content Standard I, Benchmark I-B, NM)

B. Material
1. Pearson Learning, Core Knowledge, History and Geography, Grade 6 (pgs. 105-107)
2. Pearson Learning, Core Knowledge, History and Geography, Grade 6, Teacher’s Guide

3. Appendix I: Thomas Hobbes Background
4. Appendix J: Timeline
5. Appendix K: Timeline Rubric

6. Biographical Notebooks (from lesson 1)

7. Pen/Pencil
8. Computer/printer (timeline)

9. Paper (timeline)
C. Key Vocabulary

1. Thomas Hobbes was a philosopher who believed that human beings needed a strong government and strict rules.
2. Pessimist is someone who believes the worst will happen.
3. Authoritarian presents as if from an expert or an authority.
D. Procedures/Activities

1. Ask the students, “Can you tell me the rules we have in our classroom? What about for the school?” Accept reasonable responses and discuss.

2. Ask the students, “What are some rules adults have to obey?” and “Who makes these rules?” Discuss student responses.
3. Ask the students, “What would happen if we did not have all these rules?” Discuss student responses.

4. Tell the students “Thomas Hobbes was a man who believed that human beings needed a strong government and strict rules. He was a philosopher during the Enlightenment.”

5. Encourage students to think about various types of government (review democracy, absolute monarchy, limited monarchy, and dictatorship). Discuss which types of government generally allow for the most individual freedom and which give individuals the most credit for being able to make good decisions and act wisely. Encourage students to relate this discussion to the philosophy of Hobbes (Pearson Teacher’s Guide Enlightenment p. 8).

6. Use Appendix I: Thomas Hobbes Background, Pearson History and Geography book (pgs. 105-107), and any other available resources to hold a large group discussion on Thomas Hobbes.

7. Students will use their Biographical Notebooks to take notes on Hobbes during the discussion (teacher’s choice on note-taking style and length of content).

8. Tell the students, “You are going to create a timeline of Thomas Hobbs and his accomplishments and philosophy of the Enlightenment.” Have a discussion on timelines if needed.
9. Students will use Appendix J: Timeline to create the timeline. (Teacher note: student directions are on appendix).
10. Pass out the appendix, discuss the requirements, and answer any questions students might have.
E. Assessment/Evaluation
 1. Teacher will collect timelines and assess using Appendix K: Timeline Rubric for accuracy and directions followed.
Lesson Five: Rights of All ~ Meeting John Locke (45-60 minutes)
A. Daily Objectives

1. Concept Objective(s)

 a. Identify important people and events in order to analyze significant patterns, relationships, themes, ideas, beliefs, and turning points in world history in order to understand the complexity of the human experience (World History Standard I NM)

2. Lesson Content (pg. 139)
a. Two ideas of “human nature”: Thomas Hobbes and John Locke

· Locke: the idea of man as a “tabula rasa” and the optimistic belief in education; argues against doctrine of right of kings and for government by consent of the governed
3. Skill Objective(s)

a. Analyze the impact of historical figures and their effects on world history (World History Standard, Benchmark I-D, NM)

b. Research historical events and people from a variety of perspectives (World History Standard, Benchmark I-D, NM)
c. Complete a Venn diagram (Language Arts Strand: Reading and Listening for Comprehension, Content Standard I, Benchmark IB, NM)
B. Materials

1. Pearson Learning, Core Knowledge, History and Geography, Grade 6 (pgs. 108-110)
2. Pearson Learning, Core Knowledge, History and Geography, Grade 6, Teacher’s Guide

3. Appendix I: Thomas Hobbes Background

4. Appendix L: John Locke Background
5. Appendix M: Comparing and Contrasting Thomas Hobbes and John Locke

6. Biographical Notebooks (from lesson 1)

7. Pen/Pencil

C. Key Vocabulary

1. John Locke was a philosopher who believed that the job of the government was to protect the natural rights or liberty of its subjects.
2. Radical means relating to great changes or reform.
3. Tabula rasa is Latin for a “blank tablet” like a blank sheet of paper.
4. Compare is to examine two or more objects, ideas, or people in order to note similarities.
5. Contrast is to examine two or more objects, ideas, or people in order to note differences.
6. Venn diagram is a diagram using circles to represent sets, with the position and overlap of the circles indicating the relationships between the sets.
D. Procedures/Activities

1. Ask the students, “Fill in the answer to this statement. All citizens have a right to __________.” Discuss student responses.

