[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN

LESSON / UNIT TITLE: Revolutions…Are They Contagious?
Teacher Name(s): Jodi Wieder
School District: Wellsboro Area School District
Building: Wellsboro Area High School
Grade Level: 11, 12
Subject: Contemporary Affairs
Time Required: 3 days (42 minutes periods)
Lesson/Unit Summary (2-3 sentence synopsis): In 2011, a series of revolts have spread across Northern Africa and the Middle East. Citizens under tyrannical authority stood up to speak out against social, political and economic problems plaguing their countries. As one watches in awe of these events, he/she is left to ask, are revolutions contagious and if so, why? This lesson not only answers this question but it takes a look at the history of revolutions in the US and their contagions.

Essential Questions for Lesson/Unit
UEQ: Are revolutions contagious? Why or why not?
LEQ: What are four reasons for recent revolutions?

 Are these reasons timeless? (or) Have these reasons influenced past revolutions?
Pennsylvania Academic Standards Addressed in Lesson/Unit
8.4.12. D: Evaluate how conflict and cooperation between social groups and organizations impacted world history from 1450 to the present in Africa, Americas, Asia, and Europe (specifically military conflicts).
8.3.9. C: Identify and analyze conflict and cooperation among social groups and organizations in United States history from 1787 and 1914 (specifically military conflicts).
Lesson/Unit Objectives
At the end of the unit, students will be able to . . .
· List 4 reasons for recent revolutions.

· Explain how revolutions are contagious.

· Identify and explain how each recent reason existed in past US and World revolutions.
Vocabulary/Key Terms for Lesson/Unit
Revolution
Arab Spring

Catalyst

Recession

Historical Background for Teachers / Research Narrative
Revolutions…Are They Contagious?

In 2011, a series of revolts have spread across Northern Africa and the Middle East. Citizens under tyrannical authority stood up to speak out against social, political and economic problems plaguing their countries. As one watches in awe of these events, he/she is left to ask, are revolutions contagious and if so, why? This lesson not only answers this question but it takes a look at the history of revolutions in the US and their contagions.
Revolutions can be sparked for a number of reasons. However, Michael Dorsch and Paul Maark of the American University in Paris and Universite Cergy-Pontoise, THEMA (respectively) have noted four in their research on the recent unrest in the Eastern Hemisphere. Those catalysts are: economic crisis or instability, information leaks causing a strong reaction among the subservient population, new methods of information sharing, and strengthening or uniting of similar regions and outcomes of predecessors (Dorsch & Maark, 2011).
Looking at these four points, one can see that economically the world is in a time of recession (Nations & Publications, 2011). The wealthy or elite classes in many of these countries have been accused of oppressing the poor while maintaining their status quo (Dorsch & Maark, 2011). This has caused unrest and the slow development of a unified group of dissenters, whether it be privately or publicly.
Information leaks via Wiki leaks and other Internet sources have proved an antagonist of shock and further dissension within countries (Sohn, 2011) & (Dorsch & Maark, 2011). Many citizens already stressed by economic tensions are fueled further with detailed information of oppression or intentional mishandling of moneys or political policy. People are further motivated when moved by people who inspire through commitment, even when it results in a violent end. Sohn points out that a Tunisian protestor who set fire to himself brought attention throughout the country leading to a catalyst for change (2011).
Social media has become an information superhighway for people’s lives worldwide. Whether it is to talk with family, follow world events, or offer opinions on the latest opinion poll, Twitter, Facebook, and other modes of social media are used the world over. In the past year, these tools have been used to promote rebellion (CBS News, 2011). On January 25, one man brought to light corruption within the Egyptian police force. Egyptian leadership attempted to shutdown internet and cell phone service, but followers protested as rebel leaders were identified and arrested. This escalated into full scale rebellion organized via the internet. It successfully overturned policy, government structure, and changed the course of Egyptian history. This mass communication device has aided in spreading word to other countries with similar issues (Dorsch & Maark, 2011).
Finally, these regions had suffered oppression for the past several decades. Citizens suffered from restrictions of freedom of speech, unequal rights, and government controlled press (Kadir, 2011). As these issues continued to add to the discontent that already existed between economic strife, shocking issues of citizens at hand, and available information on social media, countries were inspired to seek democratic principles and speak out against their oppressors. As success was seen in Tunisia, other countries began to move meeting with differing successes, but change all the same. This desire to create or strengthen democratic principles became a motivating factor and propelled rebellions further (Dorsch & Maark, 2011).
Recent rebellions in Egypt and the Middle East have displayed that rebellions can spread due to economic strife, shocking oppression of citizens, social media unity, and a desire for personal freedoms. This is not a new concept; it has existed in centuries past. Understanding why and how rebellions spread will help one to understand our past, present and future.
Works Cited

