GLOBAL STUDIES (Modern World History)

	Theme 1: Belief Systems and Perspectives

	Potential Content:

· Hinduism, Buddhism, Confucianism, Taoism, Judaism, Christianity, Islam, Humanism, etc.

· Separation of religion and state

· Liberation Theology – Romero, Salvador

· Secularism

· Conflict and cooperation between belief systems

· Israeli-Palestinian conflict

· Tibet

· Northern Ireland

· Protestant Reformation

· Enlightenment

	Essential Questions:
· How can a religion or belief system influence a society?

· How does religion influence people’s actions and attitudes?

· How do governments interact with religions?

· How are belief systems similar despite their differences?

· How can a person’s belief system influence self-expression?

· How can a culture’s religion/belief system affect political philosophy?

	

Sample Tasks and Assignments:

ASK:

· Why do people practice religion?

ACQUIRE:

· Locate where various religions are dominant.

ANALYZE:

· Compare the origins and basic beliefs of Judaism, Christianity and Islam

APPLY:

· Should religious beliefs influence government policy?

Sample Culminating Assessments:

· ESSAY: Are there fundamental differences between eastern and western religions? Prove your position/argument.

· PROJECT: Show 3 - 5 examples of religion’s impact on historical events.

· CRITICAL RESPONSE: Predict changes that would have occurred due to the 1968 Vatican II encyclical.

· IMAGINATIVE WRITING: Imagine you had to decide whether to remain Catholic or to join Martin Luther’s protest. Write your thoughts.

	RESOURCES:

Textbooks:

· Modern World History, Chapters Prologue, 1, 4, 6, 11, 13, 20

· History Alive Curriculum: Communist China and Modern Japan
Literature and Documents:

· Persepolis: The Story of a Childhood, Marjane Satrapi

· Religious texts as primary sources

Film:

· Promises, 2001

· Buddhism, Hinduism, Islam, Judaism, 1999, Portland Public Schools Multimedia Library

Other:

· Scarves of Many Colors: Muslim Women and the Veil. A Memorial Curriculum in Honor of the Life and Work of Joan Hawkinson Bohorfoush, Bill Bigelow, Sandra Childs, Norm Diamond, Diana Dickerson, Jan Haaken
POSSIBLE CONNECTIONS:

· Language – loss and/or sustaining

· Reclaiming of culture

· Art

· War and Peace; Israel/Palestine

	Theme 2: Colonialism and Imperialism

	Potential Content:

· Pre-colonial society in Africa, Asia, or Latin America

· European colonialism in Africa, Asia, Latin America and/or post-Ottoman Middle East

· Ottoman Empire

· Japanese Colonialism in Asia

· Neo-Colonialism

	Essential Questions:

· What conditions and factors enable one society to dominate another
· How did Europe and its descendants come to dominate the globe since the year 1400?

· How did colonialism differ in different places?

· How has colonialism shaped the world today?

· How does imperialist domination differ from colonialism?

	

Sample Tasks and Assignments:

ASK:

· How have colonized countries fared economically since the end of colonialism?

ACQUIRE:

· Research and create a graphic representation comparing different modes of colonial control.

ANALYZE:

· Compare the modes of colonizing and maintaining control between British and French colonialism in Africa

APPLY:

· Discuss the ethics of various forms of resistance – nonviolence, sabotage, guerrilla war, terrorism.

· Is it morally acceptable to kill civilians who are colonial settlers?

Sample Culminating Assessments:
· ESSAY: What responsibilities do former colonial powers have to assist their former colonies today?

· PROJECT: Apply the “building blocks of colonialism” (see resources) to one or more historical or current situations.

· CRITICAL RESPONSE: Critically analyze a piece of writing by a colonial representative OR from someone being colonized. For example: the poem “White Man’s Burden” by Rudyard Kipling: or the documentary “The Coming of Pink Cheeks” by Chief Kabongo (see resources - Rethinking Globalization).

· IMAGINATIVE WRITING: Explore colonialism and resistance to it from the perspective of the colonizers, the colonized, or both.