2. Write responses on the board. Have students compare the answers.

3. Tell the students the next person from the Enlightenment they will be discussing is
John Locke and his philosophies of human rights.
4. Use Appendix L: John Locke Background, Pearson History and Geography book (pgs.108-110), and any other available resources to hold a large group discussion on John Locke.

5. Students will use their Biographical Notebooks to take notes on Locke during the discussion (teacher’s choice on note-taking style and length of content).

6. Ask the students, “What does it mean to compare and contrast ideas?” Discuss student responses.

7. Review the concept of a Venn diagram if needed.

8. Tell the students they are going to use Appendix M: Comparing and Contrasting Thomas Hobbes and John Locke to create a Venn diagram that will compare and contrast the ideas of Hobbes and Locke (See pg 10 Pearson Teacher’s Guide for help if needed).
9. Pass out the appendix, discuss the requirements, and answer any questions students might have.

E. Assessment/Evaluation
1. Teacher will collect Venn diagrams and assess using Appendix I: Thomas Hobbes Background and Appendix L: John Locke Background for accuracy of ideas compared and contrasted.
Lesson Six: Across the Atlantic ~ Thomas Jefferson (45-60 minutes)
A. Daily Objectives

1. Concept Objective(s)

 a. Identify important people and events in order to analyze significant patterns, relationships, themes, ideas, beliefs, and turning points in world history in order to understand the complexity of the human experience (World History Standard I NM)

2. Lesson Content (pg. 139)
a. Influence of the Enlightenment on the beginnings of the United States

· Thomas Jefferson: the idea of “natural rights” in the Declaration of Independence.

3. Skill Objective(s)

a. Analyze the impact of historical figures and their effects on world history (World History Standard, Benchmark I-D, NM)

b. Research historical events and people from a variety of perspectives (World History Standard, Benchmark I-D, NM)
c. Identify connections between ideas/philosophies (World History Standard, Benchmark I-D, NM)
B. Materials
1. Pearson Learning, Core Knowledge, History and Geography, Grade 6 (pgs. 115-118)
2. Pearson Learning, Core Knowledge, History and Geography, Grade 6, Teacher’s Guide
3. Appendix N: Thomas Jefferson Background

4. Appendix O: Connections
5. Appendix P: Connections Answer Key

6. Biographical Notebooks (from lesson 1)

7. Pen/Pencil
C. Key Vocabulary

1. Thomas Jefferson was the author of the Declaration of Independence and invented the first storm windows.
2. Diplomat is a person in government whose work is dealing with governments of other nations, also, someone who is very good at dealing with others.
3. Declaration of Independence is a document that proclaimed America’s independence from Britain.
D. Procedures/Activities

1. Ask students, “What can you tell me about Thomas Jefferson?” Accept reasonable answers. If needed, lead students to the writing of the Declaration of Independence. Write responses on the board.
2. Ask students. “Where do you think Jefferson’s ideas and influences started?” Responses should be, but are not limited to the philosophers of the Enlightenment. Accept reasonable answers and write them on the board.

3. Use Appendix N: Thomas Jefferson Background, Pearson History and Geography book (pgs.115-118), and any other available resources to hold a large group discussion on Thomas Jefferson.

4. Students will use their Biographical Notebooks to take notes on Jefferson during the discussion (teacher’s choice on note-taking style and length of content).

5. Have students brainstorm connections between the ideas of Thomas Jefferson and the great thinkers of the Enlightenment discussed in previous lessons.

6. Students will use Appendix O: Connections to record the connections between Jefferson’s ideas and the influences from which they were shaped.
7. Pass out the appendix, discuss the requirements, and answer any questions students might have.

