

T
he Renaissance

Origins of a Western Worldview

[image: Page110-VascoDaGama-Calcutta]

An Inquiry Based Approach to Research

Origins of a Western Worldview: Renaissance Europe
· How did the exchange of ideas and knowledge during the renaissance shape the Worldview of the western world?
· What were the factors that shaped the Renaissance Worldview?
· How did the ideas of the Italian Renaissance spread throughout Europe?
· How did the Western Worldview Grow out of the Renaissance?

Key terms and Concepts

Renaissance:

Intercultural:

Worldview:

City-State:

Feudalism:

Humanism:

Expansionism:

Imperialism:

On the lines provided please create one inquiry question for each of the following:

General Outcome 1: Through an examination of Renaissance Europe, students will demonstrate an understanding and appreciation of how the exchange of ideas and knowledge contributed to shaping the worldview of the western world.

Renaissance Europe as the basis for the worldview of the western world.

Appreciate different beliefs, values and worldviews.

Beliefs and values are shaped by time, geographic location and societal context.

General Outcome 2: Students will critically examine the factors that shaped the worldview evolving in Western Europe during the Renaissance by exploring and reflecting upon the following issues.

The Renaissance

The Renaissance as the spark for growth and exchange of ideas and knowledge across Europe. (i.e. astronomy, mathematics, science, politics, religion. Arts)

Physical geography’s impact on trade and competition.

Trading leads to the emergence of powerful city-states. (Florence, Venice, Genoa)	

Thinkers and philosophers influencing society in the development of the humanist worldviews.

Exploration and intercultural contact as an impact on the citizenship and identity of European

Sample Inquiry Question Stems

· What is an example of ?
· How could...be used to ?
· What would happen if ?
· What are the strengths and weaknesses of ...?
· How does...affect ...?
· Explain why .
· Explain how .
· What is the meaning of ...?
· Why is ...important?
· What is the difference between ...and...?
· How are ...and ...similar?
· What is the best ...and why?
· What are some possible solutions to the problem of ...?
· Compare ...and ...regards to ...
· What do you think causes...? Why?
· How do you think ...would see the issue of ...?
· Do you agree or disagree with this statement ...?
· What evidence is there to support your answer?
· Is ...a ...or ...a ?
· Who is better.... or ...?
· Which is better ...or ...?
· Which ...best meets the criteria for ...?
· What is the most likely explanation of / for ...?
· How is ...related to ...?
· How has ...changed since ...?
· How does ...compare to ...?
· Why? ... Why couldn't ...? Why wouldn't ..?

Perspective Questions:

· What would be a good Science (or Math or History or Art ...) question related to this topic?

· What kind of question would a Doctor (or a Lawyer, or a Banker...) ask about this topic?

The Issue:

[image: history_logo]

The History Channel
235 East 45th Street
New York, NY 10017
Telephone: (212) 210-1400
(212) 210-1340

Congratulations ________________________________,

On behalf of The History Channel, Renaissance Got Talent ® is proud to announce that you have been selected as one of 13 finalists for our recently created television series. In this series contestants such as yourself, will go head to head in front of a live studio audience and a panel of judges to identify the most influential person, place, thing or idea of the renaissance era.

Much like our sister show, Canadian Idol, Renaissance Got Talent ® will reward creativity, ingenuity and audience appeal, with a concerted effort being made to promote strong historical data.

The format of the show is similar to other reality-performance genre shows. You will present your information in front of a panel of judges and live studio audience in the format of your choosing. Winners will be chosen by Canadian Viewers via a phone in voting system. The person garnering the largest number of votes will win our Grand Prize of 1 million dollars, as well as an opportunity to host a future History Channel Production.

Best of luck to you,

Abbe Raven

Abbe Raven
President and CEO

The Inquiry process is broken into 5 phases.

Planning Phase:

· Select the topic
· Develop a research plan
· Begin to gather information
· What presentation format will you use?
· Who is your audience?
· How will you determine if your project is successful?

Retrieving:

· Locate and collect resources
· Is your information accurate and trustworthy?

