UNIT I - MEDIEVAL BRITAIN

Content • We examine the Norman Conquest as told on the Bayeux Tapestry	 Resources & ICT There is no textbook, the course is based on the creation of student worksheets designed to meet the needs of the individual student The intranet resources Internet Library 	 Students to Know Harold Godwinson took the throne after Edward the Confessor died (1066) Harald Hardrada and William of Normandy also claimed the throne The Viking invasion and battle of Stamford Bridge What happened in the Battle of Hastings The problems William faced when he became King The feudal system and castles Religious beliefs; the crusades, Black Death and crime and punishment Students to Understand	 Cross curricular links Geography; Normandy, Denmark and the crusades to understand location Economics; feudal system derived power from land Science; how religious beliefs preceded knowledge Art; the Bayeux Tapestry and religious paintings
 Key events in medieval Britain are investigated such as the Battle of Hastings and Black Death The focus is on understanding the themes of religion, government and warfare in the Middle Ages 	Types of assessment • Presentations • Worksheets • Homework • Display • Questioning in class • Discussion • End of Unit Test • Essay -extended writing	 Why England was invaded twice in 1066 Why William won the Battle of Hastings How William took control of England How important religion was Students to be able to Do Explain events using cause and consequence Label the Feudal Hierarchy Explain why the Norman Conquest was successful Explain the impact of religion on key events 	 Differentiation incl. EAL Worksheets are designed for individual needs A vocabulary builder worksheet with definitions of historical terms and important material

Learning styles activities

- Visual and verbal
- Aural
- Reading and writing
- Social
- Solitary
- <u>http://www.learning-styles-online.com/overview/</u>


Global citizenship, internationalism, local environment

- The impact of religion on war and conflict; the importance of the Middle East
- Understanding the role of war in nation building
- How hierarchies work based on power and wealth
- Examining crime and punishment and justice

WWW.brillantmont.ch

September-October - 5 weeks

UNIT 2 - MEDIEVAL JAPAN

7	Content • A compare and contrast approach with the knowledge of medieval	 Resources & ICT There is no textbook, the course is based on the creation of student worksheets designed to meet the needs of the individual student The intranet resources Internet Library 	 Students to Know The development of Feudal Japan Medieval Japan's social hierarchy The religion in Medieval Japan were Shinto and Buddhism The Bushido code The similarities and differences of the Samurai and British knights Japan had an emperor instead of a king The weapons used in warfare The ritual of hara-kiri 	Cross curricular links • Geography; where Japan is • Economics; feudal system derived power from land • Science; how religious beliefs preceded knowledge • Art; the Samurai masks
	Britain is used to know about medieval Japan's system of		Students to Understand	
RY	 Research into warfare is used to learn about the Samurai 	Types of assessment Presentations based on Internet 	 Why Japanese emperors had less power than British kings Why hara-kiri was performed How religion and culture influenced society 	Differentiation incl. EAL
\bigcirc		research • Worksheets • Homework • Display	Students to be able to Do	 Worksheets are designed for individual needs A vocabulary builder worksheet
IST		 Questioning in class Discussion End of Unit Test 	 Label feudal Japan's hierarchy Identify the similarities and differences of the Japanese Samurai and English knights Explain the impact of religion 	with definitions of historical terms and important material
\Box			and the second and the	

Learning styles activities

- Visual and verbal
- Aural
- Reading and writing
- Social
- Solitary
- http://www.learning-stylesonline.com/overview/


Global citizenship, internationalism, local environment

- The impact of religion on war and conflict
- Understanding the role of war in nation building
- How hierarchies work based on power and wealth