E. Assessment/Evaluation
 1. Teacher will collect Appendix O: Connections and assess using Appendix P: Connections Answer Key for accuracy.
Lesson Seven: Nobleman ~ Baron de Montesquieu (45-60 minutes)
A. Daily Objectives

1. Concept Objective(s)

 a. Identify important people and events in order to analyze significant patterns, relationships, themes, ideas, beliefs, and turning points in world history in order to understand the complexity of the human experience (World History Standard I NM)

2. Lesson Content (pg. 139)
a. Influence of the Enlightenment on the beginnings of the United States
· Montesquieu and the idea of separation of powers in government

3. Skill Objective(s)

a. Analyze the impact of historical figures and their effects on world history (World History Standard, Benchmark I-D, NM)

b. Research historical events and people from a variety of perspectives (World History Standard, Benchmark I-D, NM)
c. Create a brochure (Language Arts Strand, Speaking and Writing for Expression, Content Standard II, Benchmark II-C, NM)
B. Materials
1. Pearson Learning, Core Knowledge, History and Geography, Grade 6 (pgs.111-114)
2. Pearson Learning, Core Knowledge, History and Geography, Grade 6, Teacher’s Guide
3. Appendix Q: Baron de Montesquieu Background

4. Appendix R: Brochure

5. Appendix S: Brochure Rubric
6. Computer/printer (brochure)

7. Publishing program (brochure)
8. 11x17 construction paper -any color (brochure)
9. Biographical Notebooks (from lesson 1)

10. Pen/Pencil
C. Key Vocabulary

1. Montesquieu was a title taken from the Baron de Montesquieu whose real name was Charles de Secondat who fought against censorship in France.
2. Separation of powers limits the powers of a governments’ ruler and any one branch of government by dividing the power with a system of checks and balances.
3. Checks and balances is the manor in which one branch of government keeps other braches of government from becoming too powerful.
4. Philosophes is the name given to the French thinkers of the Enlightenment.
D. Procedures/Activities

1. Ask students, “What does the phrase ‘freedom of speech’ mean?” Discuss student answers and write suggestions on the board.
2. Tell the students that in 18th century France, Enlightenment thinkers were not free to express their ideas and opinions openly.

3. Use Appendix Q: Baron de Montesquieu Background, Pearson History and Geography book (pgs.111-114), and any other available resources to hold a large group discussion on Baron de Montesquieu.

4. Students will use their Biographical Notebooks to take notes on Montesquieu during the discussion (teacher’s choice on note-taking style and length of content).
5. Tell the students they are going to create a brochure that will research and document Montesquieu and his ideas of the Enlightenment.
6. Have a discussion on how to create a brochure using a publishing program (such as Microsoft Publisher) or how to make one using folded paper if needed.

7. Students will use Appendix R: Brochure to create their brochure (Teacher note: all student directions for brochure are on this appendix).
8. Pass out the appendix, discuss the requirements, and answer any questions students might have.
E. Assessment/Evaluation

1. Teacher will collect and assess brochure using Appendix S: Brochure Rubric for accuracy.
VI. CULMINATING ACTIVITY
A. “Enlightenment Talk Show” Students will conduct a talk show to demonstrate knowledge of the prominent figures and philosophies of the Enlightenment. Have students volunteer to be the “host” and each of the people discussed in the unit (Newton, Descartes, Hobbes, Locke, Jefferson, and Montesquieu). The remainder of the class is the audience. Questions for each “guest” can be prepared by the teacher, or by the audience. Students can use their notes taken throughout the unit or other sources to “get to know” their character, or to prepare the questions.
VII. HANDOUTS/WORKSHEETS

A. Appendix A: KWL Chart
B. Appendix B: Who Am I?
C. Appendix C: Isaac Newton Background
D. Appendix D: Scientist of the Year

E. Appendix E: Article Rubric
F. Appendix F: Rene Descartes Background
G. Appendix G: Resume, Please!
H. Appendix H: Resume Rubric

I. Appendix I: Thomas Hobbes Background
J. Appendix J: Timeline
K. Appendix K: Timeline Rubric
L. Appendix L: John Locke Background
M. Appendix M: Comparing and Contrasting Thomas Hobbes and John Locke
N. Appendix N: Thomas Jefferson Background
O. Appendix O: Connections
P. Appendix P: Connections Answer Key

Q. Appendix Q: Baron de Montesquieu Background
R. Appendix R: Brochure
S. Appendix S: Brochure Rubric
VIII. BIBLIOGRAPHY

A. Hirsch, E.D., What Your Sixth Grader Needs to Know. Doubleday: Dell Publishing, 2006, ISBN 0-385-49722-9.
B. Kelly, K., & Zeman, A., Everything You Need to Know About World History. New York: Irving Place Press, 1995, ISBN 0-590-49365-5.
C. Kids’ Stuff People, World Social Studies Yellow Pages for Students and Teacher. Nashville: Incentive Publications, 2002, ISBN 9-780-86530-560-1.
D. Pearson Learning, Core Knowledge, History and Geography, Grade 6. New Jersey: Pearson Education, 2002, ISBN 0-7690-5027-1.
E. Pearson Learning, Core Knowledge, History and Geography, Grade 6, Teachers’ Guide. New Jersey: Pearson Education, 2002, ISBN 0-7690-5087-5.
Appendix A: KWL Chart

	
	 ENLIGHTENMENT
KWL CHART
	

	What do I know?
	What do I want to Know?
	What did I learn?
	How does the Enlightenment affect my life?

	
	
	
	

Appendix B: Who Am I?
Isaac Newton:
· I discovered the laws of gravitation.
· I invented a new branch of mathematics called calculus.
· I experimented with light and mirrors.
· As a child, I was fascinated by nature and spent hours observing it.
· I produced a writing called Principia Mathematica.

 Rene Descartes:
· I am known as the father of modern philosophy.
· My use of reason began what we know today as the modern age of philosophy.
· I wrote a book called Discourse on Method.
· I am famous for the phrase “Cogito ergo sum” which means “I think, therefore I am.”
· I challenged people to doubt everything except their own existence.
 Thomas Hobbes:

· I wrote a book called Leviathan.
· I believed that the government should be all-powerful.
· I was a pessimist about human beings and human nature.
· I believed people are naturally selfish and cruel and need strong laws to protect us from each other.
· My book, Behemoth, was banned before publication, but was finally published 3 years after my death.
 John Locke:

· I encouraged people to speak their mind.
· I believed the job of the government was to protect the natural rights or liberty of its subjects.
· I believe that each person is born into this world with a mind like a tabula rasa, Latin for “blank tablet”.
· People become what they are because of their experiences.
· I believed that all people are born with certain rights (life, liberty, and property).
 Thomas Jefferson:
· I wrote the Declaration of Independence.
· I invented the first storm windows and a clock that could tell the day of the week as well as the time.
· I examined fossil bones and Native American mounds.
· I shared many ideas with those of John Locke.
· I believed that the government should gets its power from the people.
 Montesquieu:

· My given name was Charles de Secondat.
· I published The Persian Letters under the authors Usbek and Rica.
· I believed that a country must limit the power of its ruler and any one branch of government.
· I believed in a system of separation of powers and checks and balances for government.
I thought slavery was “the most shocking violation of nature.”

Appendix C: Isaac Newton Background
· Born in England, Christmas Day, 1642.
· Discovered the laws of gravitation and motion.
· Invented a new branch of mathematics called calculus.
· Experimented with light and color.

· Considered one of the great geniuses of history.

· Fascinated by nature and observing it.

· At 19, Newton went to Cambridge to study mathematics.

· Learned about chemistry from a local pharmacist.

· By wondering and asking questions, Newton discovered many theories and important discoveries about the universe.
Story about the discovery of gravity:

 Isaac Newton was sitting in his garden when PLOP! an apple fell from a tree and knocked him on the head. Most people would have ignored, or perhaps, eaten the apple, but Newton began to ask questions. These questions led him to discover the theory that a force pulls objects down to the Earth, a force called gravity.

 No one knows if the apple story is true or not, but Newton did formulate the theory of the law of gravity by questioning the universe around him.
· He reasoned the laws of science that apply on Earth must apply everywhere else (specifically the solar system).

· The same force of gravity that attracted the apple, keeps the planets in orbit around the Sun.
· Further questioning of the world around him led Newton to experiment and develop the laws of motion.
 First Law: an object stays at rest or in motion until acted upon by another force (inertia).
 Second Law: any force acting on an object will change its motion.
 Third Law: for every action there is an equal and opposite reaction.