	RESOURCES:

Textbook:

· Modern World History, Chapters 4, 7, 11, 12, 16

· Rethinking Globalization: Teaching Justice in an Unjust World, Bill Bigelow and Bob Peterson
· History Alive: Western Europe and the Modern World
Literature and Documents:

· Things Fall Apart, by Chinua Achebe

· Gentlemen of the Jungle, by Jomo Kenyatta

· White Man’s Burden, by Rudyard Kipling

Films:

· Wonders of the African World, Series with Henry Louis Gates Jr.

· Battle of Algiers, 1966
· Namibia: Africa’s Last Colony

· Africa, Series with Basil Davidson (Explains from the point of view from a British historian)

· Gandhi, 1982
· Sarafina, 1992
Role-Plays and Simulations:

Other:

· Strangers in Their Own Land, curriculum on South Africa by Bill Bigelow

· “Building Blocks of Colonialism” in Rethinking Globalization: Teaching for Justice in an Unjust World, Bill Bigelow and Bob Peterson

POSSIBLE CONNECTIONS:

· Human Rights

· Development of Global Capitalism and Trade

· Nonviolence

· Immigration and Migration

· Distribution and Use of Resources

· Development of Democratic Structures

· Labor Rights and Struggles

	Theme 3: Economics/Politics: The Dynamics of Institutions and Structures

	Potential Content:

· Rise of Nation-States

· Industrial Revolution

· Development of capitalism

· Development of socialism

· Development of democratic structures

· International organizations and agreements such as the United Nations, World Bank, IMF, WTO, NAFTA, OPEC

· Free trade: winners and losers

· European Union

· Labor Rights and Struggles

· Globalization and trade

· Oil and other resources

· Understanding different concepts of the role of the citizen

· Role of colonialism in economic development

	Essential Questions:

· What long-term effects has the industrial revolution had on non-industrialized and industrialized countries?
· What might the effects of an international agreement or organization have on an industry or region?
· How are political institutions related to the economic system?
· Is democracy a suitable system of government for every society?
· What economic system is most equitable?

	

Sample Tasks and Assignments:

ASK:

· Brainstorm examples of how we live in a global economy.

ACQUIRE:

· Gather information on economic differences between countries.

ANALYZE:

· Analyze the effects of IMF/World Bank policies on a specific country.

APPLY:

· Debate the merits of NAFTA.

Sample Culminating Assessments:
· ESSAY: Should the European Union be expanded to include more of Eastern Europe?

· PROJECT: Create a multimedia presentation on the effects of the diamond industry in Sierra Leone.

· CRITICAL RESPONSE: Critically analyze the website of an economic organization, e.g. WTO; World Bank.

· IMAGINATIVE WRITING: Write an interior monologue of a peasant who has moved to the city for work.

	RESOURCES:

Textbook:

· Modern World History, Chapters 2, 4

· Rethinking Globalization: Teaching Justice in an Unjust World, Bill Bigelow and Bob Peterson
Literature and Documents:

· Ancient Futures, by Helena Norberg-Hodge

· Savages, by Joe Kane

· The World is Flat, by Thomas Friedman

Role plays and simulations:

· NAFTA role play, p. 63 in The Line Between Us, by Bill Bigelow

Films:

· Life and Debt, 2001

· Banking on Life and Debt, 1995, PPS Multimedia Library
· Oil Companies versus the Rainforest, 1999, PPS Multimedia Library (package which includes the documentary Trinkets and Beads and Joe Kane’s Savages)

· Ancient Futures: Learning from Ladakh, 1993, PPS Multimedia Library

Role-Plays and Simulations:

Other:

· WTO website: www.worldbank.org
· IMF website: www.imf.org
· Jubilee USA – debt relief organization: www.jubileeusa.org

	Theme 4: Geography Themes

	Potential Content:

· 5 Themes of Geography – Movement, Human-Environment Interaction, Location, Place, Region

· Latitude and Longitude

· Different map projections

· Population Pressure

· Historical importance of places

· Climate Change

· Impact of Region and Place on Development of Culture

· Impact of Germs on Historical Development

	Essential Questions:

· Why is “where” important?

· How do a region’s geography, climate, and natural resources affect the way people live and work?

· What story do maps and globes tell and how do they reflect history?

· Why do I live where I do?

· What kinds of relationships may develop from the interaction of a migrating people with their new environment?

· Why are some cultures more “advanced” than others?

