LESSON PLAN (1 of 5)

	Date: 14.01.08
Context: English/ICT: China
Teacher: EM
	Learning Objectives - Students will…
· Explore historical/social/cultural/geographical/political/sporting contexts of China
· Plan, prepare and structure film documentary

· Develop creative response – either exposé or celebration

	Starter:
Register and settle
AGOs

Share summer school films and discuss basic techniques.

Organise teams and team leaders. Explain

Roles/responsibilities

Gather prior knowledge – what does China mean to you?

Collate suggestions
	Teacher Intro:
Distribute PowerPoint handouts.
Deliver presentation- ‘An Introduction to China’ (see attached) and complete interactive tasks throughout.
Students encouraged to annotate handouts.
Directed Reading.

Q and A.

	Main Activity:
Students list key findings.

PMI – Modern China.

Decide either: exposé, celebration or balanced view.

Together students script opening to film documentary – an overview.

Share openings.

Peer assess.

Two stars and a wish.

Plan 5 sections of film. Share.
	Plenary:
Share key findings, film suggestions.
Mini-debate:

· China – celebrate or expose?

Welcome to the
ICT and English Masterclass

What does China mean to you?

Today's presentation

1. China: Key Facts

1. China – Key Facts Continued…

· Largest oil consumer after US

· Biggest producer of coal (pollution…)

· One/Two Child rule

· Yet 20 million births a year

· 60 main cities

· Economic Boom: Emerging Superpower

2. The Land of Invention & Discovery

3. Recent History

· Beginning of 20th century: Republic

· Fragmented Empire – warlord culture

· Victory: Chinese – Japanese war (1937-45)

· Civil war – Nationalists v Communists

· Communist victory – Chairman Mao Zedong

· Cultural Revolution

· Today: People's Republic of China

· Still a Communist state

Chairman Mao Zedong

A Communist Rule

· sharing of property

· equality of wealth/opportunity

· state owns all and distributes

· all work for state and people

· no private land for individuals

· individuality forbidden

· religious regulations

Communism – Good or Bad?

Positives….

· Stability and order

· Crime reduced

· Unemployment reduced

· Education and health improved

4. Geography and Climate

'The land is scarce and the people are many'

(Chinese proverb)

A land of extremities

· Mountains in West – low lands in East

· Yangtzi / Yellow River – Gobi desert

· Northern Zone 30C to –10C

· History of Floods (1998 – 4000 deaths)

· Most polluted country in the world

5. Culture

· Religion

· Dress

· Language

Sports

· The Real Home of Football

· Dragon Boat Racing

· Table tennis/chess/badminton

· Martial Arts

Yet…

6. Human Rights or Wrongs?

· Religious and Political Persecution

· Death Penalty - executions frequent

· systematic destruction of Tibet (from 1950)

· torture

· control of Media

· persecution of artists

· Judicial system

· corruption

· secrecy and lack of accountability

Now it's over to you…

· Your task: produce a short film/documentary on 'China'

· Celebration or Criticism?

· History, Geography, Culture, Citizenship

· Researching, Reading and Writing

· Editing and Filming

Resources

· Trip to Chinatown

· News Articles and Internet

· Poetry and short stories

· Art, Music and Food

· Exhibitions

	Date: 04.02.08

Context: English/ICT: China

Teacher: EM
	Learning Objectives - Students will…

· Examine the Cultural Revolution and the unrest at Tiananmen Square

· Explore a range of text types, written in response to crisis.
· Develop a variety of creative responses (to be used in film)

	Starter:
Register and settle

Recap AGOs
Reflect on trip – what did we learn about China?

	Teacher Intro:

Chinese Proverb on board – discuss.
PowerPoint: The Cultural Revolution and Tiananmen Square
Distribute text types.

Sorting activity.

	Main Activity:

Read texts.
Create a wordbank – words/phrases/expressions associated with China in crisis

Create a range of creative response extracts (poetry, autobiography, fiction, reportage)

	Plenary:

Share creative responses.
What has each text revealed about China?

	Date: 25.02.08

Context: English/ICT: China

Teacher: EM
	Learning Objectives - Students will…

· Explore a range of editing techniques

· Edit films

· Compile and complete group scripts

	Starter:
Register and settle

Recap AGOs and timing schedule

What is ‘editing’, and why is it so significant?

	Teacher Intro:

Explain IMovie software

Explore a variety of techniques

Offer one example, showing basic steps to success!

	Main Activity:

In their groups, team leaders delegate key responsibilties.

Students edit films and write up/organise film scripts.

	Plenary:

Share films.
Q and A.

What is ‘editing’, and why is it so significant?

	Date: 10.03.08

Context: English/ICT: China

Teacher: EM
	Learning Objectives - Students will…
· Develop film scripts

· Structure and edit films

· Evaluate end product

	Starter:
Register and settle

Recap AGOs and timing schedule

Share openings/endings

	Teacher Intro:

How to structure a film script

Recording, editing and cutting script
	Main Activity:

Students shape scripts and complete editing of films

Finalise, before recording scripts (involving all team members)

	Plenary:

Watch and evaluate each film

Discuss: what does each film reveal about China?

‘Good writing is like gunpowder – it takes compression to explode’.

(Chinese proverb)

Writing in response to The Cultural Revolution:

1. ‘Chinese Cinderella’, by Adeline Yen Mah (autobiographical – concerning a teenage girl’s struggles as she grows up amidst the Cultural Revolution).
2. ‘The Tall Woman and her Short Husband’ (historical fiction – a ‘fable’-like story, exploring the effect of the Cultural Revolution on ‘made-up’ individuals)
 Writing in response to the protests in Tiananmen Square:

3. ‘Tiananmen Square’, by John Simpson (reportage – eye-witness account of the rebellion in Beijing)
4. ‘Poetry of Tiananmen Square’ (a collection of anonymous poems, written and published following the events in Beijing’s central square)
Who’s typing on the void
Too many stories

They’re twelve stones hitting the clockface

Twelve swans

Flying out of the winter

Tongues in the night

Describe gleams of light

Blind bells

Cry out for someone absent

Entering the room

You see that the jester’s

Entered winter

Leaving behind flame

[image: image1.wmf]
