

©2006 Negro Leagues Baseball Museum and Kansas State University

The Negro Renaissance

Key Features of Powerful Teaching and Learning: (National Council for the Social Studies. "A Vision of Powerful Teaching and Learning in the Social Studies: Building Social Understanding and Civic Efficacy." http://www.socialstudies.org/positions/powerful/)

Meaningful: Students will be able to identify key historical figures, describe and understand a significant historical era of the Negro Renaissance and interpret Black Americans' contributions

Value-based: Students will understand the state of American society and simulate being a Black contributor during the Negro Renaissance.

Grade Level: 10-12

Subject: Social Studies

Standards: NCSS Standards: I, III, IV, V, VIII. X ISTE Standards: 1, 3, 5 Missouri Standards: 4, 5, 6,

Time allotment: 5, sixty minute periods

Integrated: Students will gain a greater understanding of the fine arts and utilize writing and technology skills to complete the unit assessment.

Challenging: Skills students will use during the completion of this assignment: researching, note-taking, technology, critical thinking, creativity, and social-emotional skills culminating in a final original product.

Active: Interpreting and creating Negro Renaissance works encourages critical thinking and imaginative skills in students while exposing them to a great variety of fine arts during the 1920 time period.

Purpose/Rationale/Introduction: This lesson will offer students a chance to research and understand the Negro Renaissance, its important contributors, and society's affect upon the Negro Renaissance contributor's products; culminating in an online biographical presentation of Negro Renaissance contributors.

Objectives:

- 1. Students will be able to define the Negro Renaissance, aka Harlem Renaissance, New Negro Movement, or New Negro Renaissance.
- 2. Students will be able to describe the significance of the Negro Renaissance in terms of its impact upon American society, Blacks, and its effects on NLB.

- 3. Students will be able to identify key Black historical figures and their contributions during the Negro Renaissance.
- 4. Students will create an online biographical presentation of a Negro Renaissance contributor.

Materials/Primary Resources: *Black Diamond: The Story of the Negro Baseball Leagues*, by McKissack and McKissack, and The Harlem Renaissance, <u>http://www.calliope.org/ren/</u>.

Procedures & Activities:

<u>Day 1</u>: Distribute the student handout. Students should read and take notes from copies of *Black Diamond*, pages 49-54. Explain that Negro Renaissance was also called by other names such as: Harlem Renaissance, New Negro Movement, and/or the New Negro Renaissance. Navigate and display the webpage, The Harlem Renaissance, <u>http://www.calliope.org/ren/</u>, discuss definitions of Harlem Renaissance. Using the website, students research key historical figures of the Renaissance and what their contributions were to the Negro Renaissance.

<u>Day 2 and 3:</u> Students should choose one key historical contributor to profile for the final assessment. Students will continue researching and taking notes for the final assessment on their chosen contributor, utilizing online and supplemental resources listed below as well as other resources they find independently. Students will interpret the contributions of their contributor during the Negro Renaissance, their impact upon society, and profile their life.

Conclusion: Discuss the student handout questions 1-7.

Extension and Enrichment: Students read "Harlem Dancer" and "Nude Young Dancer". Discuss similarities and differences. Then students view Barthe's "African Dancer". Discuss similarities and differences. The student will write a paper comparing and contrasting all three works. Another idea, have students listen to musical works by three different artists of the Negro Renaissance and compare and contrast the three pieces in a written paper.

Online Resources:

- Negro Leagues Baseball Museum, <u>http://www.nlbm.com/</u>
- A Look at Life in the Negro Leagues, http://coe.ksu.edu/nlbm/
- The Negro Renaissance, http://www.rit.edu/~nrcgsh/bx/bx09c.html
- MSN Encarta Encyclopedia, Harlem Renaissance, <u>http://encarta.msn.com/encyclopedia_761566483/Harlem_Renaissance.html</u>
- Harlem Renaissance, <u>http://www.yale.edu/ynhti/curriculum/units/1978/2/78.02.03.x.html</u>
- Claude McKay and the New Negro of the 1920's http://www.english.uiuc.edu/maps/poets/m r/mckay/cooper.htm
- African American History, http://www.watson.org/~lisa/blackhistory/index.html
- African American World: Timeline, http://www.pbs.org/wnet/aaworld/timeline.html

Secondary Resources:

Barthe, African Dancer

Dubois, W. E. B. Dark Princess. New York: Harcourt, Brace, Jovanovich, 1928.

Huggins, Nathan.

The Harlem Renaissance. Voices From The Harlem Renaissance

Hughes, Langston.

The Best Short Stories by Negro Writers. I, Too The Negro Artist and the Racial Mountain The Negro Speaks of Rivers Nude Young Dancer Thank You M'am Theme For English B Who's Passing For Who The Big Sea. New York: Hill and Wang, Fine Clothes To The Jew, Not Without Laughter. Tambourines To Glory. The Ways of White Folks. Weary Blues.

Hurston, Zora Neale. Dust Tracks on a Road. Jonah's Gourd Vine. Of Mules and Men. Seraph on the Swanee. Their Eyes Were Watching God.

Johnson, The Negro Renaissance and Its Significance.

McKay, Claude. Banana Bottom. Banjo. Harlem Dancer. Harlem: Negro Metropolis Harlem Shadows. Home To Harlem. A Long Way From Home. Nude Young Dancer.