Processing

· Make connections and patterns among pieces of information
· What are the answers to some of your questions?

Creating and Sharing:

· Organize the information
· Answer questions in your own words
· Create your product/presentation
· Present findings to audience

Reflecting and Evaluating:

· What have you learned about inquiry?
· What will you improve during future inquiry projects?
· What did I do?
· How can I improve what I did?

[image:]

Inquiry Process:
Name: _____________________________ `			 Grade/Class: ______

Topic: 	___

Inquiry Questions:		
1. __
2.__
3.__

Presentation Format:	 __

Phase 1: Planning
· Choose a topic
· Using question stems and perspective questions, develop a focus question
· Review assessment criteria
· Reflect on the Retrieving phase		Teacher Initials :	_____

Phase 2: Retrieving
· Review resources
· Use OPAC to find all available information on your topic
· Speak to Librarian about available resources
· Survey materials. Complete a working bibliography.
Do not sign out materials yet. You need a minimum of 4 different resources.		
						Teacher Initials 	 _____
Phase 3: Processing
· Using your working bibliography, start to gather information. Enter information using “key words”
· Develop topic headings
Teacher Initials	 _____

Phase 4: Creating
· Organize your “key word” information.
· Write your first draft using your topic headings be sure to follow Teacher guidelines.
· Edit your first draft and have a parent edit first draft and initial.											Parent initial		_____
· Publish your research
 Phase 5: Sharing
· Have presentation ready for the class to view
 Phase 6: Evaluating

STEP 1
Planning Phase

[image:]

STEP 2 and 3
Retrieving/ Processing Phase

 Bibliography: Grade 5 - 9

Name: __________________ Grade: ______

Research Topic: ___________________________

Inquiry Question: __
__
__

Book Materials:
Example: Tunis, Edward. Whales. New York: Thomas Y. Crowell
 1996, pgs. 97 – 101

1. __________________. ________________________.
 Author: (first name, last name.) Title

 ____________: _______________. ________, ____.
 City of Publication Publisher Copyright Date Pages

2. _____ ____________. ________________________.
 Author: (first name, last name.) Title

 ____________: _______________. ________, ____.
 City of Publication Publisher Copyright Date Pages

3. _______ __________. ________________________.
 Author: (first name, last name.) Title

 ____________: _______________. ________, ____.
 City of Publication Publisher Copyright Date Pages

Non Book Materials
Example: Settlers of North America. Toronto: Moreland-Latchford, 1993(kit).

1. __________________________. ______________________:
 Title City of Publication
_______________________, _______________ _________
 Publisher Copyright Date Format

2. __________________________. ______________________:
 Title City of Publication
_______________________, _______________ _________
 Publisher Copyright Date Format

Encyclopedia Article
Example: “British Columbia”, World Book Encyclopaedia, Vol. 2, 2004
 pages 27 –31.

1. “______________________”, __________________________,
 Title Name of Encyclopaedia
 ____________, _____________, ____________.
 Volume Number Copyright Date Pages

2. “______________________”, __________________________,
 Title Name of Encyclopaedia
 ____________, _____________, ____________.
 Volume Number Copyright Date Pages

Magazine Article
Example: “Beyond the Barriers”, Active Living, September, 2004,
 pages 31 – 35.

1. “___________________________”, _______________________,
 Title of Article Name of Magazine
 _________________, __________, ________________.
 Date of Issue Year Pages

2. “___________________________”,_______________________,
 Title of Article Name of Magazine
 _________________, __________, ________________.
 Date of Issue Year Pages

Internet
Example: “How Gas Turbine Engines Work”, How Stuff Works (http://howstuffworks.com) by Marshall Brian BYG Publishing Inc. 2004.