· He wrote a major body of writing called Principia Mathematica, or Mathematical Principals which explained the law of gravity and laws of motion in mathematical terms.
· Newton inspired confidence in science and reason.
“I seem to have been only a boy playing on the seashore… now and then finding a smoother pebble or a prettier shell than ordinary, whilst the great ocean of truth lay all undiscovered before me.” Isaac Newton
Appendix D: Scientist of the Year

[image: image1.wmf]You are a newspaper reporter. As your next assignment, you are to write an article about Isaac Newton. He has been recognized as the “Scientist of the Year” and your article will include this award and his accomplishments. Use various sources to research Newton and the information you will include in your article.

But there is a catch!

You are competing against other reporters to get your article in the paper. To make the issue, you must follow the procedures below.

Be creative and accurate in your article.

Good Luck!

Your article will be judged on the following criteria:

Article purpose ~ the article establishes a clear purpose in the lead paragraph and demonstrates a clear understanding of the topic.
Article supporting details ~ the details in the article are clear, effective, and vivid.

Article interest ~ the article contains facts, figures, and/or word choices that make the article interesting to readers.
Knowledge Gained ~ Student can accurately answer all questions related to person in article.

Use of Vocabulary ~ article uses vocabulary from lesson (Isaac Newton, gravity, laws of motion, inertia)

Your article can be neatly handwritten or typed.

[image: image2.wmf]Appendix E: Article Rubric
	
	
	
	
	

	
	
	
	
	

	Date
	
	
	
	

	Student Name: ______________________________________
	

	
	
	
	
	

	CATEGORY
	4
	3
	2
	1

	Article Purpose
	90-100% of the article establishes a clear purpose in the lead paragraph and demonstrates a clear understanding of the topic.
	85-89% of the article establishes a clear purpose in the lead paragraph and demonstrates a clear understanding of the topic.
	75-84% of the article establishes a clear purpose in the lead paragraph and demonstrates a clear understanding of the topic.
	Less than 75% of the article establishes a clear purpose in the lead paragraph and demonstrates a clear understanding of the topic.

	Article Supporting Details
	The details in the article are clear, effective, and vivid 80-100% of the time.
	The details in the article are clear and pertinent 90-100% of the time.
	The details in the article are clear and pertinent 75-89% of the time.
	The details in more than 25% of the article are neither clear nor pertinent.

	Article Interest
	The article contains facts, figures, and/or word choices that make the article exceptionally interesting to readers.
	The article contains facts, figures, and/or word choices that make the article interesting to readers.
	The article contains some facts or figures but is marginally interesting to read.
	The article does not contain facts or figures that might make it interesting to read.

	Knowledge Gained
	Student can accurately answer all questions related to person in article.
	Student can accurately answer most questions related to person in article.
	Student can accurately answer some questions related to person in article.
	Student appears to have little knowledge about the facts and the person in the article.

	Requirements
	All of the required content was present.
	Almost all the required content was present.
	At least 75% of the required content was present.
	Less than 75% of the required content was present.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	Total Points:
	
	

	
	
	
	
	

	
	
	Grade:
	
	

Appendix F: Rene Descartes Background

· Known as the father of philosophy.
· Spent many hours of his life thinking and recording his ideas about the workings of the universe.
· During a snowstorm he had two important insights which he described as moments of light that showed him great truths about life.
· Although a devout Catholic, he placed high value on human reason.
· Descartes’ use of reason began what we know today as the modern age of philosophy.
· He wrote a book Discourse on Method about questioning and doubting the world around.
· He bases his thinking on the idea that there is only one thing in this world we can be sure of – our thoughts and therefore our own existence.
· Cogito ergo sum ~ “I think, therefore I am.”
· With certainty about his own existence and reasoning powers, Descartes set out to question everything else in the universe.
· He encouraged everyone to doubt everything except their own existence until they proved each thing to be true.
“There is just one thing that is undeniable: I am thinking. This alone proves my existence.” ~ Rene Descartes

Appendix G: Resume, Please!

Rene Descartes has asked you to help him write his resume for an upcoming job interview.
You get to decide for what job Descartes is applying. Think about his life and philosophies and come up with an appropriate career he would choose.

Be creative and accurate in your article.