Ottley, Roi and William Weatherby. *The Negro in New York*. New York: New York Public Library, 1967.

Assessment:

Day 4 and 5:

Students continue researching and answer the student handout questions 8-13. Students complete the final assessment by creating a presentation of their findings using technological methods. The final product is an integrated, comprehensive biographical profile of key Negro Renaissance contributors accessible online. See attached scoring guide.

Alternate Assessment: Students pretend they are a key historical figure during the Negro Renaissance and create a compilation of poetry, short stories, music, or art. Students write a character profile for themselves including: motivation behind the contribution(s), how they were affected by society as a Negro Renaissance contributor, and how they hope their contribution to the Renaissance will change society.

The Negro Renaissance Student Handout

- 1. Define Negro Renaissance:
- 2. By what other names was the Negro Renaissance called?
- 3. What was the state of American society in terms of race relations at this time?
- 4. Why did the Negro Renaissance develop at this time and not before or after?

5. What party/parties benefited from the Negro Renaissance? How did they benefit?

6. Name at least four key historical contributors to the Negro Renaissance and what their contributions were to society:

7. How did the Negro Renaissance and its contributions add to America's cultural heritage?

- 8. Choose one of the contributors in number six above to use for your final assessment. Which contributor did you choose? Why?
- 9. What contributions did this key historical figure make to society during the Negro Renaissance?

10. Why were/are these contributions important?

11. What impact did these contributions have on society?

- 12. Did society influence this historical figure? How?
- 13. What are the highlights/important events in this historical figures life? (you'll need information to write at least two paragraphs about this person)

The Negro Renaissance Scoring Rubric

Points	0	1	2	3
Photographs or	No photo or	One photo or	One photo or	More than one
drawings of the	drawing of the	drawing	drawing of the	photo or
contributor	contributor is	present, not	contributor is	drawing of the
	present	labeled and/or	present, and is	contributor is
	-	not clear who	labeled clearly	present, and are
		the person is		labeled clearly
Contributions are	No contributions	1-2	2-3	3+
included in some	included	contributions	contributions	contributions
mode: i.e. pictures,		included, but	are included	listed and are
audio, hotlinks,		only listed	and at least	presented in a
music bytes,		-	two are	variety of
videos, drawings,			presented in	modes
poems, etc.			different	
			modes	
Biographical	No biographical	Some	At least one	Two organized
information	information	biographical	organized	paragraphs are
		information is	paragraph is	written
		present, not in	written, or	
		paragraph	two	
		form and/or	unorganized	
		unorganized	paragraphs	
Importance of	No explanation of	1-2	2-3	3+
contribution(s)	contribution	contribution's	contribution's	contributions
	importance	importance	importance	are explained
		are explained	are explained	accurately
		accurately	accurately	
Appearance	Not colorful, little	Colorful or	Colorful and	Colorful,
	or no organization	organized, not	organized, no	organized,
	of parts	both	attention	attention
			getting title	getting title
Sources	No sources cited	Some sources	All sources	All sources
		cited, but	cited, but	cited and
		doesn't follow	doesn't follow	follows MLA
		MLA style	MLA style	style

Total Points earned: Comments: Using the website from Encarta Encyclopedia,

<u>http://encarta.msn.com/encyclopedia_761566483/Harlem_Renaissance.html</u>, students will chose and research one key historical figure of the Negro Renaissance take notes while completing the following student handout. Then create an online biographical slide of their key historical figure.

Chose one of the following key figures of the Negro Renaissance to research and take notes.

Langston Hughes-writer Louis Armstrong-bandleader Duke Ellington-composer Josephine Baker-dancer

Complete the worksheet below.

Student Name:	
Key Historical Figure chosen to research:	
Date of Birth:	
Occupation:	
Fact 1:	
Fact 2:	
Fact 3:	
They ware important to the Name Densistan	

•

They were important to the Negro Renaissance because _____

The Negro Renaissance Scoring Rubric

Points	0	1	2	3
Photographs or	No photo or	There is a	One photo or	One photo or
drawings of the	drawing of the	drawing or	drawing	drawing of the
contributor	contributor is	photo of the	present, but is	contributor is
	present	contributor,	not labeled	present, and is
		but it is out of	with the	labeled clearly
		focus, not	person's name	
		completed,		
		and/or small.		
Facts	No facts are	1 fact is	2 facts are	3 or more facts
	included	included	included	are included
Date of birth and	No date of birth	Either date of	Both the date	Both the date
occupation	or occupation is	birth is	of birth and	of birth and
	given	present or	occupation are	occupation are
		occupation,	given, but	listed and are
		not both	may be	correct
			incorrect	
Importance of the	The person's	the	Importance of	Importance of
person	importance is not	importance of	the person is	person is
	given	the person is	explained, but	explained and
		included, but	may be	is correct
		not complete	incorrect	
Appearance	Not colorful, little	Colorful or	Colorful and	Colorful,
	or no organization	organized, not	organized, no	organized,
	of parts	both	attention	attention
			getting title	getting title
Sources	No sources cited	Source is	Source is	Source is cited
		cited, but not	cited, but not	completely and
		complete	accurately	accurately

Total Points earned: Comments: