[image: image1.png]

Social 10

Name: ___________________

SB3A

Date: ____________________

UNPACKING SUSTAINABLE PROSPERITY
Enduring understanding
Understand that sustainable prosperity requires a balance among social, economic and environmental factors.
UNPACKING SUSTAINABLE PROSPERITY
Brainstorm prosperity

What does it look like to be “prosperous?” List as many ideas as you can think of that relate to the idea of prosperity.
[image: image2.png]

Use different coloured pens to sort your responses into two or three groups. Create a legend to label your groups.
Create a definition of prosperity
Use the class brainstorm and sorting results to create your own definition of prosperity. Keep in mind that effective definitions meet the following criteria:
· clear and succinct

· do not use the same terms as the word being defined

· comprehensive (do not just describe one part of the word/phrase).
Prosperity is:
Role-play sustainability
Debrief questions
Answer the questions below after you have completed the book-holding competition. Be prepared to discuss your responses as a class.
1. Who was the winner?
2. Why did that person win and not someone else?
3. [image: image3.png]

Was the game played fairly? Explain.
4. What could be changed about this activity that would allow you, or your competitors, to last longer?
5. Given this role-play, how would you define the concept of sustainability?
6. Relate this activity to the competition for a resource; e.g., oil or water.
· Why do some competitors win while others lose?
· Is the competition fair? Explain.

· What could be changed so our oil or water supplies would last longer (or be more sustainable)?
Combine terms

Now that you have examined the concepts of prosperity and sustainability, try putting the two ideas together. Given what you know so far, explain the concept of sustainable prosperity. How might it apply to our world? (Leave a bit of room to adjust your explanation or add more details as you progress through the rest of this lesson.)
Sustainable prosperity is:
Determine characteristics of sustainable prosperity
Look through the links provided to learn more about the concept of sustainable prosperity. Each link provides an image, e.g., a cartoon or picture, that has to do with the topic. In fact, most of the images depict what might happen if sustainable prosperity is not pursued. With a partner, complete the first three of the tasks below. Complete the last two tasks individually.

· Choose six images to assess.
· Complete the chart below by writing what characteristics each image reveals about sustainable prosperity, and giving evidence from the image to support the characteristics.

· Rank / order the pictures you studied by how strongly they represent sustainable prosperity.
· Write an explanation of your rankings in the space provided under your chart.

· Given the information brought to light in this activity, you may wish to adjust your explanation of sustainable prosperity.

	Image
	Characteristics
	Evidence
	Rank

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Explanation of rankings:
Assessing the characteristics
	
	Excellent
	Proficient
	Satisfactory
	Underdeveloped

	Character-

istics
	Characteristics are insightful and reveal a deep understanding of the concept of sustainable prosperity.
	Characteristics are appropriate and reveal a sound understanding of sustainable prosperity.
	Characteristics are satisfactory and reveal a simplistic understanding of sustainable prosperity.
	Characteristics are inaccurate and reveal a poor understanding of sustainable prosperity.

	Evidence
	Appropriate, thoughtful evidence is described in a precise accurate manner.

	Relevant evidence is described in an occasionally precise manner; minor inaccuracies may occur.
	Evidence is simplistic and is most often listed rather than described; inaccuracies may occur.
	Evidence is lacking and/or is inaccurate.

	Explanation of rank / order
	The rank / order explanation is excellent and reveals an astute understanding of the effectiveness of the images.
	The rank / order explanation is good and reveals a solid understanding of the effectiveness of the images.
	The rank / order explanation is satisfactory and reveals a simple understanding of the effectiveness of the images.
	The rank / order explanation is weak and/or incomplete. It reveals a very little understanding of the effectiveness of the images.

Comments:
Compare different explanations
Read the explanation of prosperity given in one or more of the sources provided. What is sustainable prosperity according to the source(s)?
Sustainable prosperity is sometimes referred to as sustainable development. Read through the information in one of the sources provided. What do you think could be a problem when making this association?

How might sustainable prosperity be viewed differently through the eyes of each of the following perspectives?

Environmentalists:
Corporate leaders:
Church leaders:
First Nations:

How do these ideas stack up against your own explanation of sustainable prosperity? At this time, consider adjusting your own explanation to include some of the ideas above.
Develop criteria

Now that you have discovered many characteristics of sustainable prosperity, you should be able to develop a set of criteria to help you determine the concept. You will encounter many examples—and nonexamples—of sustainable prosperity in the following tasks. It will be helpful to use this criteria, in addition to your personal explanations, as you move through this related issue.

BALANCING PROSPERITY AND SUSTAINABILITY
Balance sustainability

Because we live in a complex world, different goals and concerns have to be addressed and balanced. Record information on the diagram below, as it is revealed on the whiteboard.

Predict imbalances

Take turns predicting the “imbalances” that can occur if one component of sustainable prosperity is focused on at the expense of the others. Jot down things that might occur in the other two components when the component on the heavy end of each weigh scale is emphasized at the expense of the others.

Show your understanding

Create a quick sketch on a separate sheet of paper that shows a scenario where at least two of the components (ecological, social, economic) are unbalanced, resulting in no sustainability. At the bottom of the page, include a one-sentence caption of your illustration.
Assessing the sketch

	
	Excellent
	Proficient
	Satisfactory
	Underdeveloped

	Evidence of unbalance
	The sketch is insightful and expertly illustrates an unbalance of the factors that cause sustainability.
	The sketch is effective and conventionally illustrates an unbalance of the factors that cause sustainability.
	The sketch is simple and gives a fairly obvious perspective of the factors that cause sustainability.
	The sketch is scribbled and/or illegible. The sketch does not reveal understanding of the factors of sustainability.

	Appropriate
caption
	The caption demonstrates an in-depth understanding of the task by giving a sophisticated explanation of the sketch.
	The caption demonstrates understanding of the task by giving an effective explanation of the sketch.
	The caption and sketch reveal understanding of the task, but do not necessarily correspond with one another.
	The caption and sketch do not reveal understanding of the task, and/or the caption inappropriately describes the sketch.

Comments:
1

Prosperity

2

3

4

5

Criteria for sustainable prosperity

6

Effect on social and economic concerns:

Ecological

concerns

7

Effect on ecological and economic concerns:

Social

concerns

Effect on ecological and social concerns:

Economic

concerns

Course-pacs Lesson 10-3A Unpacking sustainable prosperity

 ©The Critical Thinking Consortium 2010