Using the following requirements to make sure his resume is complete and he gets the job.
Resume Content:
Heading, objective, skills, experience, and education covered in detail

Job Specific Information:

All action phrases used to describe duties and skills

Information demonstrates ability to perform the job

Professional terminology used when describing skills
Presentation Format:

Typed or computer generated
Balanced margins with eye appeal

Format highlights strengths and information

Appropriate fonts and point size used with variety
Spelling/Grammar:
No spelling errors

No grammar errors
Use examples of resumes as a reference as needed.
Appendix H: Resume Rubric
Student Name: ______________________________ Date: ________________________

	CRITERIA
	EXCELLENT
	GOOD
	SATISFACTORY
	MINIMUM

	PRESENTATION/

FORMAT
	· Typed or computer

generated

· Balanced margins with eye appeal

· Format highlights strengths and information

· Appropriate fonts and point size used with variety
	· Typed or computer generated

· Balanced margins

· Format identifies

strengths and information

· Appropriate fonts and point size used
	· Typed or computer

generated

· Somewhat balanced

margins

· Format identifies

strengths and information

· No variation in fonts

and/or point size
	· Typed or computer generated

· Unbalanced margins

· Format detracts from strengths and information

· Fonts distract from readability

	Ranking Points
	10
	8
	7
	6

	JOB-SPECIFIC

INFORMATION
	· All action phrases used to describe duties and skills

· Information demonstrates ability to perform the job

· Professional terminology used when describing skills
	· 1-2 duties/skills lack action phrases

· Information demonstrates ability to perform the job

· Some professional

terminology used when describing skills
	· 3-4 duties/skills lack action phrases

· Some information

demonstrates ability to

perform the job
	· 5-6 duties/skills lack action phrases

· Information does not clearly demonstrate ability to perform the job

	Ranking Points
	15
	12
	11
	10

	RESUME CONTENT
	· Heading, objective, skills, experience, and education covered in detail

· Extra information given to enhance resume
	· Heading, objective, skills, experience, and education covered in some detail

· Extra information given to enhance resume
	· Heading, objective, skills, experience, and

education covered with

little detail

· Minimal extra information given to enhance resume
	· Missing one of the following: heading, objective, experience, or

education

· No extra information given to enhance resume

	Ranking Points
	15
	12
	11
	10

	SPELLING &

GRAMMAR
	· No spelling errors

· No grammar errors
	· 1-2 spelling errors

· 1-2 grammar errors
	· 3-4 spelling errors

· 3-4 grammar errors
	· 5-6 spelling errors

· 5-6 grammar errors

	Ranking Points
	10
	8
	6
	4

 Total Score:
Teacher Note: Ranking Points may vary according to your grading system

Comments: __

Appendix I: Thomas Hobbes Background

· Hobbes observed events and used his mind to reason about what should be.
· He wrote a book, Leviathan, that explained his ideas.
(A leviathan appeared in the Bible as a sea monster, an all-powerful ruler of the seas).

· In his book, Hobbes argues that government should be powerful, like the leviathan.

· He described human beings in what he called the “state of nature.”
· Hobbes said people are naturally cruel, greedy, and selfish.
· He believed a strong government would “cure” the people.
· Strong leaders, strict laws, and stiff punishments would protect selfish individuals from making war on each other.
· Only a government of absolute monarchy could ensure peace and safety.
· Hobbes argued that real human freedom is the ability to live peacefully without being threatened by others.
· He put forth a dark view of human nature and a very authoritarian model of how society should be organized.
It is the forceful government protecting people from their worst
impulses that actually makes liberty possible.

Appendix J: Timeline

Historical timelines can give us a glimpse of the past.

Using the computer, notes, textbook, or any other reliable source, you are to research Thomas Hobbes and document facts from his life that are pertinent to the Enlightenment. With these facts, you are to create a timeline about his life and philosophy. Your timeline needs to have between 8-10 points detailing Hobbes’ impact on the Enlightenment.

Make sure to have the following areas included in your timeline:

· Title

· Accurate dates/content/facts

· Graphics (match the content/facts)

Also have correct spelling/grammar, clear readability, and be able to discuss your timeline accurately without reading directly from the timeline.

Your timeline can be created on the computer or hand drawn.