1. “________________________________”.__________________.
 Title of Article URL Address
_______________________. ______________.
 Author of Article Date
2. “________________________________”.__________________.
 Title of Article URL Address
_______________________. ______________.
 Author of Article Date
3. “________________________________”.__________________.
 Title of Article URL Address
_______________________. ______________.
 Author of Article Date

Research

 (
Topic:
Question I want answered
:
)

__
__
Research

 (
Topic:
Question I want answered
:
)

__
__
__
__
Research

 (
Topic:
Question I want answered
:
)

__
__

__
Research

 (
Topic:
Question I want answered
:
)

__
__
__

STEP 4
Creating and Sharing

Creating and Sharing Checklist

· I have organized my information
· I have reflected on my research
· I have reviewed my information and made any changes necessary
· I have worked with my peers to edit my work
· I have used information from a variety of sources
· I have 3 inquiry questions that have been clearly answered
· I have organized my information in a manner that easily understood
· I have used a minimum of three different resources to gather information to support my answers to my questions
· I have chosen an appropriate presentation format
· I have completed my bibliography sighting all the sources that I used
· I have no mistakes in my spelling, grammar, and editing.
· I have met all of the criteria that are required in the rubric.

Questions:

Why am I satisfied with my creation?
__

How well does my creation address my focus?
__

What other items can I consider to include or exclude from my creation?
__

STEP 5
Reflecting and Evaluating

Inquiry Rubric													Name:_____________
			4				3				2					1
	Presentation
(x1)
	
Included visual representations explain all information thoroughly and are completely relevant to the subject matter.

	
Included visual representations explain information and are relevant.

	
Included visual representations explain information but require further clarification.

	
Included visual representations fail to explain information.

	Content
(x2)
	Contains all required content and is completely and expertly accurate.

Terminology is consistently content specific and used to appropriately.

All inquiry questions are evident and answered completely.
	Contains the majority of required content and is accurate.

Terminology used is often appropriate with some care and attention given.

Two of the three questions are evident and answered completely.
	Contains half of the required content and is generally accurate.

Terminology used is appropriately and accurately only half of the time.

One of the three questions is evident and answered completely.
	Contains little of the required content. Content is often inaccurate.

Terminology is used is rarely accurate or appropriate.

None of the questions are evident or answered completely

	Format
(x1)
	Project follows all format guidelines and is essentially error free.
	Chosen format is mostly error free.
	Chosen format contains errors that distract from the meaning.
	Chosen format frequently contains errors.

	Process
(x2)
	All inquiry questions are “Big Questions.” They are umbrella questions.

All evidence is thorough, detailed and demonstrates an understanding of the process.
	Two of the three questions are “Big Questions.” They are umbrella questions.

The majority of evidence is thorough, detailed and demonstrates an understanding of the process.
	 One of three questions are “Big Questions.”They are umbrella questions.

Half of the evidence is thorough detailed and demonstrates an understanding of the process.

	 None of the questions are “Big Questions” They do not cover a variety of material.

Little to no evidence is thorough detailed and demonstrates an understanding of the process.

 (
Comments: __
__
________________/24
)

I CAN Statements
Justify the following statements with the knowledge you have gained from this Unit

Through an examination of Renaissance Europe, students will demonstrate an understanding and appreciation of how the exchange of ideas and knowledge contributed to shaping the worldview of the western world.

I can understand how Renaissance Europe formed the basis for the worldview of the western world
__

I can consider different beliefs, values and worldviews.

__

I can understand how beliefs and values are shaped by time, geographic location and societal context

__

Critically examine the factors that shaped the worldview evolving in Western Europe during the Renaissance by exploring and reflecting upon the following issues:

I can describe what the Renaissance is

__

I can explain how the Renaissance sparked the growth and exchange of ideas and knowledge across Europe. (i.e. astronomy, mathematics, science, politics, religion. Arts)

__

I can recognize how the physical geography of Renaissance Europe impacted trade and competition.

__

I can understand how increased trade lead to the emergence of powerful city-states. (Florence, Venice, Genoa)

__

I can describe how thinkers and philosophers influenced society in the development of humanist worldviews.
__

I can explain how exploration and intercultural contact impacted the citizenship and identity of Europeans.

__

image2.jpeg

image3.emf

image4.emf

image1.jpeg
6"-’@"’6 BTG W"waif ’QW“M 'M”*“