CBS News. (2011, February 14). Where might social media aid a revolt next? Retrieved from http://www.cbsnews.com/stories/2011/02/12/earlyshow/saturday/main7343208.shtml
Dorsch, M., & Maark, P. (2011, September 12). Inefficient predation, information, and contagious political transitions. Retrieved from http://laep.univ-paris1.fr/SEPIO/SEPIO111108Dorsch.pdf
Kadir, O. (2011, September 28). Arab spring - the rise and fall of our principles. British Iraqi Forum, Retrieved from http://britishiraqiforum.wordpress.com/2011/09/28/arab-spring-the-rise-and-fall-of-our-principles/
Nations, U., & Publications, U. N. (2011). World economic situation and prospects 2011. New York, NY: United Nations Publications. Retrieved from http://www.unctad.org/en/docs/wesp2011_en.pdf
Sohn, E. (2011, February 3). Are revolutions contagious?: unrest has triggered more unrest, especially since mass communications has allowed word to spread so quickly. Discovery News, Retrieved from http://news.discovery.com/history/egypt-revolution-contagious-110203.html?print=true
Instructional Prodedures and Activities
Background: Students have been studying recent rebellions in Northern Africa and the Middle East (Tunisia, Egypt, Libya, Syria, Jordan, Yemen). Each student previously completed a report on a selected country in rebellion identifying what caused (catalysts) the revolution. They then presented their papers to the class and we had a discussion.
Previous Night’s Homework: Have students read Emily Sohn’s article. Using ARTIST, have them breakdown the worksheet.
Bell Ringer: As a class, identify a listing of the reasons for the rebellions.
Procedures:

1. Create categories together of what those topics should align to. Try to steer content into topics of a. Economic, b. Motivating events (things that shock or surprise people), c. Social Media, d. Democratic Ideals. (Be creative or even open if reasons for rebellion does not fit one of these 4)
2. Discuss: Are these new ideas? Allow for a brief 5-8 minute discussion on each

person’s position based on the article from last night. (Do they agree or disagree with the author) (.5 period)
3. Break class into four groups. Group 1: American Revolution
 Group 2: French Revolution 1789
 Group 3: Civil War

 Group 4: French Revolution 1848
4. Have the Group Worksheet for research posted on Googledocs or copies for each group. Have students use computers and research using educational resources to answer the worksheet
(1.5 periods). Assign for homework what is not completed on worksheet.
5. Final Product:
(Day 3: Bell Ringer) Students must come to a consensus on whether or not the 4 factors of modern rebellion existed and elicited rebellion in the past. They must be ready to defend their position.
Divide into small groups. A small group discussion of 4 people per group (one representative per topic) will occur allowing for all to share what was learned and whether each group finds that the factors are the same or are different. If differences exist, they must explain what they are. (Approximately 30 minute discussion. Leave 5 minutes for wrap-up)
6. Conclude by answering as a whole class the Lesson and Unit Essential Questions.
Suggested Strategies for Differentiating Instruction
	
	

For those who struggle with reading, select sources prior to assignment that uses common language but still would be deemed educational.
Enrichment Activity: Have students create a video of a news broadcast of the assigned historical war. Have them imitate modern reporters in their questions and search for answers.

Assessment of Student Learning (Formative and Summative)
Formative Assessments: Categorizing reasons for rebellion
 Small group discussion of individuals (step 5)

 Whole class discussion of UEQ and LEQ.

 Summative Assessments: Group Worksheets (step 4)

 Whole class answers to UEQ and LEQ (step 6)
Materials and Resources
Computers / Laptops for research
Assigned groups to balance strong and weak readers and computer skills
Included Supporting Resources:
News Article: Are Revolutions Contagious? http://news.discovery.com/history/egypt-revolution-contagious-110203.html?print=true
ARTIST activity sheet for analysis of news article

Are Rebellions Contagious worksheet on questions for each war.
Author(s) of Unit/Lesson Plan
Jodi L. Wieder, Wellsboro Area School District, Wellsboro Area High School
Bottom of Form

7

[image: image1.jpg]