Causes of the Cold War 1945-49
Analysis of Unit vis-à-vis Desired Outcomes Statement
Draft

Knowledgeable
· Standard 1. Students will understand patterns of change and continuity, relationships between people and events through time, and various interpretations of these relationships. (conceptual, comprehension)
· Standard 2. Students will understand causes and effects of interaction among societies. (conceptual, comprehension)
· Standard 5. Students will understand systems and structures and how these influence individuals. (conceptual, comprehension)
· Standard 6. Students will understand ways in which economies are shaped by geographic and human factors. (conceptual, comprehension)
· Standard 7. Students can select and appropriately apply relevant humanities skills in different contexts. (meta-cognition, application)
· Gather data through the senses--??
· Question and pose problems
· Are wars necessary or desirable?
· Apply past knowledge to new situations
· Analyse the causes of conflicts in the rest of the 20th century
· Strive for accuracy and precision
· The key political and economic concepts of the Cold War
· Think and communicate with clarity and precision
· Class discussions and debates
· Screencast
· Reason objectively
· Demonstrating justified balanced analysis of the causes of the Cold War
· Think flexibly
· Advocating positions on the causes of the Cold War that are not necessarily their own
· Think creatively; imagine and innovate -- ??
· Identify the consequences of options and actions
· Evaluate the relative importance of long term versus short term causes
· Analyse the causes of conflicts in the rest of the 20th century
· Was the Cold War inevitable as the continuation of competition amongst powerful states? (de Tocqueville)
· Think strategically
· That the start of the Cold War was an historical process rather than an event
· Judge the significance of average individuals versus elites versus ideologies
· Demonstrates metacognition -- ?? standard, but not assessed??
· Students will know…	
· The key political and economic concepts of the Cold War (factual, comprehension)
· The relationship between the Western states and the USSR before 1945 (factual, comprehension)
· The role of key individuals (Stalin, Molotov, Roosevelt, Truman, De Gaulle, Churchill, Atlee) (factual, comprehension)
· The chronology and details of the key events, particularly in Europe, 1945-49. (factual, comprehension)

Think like a
· Historian
· That the start of the Cold War was an historical process rather than an event
· Social scientist
· Judge the significance of average individuals versus elites versus ideologies
· Political Scientist
· Was the Cold War inevitable as the continuation of competition amongst powerful states? (de Tocqueville)
· Are wars necessary or desirable?
· Do individuals or peoples start wars?
· Geographer
· Students will understand ways in which economies are shaped by geographic and human factors.
Gather and organize information
· Read
· Listed resources
· Online forums
· Media
· Appropriate videos ???
· Other students’ screencasts
· Listen
· Presentations
· Instructor
· Other students’ presentations
· Screencasts
· Discussions
· Debates
Communicate what they know
· Write
· Conceptual explanations
· Online forums
· Essay (1000-1500 words)
· Media
· Online forums
· Screencast
· Speak
· Discussions
· [bookmark: _GoBack]Screencast