__
Appendix K: Timeline Rubric
	Date: __
	

	Student Name: __
	

	
	
	
	
	

	CATEGORY
	4
	3
	2
	1

	Spelling and Capitalization
	Spelling and capitalization were checked by another student and are correct throughout.
	Spelling and capitalization were checked by another student and were mostly correct.
	Spelling and capitalization were mostly correct, but were not checked by another student.
	There were many spelling and capitalization errors.

	Content/Facts
	Facts were accurate for all events reported on the timeline.
	Facts were accurate for almost all events reported on the timeline.
	Facts were accurate for most (~75%) of the events reported on the timeline.
	Facts were often inaccurate for events reported on the timeline.

	Graphics
	All graphics are effective and balanced with text use.
	All graphics are effective, but there appear to be too few or too many.
	Some graphics are effective and their use is balanced with text use.
	Several graphics are not effective.

	Readability
	The overall appearance of the timeline is pleasing and easy to read.
	The overall appearance of the timeline is somewhat pleasing and easy to read.
	The timeline is relatively readable.
	The timeline is difficult to read.

	Title
	The timeline has a creative title that accurately describes the material and is easy to locate.
	The timeline has an effective title that accurately describes the material and is easy to locate.
	The timeline has a title that is easy to locate.
	The title is missing or difficult to locate.

	Dates
	An accurate, complete date has been included for each event.
	An accurate, complete date has been included for almost every event.
	An accurate date has been included for almost every event.
	Dates are inaccurate and/or missing for several events.

	Learning of Content
	The student can accurately describe 75% (or more) of the events on the timeline without referring to it and can quickly determine which of two events occurred first.
	The student can accurately describe 50% of the events on the timeline without referring to it and can quickly determine which of two events occurred first.
	The student can describe any event on the timeline if allowed to refer to it and can determine which of two events occurred first.
	The student cannot use the timeline effectively to describe events nor to compare events.

	
	
	
	
	

	
	
	
	Total Points:
	

	
	
	
	
	

	
	
	
	Grade:
	

Appendix L: John Locke Background
· Locke believed the job of a government was to protect the natural rights or liberty of its subjects.
· If the government fails to do that, he believes the people should overturn it and create a new government.
· In school, Locke was taught to use reason and to experiment, to think deeply about everything from science and government to religious faith.
· He became known for his writings about human knowledge and politics.
· Locke wrote Essay Concerning Human Understanding which put forth an important idea about the way human beings think and learn. Each person, he stated, comes into this world with a mind like a tabula rasa - Latin for “blank tablet.”
· Locke saw human nature as neither good nor bad. He explained that people become what they are because of the events they experience.
· He believed people were born with certain natural rights, including the right to “life, liberty, and property.”
· From his ideas, a change in government in 1688 was established in England. It was called the Glorious Revolution and provided that no king or queen could rule England without the consent of Parliament.
“If a child were kept in a place where he never saw any other color but black and white till he were a man, he would have no ideas of scarlet and green....”

~ John Locke
Appendix M: Comparing and Contrasting Thomas Hobbes and John Locke

Appendix N: Thomas Jefferson Background
· Wrote the Declaration of Independence.
(Many parts of which echo the ideas of the European Enlightenment)
· Agreed with Locke that citizens should protest if the government is taking away their liberty.
· Jefferson was interested in nature and examining things from nature.
· He invented the first storm windows and a clock that could tell the day of the week as well as the hour.
· In the Declaration of Independence, Jefferson wrote “all men” are entitled to certain natural rights, including “Life, Liberty, and the pursuit of Happiness.”
· Jefferson also agreed with Locke in his idea that a government has a duty to preserve its citizens’ natural rights.
· Both Locke and Jefferson described a government that gets its power from the people.
· These ideas of government led to the American Revolution of 1776.
…to secure these rights [life, liberty, and the pursuit of happiness], governments are instituted among Men, deriving their just powers from the consent of the governed. That whenever any Form of Government becomes destructive to these ends, it is the Right of the People to alter or abolish it, and institute new Government….
Appendix O: Connections

What three connections can you find between John Locke’s philosophies of the Enlightenment and Thomas Jefferson’s ideas?
1.

2.

3.

Appendix P: Connections Answer Key

What three connections can you find between John Locke’s philosophies of the Enlightenment and Thomas Jefferson’s ideas?
The following are suggestions. Accept reasonable answers.