	

Sample Tasks and Assignments:

ASK:

· How did current countries get their borders?

ACQUIRE:

· Create a political and physical map of a country or region.

ANALYZE:

· Explore the causes and effects of an epidemic on the places it impacted.

· Compare and contrast the accuracy of different map projections.

APPLY:

· Redraw the political boundaries of a continent or region to decrease conflict over land.
Sample Culminating Assessments:
· ESSAY: What does it mean when people say that the bird flu knows no boundaries?

· PROJECT: Build a 3-D map of a country or region. Include resources.

· CRITICAL RESPONSE: Study old and new maps of a place and explain the changes.

· IMAGINATIVE WRITING: Write journal entries of a participant in the Yalta conference showing a perspective on the drawing of post-WWII borders

	RESOURCES:

Textbook:

· Perthes World Atlas

Literature and documents:

· Guns, Germs and Steel, by Jared Diamond

· The Hot Zone, by Richard Preston (epidemics)

Films:

· Guns, Germs and Steel, 2005, PPS Multimedia Library

· National Geographic Teacher Tool Kit – series of videos

Role-Plays and simulations:

Other:

· National Geographic Education Website: http://www.nationalgeographic.com/education/
POSSIBLE CONNECTIONS:

	Theme 5: Human Rights

	Potential Content:

· UN Declaration of Human Rights

· Geneva Convention

· Human development indicators (e.g., UNICEF)

· Torture

· Women’s rights in cultural context

· Human trafficking for labor and prostitution

· Diamond Industry and Conflict Diamonds

· Anti-Apartheid Struggle

· Civil Rights movements

· Child labor

· Poverty

· Refugees and Immigrants

· Genocide

	Essential Questions:

· What are the basic human rights and to what extent should governments go to guarantee these rights?

· How should international organizations and governments respond to human rights issues?

· Should Western human rights standards be expected of all countries?

· When should national security take precedence over human rights?

	

Sample Tasks and Assignments:

ASK:

· What are human rights? Who determines them?

ACQUIRE:

· Investigate different conceptions of human rights in various eras and societies.

· Describe a current example of human rights violations.

ANALYZE:

· Analyze the ethical dilemmas presented by capital punishment.

APPLY:

· Decide your position on a human rights issue and demonstrate what you can do about it.

Sample Culminating Assessments:
· ESSAY: Should the social rights in the UN Declaration of Human Rights be legally enforceable in the United States?

· PROJECT: Create a presentation to persuade your parent to donate to a worthy human rights organization.

· CRITICAL RESPONSE: Evaluate a government’s compliance with the UN Declaration of Human Rights.

· IMAGINATIVE WRITING: Write a story depicting yourself as a UN peacekeeper or NGO representative in Darfur.

	RESOURCES:

Textbook:

· Modern World History Chapter 4, 11, 19

· Rethinking Globalization: Teaching Justice in an Unjust World, Bill Bigelow and Bob Peterson
Literature and documents:

· The Line Between Us: Teaching About the Border and Mexican Immigration, Bill Bigelow

· Geneva Conventions

· America and the Age of Genocide, by Samantha Power

· Anne Frank: The Diary of a Young Girl, by Anne Frank
· A Long Way Gone, by Ismael Beah (child soldiers)

Film:

· Frontline films, e.g. The Torture Question, www.pbs.org/wgbh/pages/frontline/
· Triumph of Evil, 1999, PPS Multimedia Library
· Hotel Rwanda, 2004

Role-Plays and Simulations:

Other:

· Speaking Out: Women, War and the Global Economy, curriculum by Jan Haaken, et al. , Ooligan Press

· Strangers in Their Own Land, curriculum by Bill Bigelow

POSSIBLE CONNECTIONS:

· Indigenous Societies

	Theme 6: Mass Media

	Potential Content:

· Media literacy and bias

· Gender and racial stereotypes

· Participating in the media

· Historical interpretation of the media

· Concentration of ownership

· Globalization of culture

· Propaganda

· Advertising

· Entertainment or News?

· Freedom of press

· Censorship

	Essential Questions:

· What role do mass media, including advertising, play in shaping societies?
· How are cultures becoming homogenized due to globalization of media?

· What should be the role of government in regulating and controlling mass media?

