Context: In this lesson, students will explore the concept of industrialization. The class, Virginia & US History at Woodside High School, is comprised primarily of average and honors track 11th graders. The lesson will take roughly 40 minutes, and be taught at the beginning of “Reshaping The Nation and The Emergence of Modern America: 1877 to 1930s.” Going into the lesson, students will have some experience with the idea of technological innovation changing the way work is done, with Eli Whiney and the cotton gin having already been discussed in a previous unit. This lesson aims to unpack the other elements of industrialization: the wholesale shift in what types of goods are manufactured to the societal changes seen in urbanization.

Instructional Model:

Concept formation lessons provide a scaffold for students to develop their own understanding about an important idea. This model draws of Lev Vygotsky’s Theory of Proximal Development by gradually expanding on facts to where students can make generalizations. A concept formation lesson is especially well suited for the concept of industrialization because it is a term that is frequently used incorrectly, as they often confuse critical attributes of industrialization (such as “technological advancement”) for the general concept. These critical attributes are also important to set the stage for other topics of the unit: the development of anti-trust laws, child labor laws, and the Progressive Movement (VUS 8.d), the growing influence of American in foreign markets (VUS 9.a), and the causes and consequences of the stock market crash of 1929 (VUS 10b). These lessons promote student ability to synthesize and generalize information.

Objectives
1. Students will be able to identify the three critical attributes of industrialization.

2. Students will demonstrate knowledge of how the nation grew and changed from the end of Reconstruction through the early 20th century by describing the transformation of the American economy from a primarily agrarian to a modern industrial economy. (VUS 8.b)

3. Given four examples of industrialization and a data retrieval worksheet with guiding questions, students will be correctly identify the three critical attributes of industrialization.

4. Given a mix of examples and non-examples of industrialization, students will be able to correctly identify examples and identify the critical attribute missing from the non-examples in four out of five cases.

5. In future evaluations, most students will be able to correctly use the concept of industrialization in their writing.

Assessment

After competing the in-class exercises, students will identify an example of industrialization and write a one-paragraph narrative that identifies each of the three critical attributes of industrialization. This assessment will allow me to judge the students’ understanding of the material while working on their ability to express themselves succinctly in writing. If from these paragraphs it is clear a student did not understand the concept of industrialization, I will use that data to re-teach that student the critical attributes.

Content and Instructional Strategies
I. Concept definition

Critical attributes of industrialization:

1. Goods become mass-produced

2. People begin to move to cities

3. Work is hyper-specialized, unskilled, and cheap

II. Hook

For the hook to this lesson, I will show a clip from the classic Charlie Chaplin film Modern Times using the SmartBoard in the classroom. This clip lampoons the rigid assembly line, draws attention to the specialized and unskilled labor expected in a factory, and gives an example of innovation aimed at increasing efficiency (Billows Feeding Machine). These are all critical attributes of industrialization, but the phrase is never explicitly mentioned.

Plan B: If for some reason I cannot get the SmartBoard to work for my hook, my alternate plan is to solicit eight student volunteers to come up to the front of the room. Four students will make paper airplanes on their own, and the other four will form an assembly line with me exhorting them to continuously fold faster. At the end, we will be able spot test the planes (differentiated by the color paper used). There will be many more assembly line planes, but they will be far less well-designed and not fly as far. In this way, I will give students a vivid example of the benefits (increased production) and drawbacks (lowered quality of product and working conditions).

III. Data Retrieval Chart

To scaffold students’ understanding of industrialization’s critical attributes (as defined through the lens of the Virginia SOLs), students would then complete this data chart.

	Historical Example
	What goods are being produced?
	What is happening to cities?
	What kind of work are the workers doing?
	What invention or innovation helped bring about this change?

	With the invention of the power loom in 1784 and the dressing frame in 1803, textile factories in cities such as Glasgow, Scotland become the primary producers of clothing. Glasgow grew rapidly as people moved to the city in search of work, but laborers often protested low wages and unsafe working conditions.
	
	
	
	

	With the opening of the Erie Canal in 1825, the population of Buffalo, New York grew exponentially in size as European immigrants and African-Americans moved to fill the large number of unskilled positions transporting goods and in steel and grain mills.
	
	
	
	

	Due to its proximity to river and rail transportation, Detroit grew in the late 19th century as immigrants moved to work in manufacturing. After Henry Ford’s implementation of the assembly line in his Highland Park automobile factory in 1899, unskilled laborers were used to perform specialized tasks producing cars. Labor unions as United Auto Workers emerged to bargain for better working conditions and benefits.
	
	
	
	

	St. Louis grew rapidly 1880s, with workers attracted by the expanding flour milling, beer brewing, and tobacco processing industries. With access to river and rail shipping and the invention of the refrigerated rail car, St. Louis-based Anheuser-Busch became the provider of beer to the United States.
	
	
	
	

IV. Defining the Concept

Students will be asked to, on their own, list as many differences between the various cases as they can, and then as many similarities as they can. Students (as the entire class) will be asked to phrase these similarities as “critical attributes,” or essential definitional elements of the concept. I will record these ideas using Inspiration. (Plan B- using the analog blackboard). Once there is a general consensus about the critical attributes, students will write their own definition and attempt to name the concept. Once this has been done, the entire class will come back together and share their definitions and names, also using Inspiration to parse through their initial ideas.

V. Classifying

Students will be asked to do two types of classifying. In class, they will be given a mixed list of examples and non-examples, and asked to identify which are which.

Mixed Examples and Non-Examples

1) In the 1990s, lots of computer programmers moved to the San Francisco Bay area of Northern California and started now-famous companies such as Apple, eBay, and Google. (non-example: skilled labor)

2) With the invention of irrigation and aqueducts, water supply to crops became more dependable and farming became easier. (non-example: not a shift from agrarian)

3) Pittsburgh expanded rapidly as it became a hub for the mass production of steel. (example)

They will have to give the critical attribute missing from the non-example. For homework, they will be asked to find an example not listed in any of the in-class activities, and articulate each of the critical attributes.