1. People have natural rights.

2. It is the government’s job to preserve them.

3. The government’s power comes from the people.

Appendix Q: Baron de Montesquieu Background
· Born Charles de Secondat and was a noble.

· Montesquieu observed, studied, and reasoned about the world around him.

· He published The Persian Letters under the authors Usbek and Rica. These letters criticized the French government.

· Upon discovering Montesquieu was the true author, he wrote again. The Spirit of Laws praised the British for limiting the power of the monarch and protecting the rights of the people.

· The Spirit of Laws put forward an important idea: a country must limit the power of its ruler and, in fact, any one branch of government (separation of powers).
· He believed that each branch of government could check the power of the other two if they did not hold all the power (checks and balances).

· Montesquieu’s ideas influenced American government with the ideas of separation of powers and checks and balances~ leading to the writing of the Constitution.

“It is necessary that government be set up so that one man need not be afraid of another.” ~ Montesquieu
Appendix R: Brochure
Baron de Montesquieu was a noble who pictured a government with separation of powers and checks and balances.

You are going to create a brochure displaying Montesquieu’s

ideas of the Enlightenment.
Be creative and accurate in your product.

You can use any sources that you may have (just make sure to cite them in your brochure).

Include the following criteria as you create your brochure:

· Use a computer publishing program (such as Microsoft Publisher) OR 8 ½ X 14 paper folded into a tri-fold pamphlet.

· Make sure your content is accurate.

· Writing needs to be organized with correct grammar and use of vocabulary (Montesquieu, separation of powers, checks and balances, and philosophes).

· Use graphics/pictures that go with text.

· Be able to accurately answer questions about Montesquieu and how you created your brochure.

· Cite sources on brochure.

Appendix S: Brochure Rubric

	
	
	
	
	

	Date: __
	

	
	
	
	
	

	Name: ___
	

	
	
	
	
	

	CATEGORY
	4
	3
	2
	1

	Content - Accuracy
	All facts in the brochure are accurate.
	99-90% of the facts in the brochure are accurate.
	89-80% of the facts in the brochure are accurate.
	Fewer than 80% of the facts in the brochure are accurate.

	Writing - Organization
	Each section in the brochure has a clear beginning, middle, and end.
	Almost all sections of the brochure have a clear beginning, middle and end.
	Most sections of the brochure have a clear beginning, middle and end.
	Less than half of the sections of the brochure have a clear beginning, middle and end.

	Writing - Vocabulary
	The author correctly uses several new words and define words unfamiliar to the reader.
	The author correctly uses a few new words and define words unfamiliar to the reader.
	The author try to uses some new vocabulary, but may use 1-2 words incorrectly.
	The author does not incorporate new vocabulary.

	Writing - Grammar
	There are no grammatical mistakes in the brochure.
	There are no grammatical mistakes in the brochure after feedback from an adult.
	There are 1-2 grammatical mistakes in the brochure even after feedback from an adult.
	There are several grammatical mistakes in the brochure even after feedback from an adult.

	Graphics/Pictures
	Graphics go well with the text and there is a good mix of text and graphics.
	Graphics go well with the text, but there are so many that they distract from the text.
	Graphics go well with the text, but there are too few and the brochure seems "text-heavy".
	Graphics do not go with the accompanying text or appear to be randomly chosen.

	Knowledge Gained
	Student can accurately answer all questions related to facts in the brochure and to technical processes used to create the brochure.
	Student can accurately answer most questions related to facts in the brochure and to technical processes used to create the brochure.
	Student can accurately answer some questions related to facts in the brochure and to technical processes used to create the brochure.
	Student appears to have little knowledge about the facts or technical processes used in the brochure.

	Sources
	Careful and accurate records are kept to document the source of 95-100% of the facts and graphics in the brochure.
	Careful and accurate records are kept to document the source of 94-85% of the facts and graphics in the brochure.
	Careful and accurate records are kept to document the source of 84-75% of the facts and graphics in the brochure.
	Sources are not documented accurately or are not kept on many facts and graphics.

2009 Core Knowledge® National Conference, Sixth Grade, (Enlighten-Me)
 18