· How has the Internet affected older mass media, and allow individuals other sources of information?

	

Sample Tasks and Assignments:

ASK:

· What is the concentration of media control in your area?

ACQUIRE:

· Research examples of censorship in the U.S. and other countries.

· Identify a variety of purposes for media presentation.

ANALYZE:

· Distinguish fact from opinion in a TV news show.

· Compare examples of media regulation in two or more countries.

APPLY:

· Persuade a magazine to present people’s bodies in a realistic way.

Sample Culminating Assessments:

· ESSAY: Does media coverage distort understanding of current or historical events?

· PROJECT: Construct ads that illuminate the techniques of advertising companies.

· CRITICAL RESPONSE: Critically analyze a piece of media.

· IMAGINATIVE WRITING: Pick a historical event. Create a radio broadcast from the perspective of a voiceless person who challenges the status quo.

	RESOURCES:

Textbooks:

Literature and documents:

· Adbusters Magazine

· Manufacturing Consent, by Noam Chomsky

Film:

· Manufacturing Consent, 1992

· Control Room, 2004

· Frontline, Merchants of Cool, 2001
· The Ad and the Ego, 1997

· Outfoxed, 2004
· Goodnight and Good Luck, 2005
Role-Plays and Simulations:

Other:

· Rethinking Globalization: Teaching Justice in an Unjust World, Bill Bigelow and Bob Peterson
· Accuracy in Media (AIM), http://www.aim.org/ - Conservative watchdog

· Fairness and Accuracy in Reporting (FAIR), http://www.fair.org/index.php
POSSIBLE CONNECTIONS:

· Science and Technology

	Theme 7: Migration

	Potential Content:

· Refuges: Sudan (Darfur), Iraq, Afghanistan, Palestine, etc.

· Slave trade (Past and present)

· Muslim Migrations

· Present-day migration to the U.S.

· Jewish Diaspora

	Essential Questions:

· Why do people migrate? (What factors might contribute to the migration (forced or voluntary) of particular groups of people?)
· How has migration affected historical events?
· How has migration diffused culture across regions?
	

Sample Tasks and Assignments:

ASK:

· Why do people migrate?

ACQUIRE:

· Describe some factors that contribute to the migration of particular groups of people.

ANALYZE:

· Analyze the interaction of one migrating group with the people and environment of their new home.

APPLY:

· Propose a policy for regulation immigration in the U.S.

Sample Culminating Assessments:

· ESSAY: Should governments restrict immigration?

· PROJECT: Exhibit the pathway and effects of one migrating group.

· CRITICAL RESPONSE: Analyze editorials for and against building a fence between the U.S. and Mexico.

· IMAGINATIVE WRITING: Write a journal of a Vietnamese teenager coming to the U.S. after the Vietnam War.

	RESOURCES:

Textbooks:

· Modern World History, Chapters 3, 4, 6, 9, 16

Literature and documents:

Films:

· The Journey of Man, 2003

· The Lost Boys of Sudan, 2003

· El Norte, 1983

· A Day Without Mexicans, 2004
· Al Otro Lado (To the Other Side), 2004

· Machuca, 2004
Role plays and simulations:

Other:

· The Line Between Us: Teaching About the Border and Mexican Immigration, Bill Bigelow

· Migration Policy Institute (website)

POSSIBLE CONNECTIONS:

· Human Rights

· NAFTA, Economic/Politics: The Dynamics of Institutions and Structures

· Refugees and Displaced Peoples

· Colonialism and Imperialism

	Theme 8: Resources and Environment

	Potential Content:

· Energy resource issues

· Water resource issues

· Climate change/global warming,

· Resource extraction and environmental degradation (deforestation, desertification mining, etc.)

· Watersheds

· Loss of species diversity

· Hunger and food distribution

· Ecological footprint, sustainability, and voluntary simplicity

	Essential Questions:

· How should resources be distributed?
· How do government policies create or solve environmental problems?
· How can we live in a more sustainable way on the planet?
· How does climate change shape politics?

	

Sample Tasks and Assignments:

ASK:

· What are some major environmental problems? Identify both local and global issues.

ACQUIRE:

· Investigate examples of sustainable development.

ANALYZE:

· Evaluate competing arguments about privatization of water rights?