BRILLANTMONT BM

www.brillantmont.ch

UNIT 3 - MEDIEVAL CHINA

2	Content • A compare and contrast approach with the knowledge of medieval Britain is used to understand medieval China's system of government, social hierarchy and religion • Research of the Tang and Song dynasty will be used to understand this historical period	 Resources & ICT China Land of Dragons and Emperors by Adeline Yen Mah Teacher prepared handouts and worksheets Online documentaries 	 Students to Know Inventions of the Tang and Song Dynasty Confucism and Buddhism Imperial examination Mandate of Heaven The Grand Canal Education Life in the country and the city of Chang'ân The influence of the Silk Road 	 Cross curricular links Physical and political geography; China and its surrounding neighbours Economics; trade Art; poetry, ceramic figures and scrolls
HSTORY 7		 Types of assessment Formative assessments will be carried out by: in class discussions, questions and answers, observation, quizzes, essays, projects Summative assessments will include: end of unit test, end of year exam 	 Students to Understand How medieval China was more advanced than medieval Britain How and why the Silk Road was an early form of globalisation How religion influenced culture and society Students to be able to Do Label and explain the geographical disposition of China and the effect on its culture Explain the impact of religion Identify the similarities and differences of medieval China and Britain 	Differentiation incl. EAL Worksheets designed for individual needs Individual support
	Learning styles activities Visual and verbal Aural Reading and writing Social 	HE REAL	* 株 被 検 来 推 多 空 整 弦 な か 推 多 予 響 弦 カ テ 「 」 」 「 」 」 「 」 」 」 」 」 」 」 」 」 」 」 」 」	

Wintry Sparrows, second half of 11th century

Solitary

November-December - 4 weeks

www.brillantmont.ch

BM

BRILLANTMONT

UNIT 4 - THE VIKINGS IN THE MIDDLE AGES

	Content • A compare and contrast approach	 Resources & ICT There is no textbook, the course is based on the creation of student worksheets designed to meet the needs of the individual student The intranet resources Internet Library 	 Students to Know Who the Vikings were and their hierarchy How far the Vikings explored; what a long ships was Viking warfare; weapons and Berserkers Viking religious beliefs; Viking law and order The similarities and differences between Viking society and that of medieval Japan and Britain. Vikings became kings of medieval Britain 	 Cross curricular links Geography; where Denmark and the countries explored by Vikings; push-pull factors in population changes Economics; feudal system de power from land Science; advantages of the longships Artithe Viking chields
7	 with the knowledge of medieval Britain and Japan is used to know about the Viking system of government, social hierarchy and religion Research into warfare is used to learn about the Viking warriors 	Types of assessment Presentations 	 Students to Understand Why the Vikings raided; culture, land, population pressures, greed The importance of religion Why the vikings were successful at raiding; religion; weapons; long ships 	 Art; the Viking shields Differentiation incl. EAL
ISTO	and raids.	 Worksheets Homework Display Questioning in class Discussion Extended writing on the Viking raids End of Unit Test 	 Students to be able to Do Label the Viking Hierarchy Identify similarities and differences between Viking society and that of medieval Japan and Britain Explain in a structured essay range of factors including religion, longships and culture which helped the vikings be successful raiders 	 Worksheets are designed for individual needs A vocabulary builder worksh with definitions of historical t and important material
\Box				

Learning styles activities

- Visual and verbal
- Aural
- Reading and writing
- Social
- Solitary
- http://www.learning-stylesonline.com/overview/

BRILLANTMONT


Global citizenship, internationalism, local environment


- The impact of religion on war and conflict
- Understanding the role of war in nation building
- How hierarchies work based on power and wealth

January-February - 6 weeks

- sheet l terms

BM

UNIT 5 - ISLAMIC CIVILISATIONS


- include: end of unit test, end of year exam
- Make a differentiation of primary and secondary sources
- Explain underlying questions with evidence
- Contrast other civilisations

Cross curricular links

- Physical and political heography; Europe, the Holy Land and the Byzantine Empire
- Art; particular art forms of the
- Science; health and medicine

Differentiation incl. EAL

- Worksheets are designed for individual needs
- Individual support

Learning styles activities

- Visual and verbal
- Aural
- Reading and writing
- Social
- Solitary


Global citizenship, internationalism, local environment

- The impact of religion
- Tolerance between religious groups
- Understanding the role of war and religion in nation building


March-June - 8 weeks