[image: CGCT Door] Social Justice Thematic Unit Development Map
For the creation of grassroots, interdisciplinary, skills-driven, project-based curriculum
	[bookmark: Text15]Unit Topic / Problem:      

	Unit Relevance: Why is this topic important for students to study?
[bookmark: Text16]As urban students they risk being displaced by gentrification. Loss of culture, community and identity and their homes. Students need to understand why political and economic factors that underlie gentrification and who’s responsible.
Understand implications for schools.

	Quarter
[bookmark: Text7].
	Duration
[bookmark: Text8]3 Days

	Essential Questions
1. What are the social, political, and economic incentives that drive gentrification?
2. How has gentrification empirically taken place?
3. How can students and families respond effectively to those real and potential effects?
4. What are the benefits and pitfalls of gentrification?
	Learning Activities, Projects, Products

End Products (summative assessments)
· Final Project (brochure, art, painting, photos)
· [bookmark: Text22]Writing assignment comparing photograph of current photo of gentrified Cabrini Green to current photo of Humboldt Park     
Key Learning Activities (formative assessments)
· Discussions on culture in Humboldt Park, how gentrification will effect the students, Humboldt Park vs. Cabrini Green, and Cabrini Green
· Final project involving community awareness
· Questionnaire
· Bell Assignment

	Essential Threads (check those that most apply)

[bookmark: Check1][bookmark: Check2][bookmark: Check3]|_| Race |_| Class |_| Gender
[bookmark: Check4][bookmark: Check5][bookmark: Check6]|_| Culture |_| Economics |_| Politics / Gov.
[bookmark: Check7][bookmark: Check8][bookmark: Check9]|_| Oppression |_| Resistance |_| Resources
[bookmark: Check10][bookmark: Check11][bookmark: Check12]|_| Immigration |_| Labor |_| Land / Geography
	

	Other Understandings Students Will Gain

Local – Current Real World Understandings
· Have students understand how gentrification in Humboldt Park will affect them and their school.
· Have students understand the meaning of gentrification
Local – Historical / Culturally Relevant Understanding
· Understand current neighborhood’s culture
· Compare and Contrast Pre and Post Gentrification neighborhoods
Global Connections (past and/or present)
· Explain the gentrification of Paris and compare it to the gentrification that is happening in Humboldt Park.
	Essential Learning Standards (list others on back)
Integrate literacy, social sciences, arts, & others:

Essential Illinois History Standards
· 16.A.4b Compare competing historical interpretations of an event
· 16.A.4a Analyze and report historical events to determine cause and effect relationships
· 16.D.4b. Describe unintended social consequences of political events in US history
· 18.A4 Analyze the influence of cultural factors including customs, traditions, language, media, art and architecture in developing pluralistic societies

[bookmark: Text29]               

	Main Text (readings, visuals, video. music, etc.)
· Pictures of pre and post gentrification in Chicago
· Video of the gentrification of Cabrini Green
· Artwork through the gentrification period of Paris

	

	Primary Instructional Approaches
· Engage students with real life examples of gentrification
· Students will have to demonstrate and apply their knowledge of gentrification in both Cabrini Green and Humboldt Park, and in addition to their own lives
Other Modes of Learning (field trips, speakers, etc.)

We will be having Mr. Arocho from DSBOA in to talk about the gentrification in Humboldt Park.

	Critical Vocabulary Terms
Culture, Ethnicity, Community,  Perspective, Gentrification, Social Networks, Up and Coming Neighborhoods, Land Grabs, Displacement

Important Supplies / Resources

White drawing paper, colored construction paper, markers, colored pencils, watercolors, brushes, acrylic paint, tables, overhead projector, computer for teacher, printer.

Copyright © 2012 by Chicago Grassroots Curriculum Taskforce
image1.jpeg
—

e

—.b‘l-l _1_‘_‘- A__X [4 y ""
SRz e = =]
A 2 //'Z/////////////M'!!‘ ﬁ!\

/8 ‘—.4 .

‘\\ Chlcqso Grassreots (Lurricutm
Pr cJec+

Social Justice Thematic Unit Development Map EE

Unit Topic Problem:

Unit Relevance: Wy s s i potant o sadnts sy

P GG oG

et
gt

ExsrilCoring St vk,
e By o s,

oo o s
[