APPLY:

· Develop ways that local communities can implement environmental and resource management policies.

Sample Culminating Assessments:

· ESSAY: Should the Snake River dams be breached to preserve wild salmon populations?

· PROJECT: Map a watershed and identify the human-environment interactions.

· CRITICAL RESPONSE: Evaluate claims regarding the legitimacy of global warming.

· IMAGINATIVE WRITING: Write a story of living in Portland in the year 2050 after a global warming-caused drought.

	RESOURCES:

Textbooks:

· Modern World History, Chapters 4, 9, 11, 20,

· Rethinking Globalization: Teaching Justice in an Unjust World, by Bill Bigelow and Bob Peterson
Literature and documents:

· An Inconvenient Truth, by Al Gore

· The Omnivore’s Dilemma, by Michael Pollan

· Collapse, by Jared Diamond

· Silent Spring, by Rachel Carson

· Stuff: the Secret Life of Everyday Things, by John C. Ryan and Alan Durning
Films:

· Journey to Planet Earth, 2003

· Earth and the American Dream, 1993, PPS Multimedia Library

· An Inconvenient Truth, 2006, PPS Multimedia Library
· We Feed the World, 2006
· The Corporation, 2003
· Thirst, 2004
· Farming the Seas, 2004

· The Global Banquet Two parts:"Who's Invited?"
and "What's On the Menu?” Maryknoll. 2001. 50 min.
Role Plays and simulations:

· Rethinking Globalization, Capitalism and the Environment: The Thingamabob Game
Other:

· Food First, www.foodfirst.org
· Food and Agriculture Organization of the United Nations (FAO), www.fao.org
· Ecological Footprint calculators online
POSSIBLE CONNECTIONS:

· Geography Themes

· Science and Technology

· War and Peace

	Theme 9: Revolutions

	Potential Content:
· French Revolution

· Bolshevik Revolution

· Mexican Revolution

· Chinese Communist Revolution

· Cuban Revolution and Fidel Castro

· England’s Glorious Revolution

· Indian Independence

· Iranian overthrow of the Shah

· Irish Revolution

· Nicaragua (Sandinista)

· South Africa: anti-apartheid struggle

· Coup d'état (Iran, Chile, Guatemala, Brazil, Argentina)

	Essential Questions:

· How do people transform societies and governing institutions?

· What situations justify violent or non-violent methods for revolution?
· What causes revolution?
	

Sample Tasks and Assignments:

ASK:

· What are the common underlying goals of revolutionary movements?

ACQUIRE:

· Collect information about a revolution from multiple sources. Identify causes, events and outcomes of one or more revolutions.

ANALYZE:

· Evaluate opposing claims during a revolution.

· Compare causes and outcomes of two or more revolutions.

· Analyze the relative success of two or more revolutionary movements.

APPLY:

· Is it acceptable for one country to encourage revolution in another country?

Sample Culminating Assessments:

· ESSAY: How can one measure the success of a revolution? How/Why do certain revolutions succeed or fail?

· PROJECT: Make an annotated and illustrated timeline of a revolution.

· CRITICAL RESPONSE: Read a revolutionary document and identify the reasons for its claims.

· IMAGINATIVE WRITING: Interior monologue of someone in a revolution.

	RESOURCES:

Textbooks:

· Modern World History, Chapters 1, 6, 7, 8, 9, 10, 14, 17, Epilogue.

· History Alive
Literature and documents:

· The Motorcycle Diaries, by Che Guevara

· All The Shah's Men: An American Coup and the Roots of Middle East Terror, by Stephen Kinzer
· The Communist Manifesto, Karl Marx
· The Declaration of Independence
· The Little Red Book, Quotations from Chairmen Mao Zedong
Films:

· Ghandi, 1982
· Amandla! A Revolution in Four Part Harmony, 2002
· Michael Collins, 1996
· Official Story, 1985
· Fidel Castro, American Experience, PBS
Role Plays and simulations:

Other:

· Strangers in Their Own Country, by Bill Bigelow
· Inside the Volcano, by Bill Bigelow and Jeff Edmundson
POSSIBLE CONNECTIONS:

· War and peace

· Political ideology

	Theme 10: Science and Technology

	Potential Content:

· Industrial Revolution

· Information Revolution

· Animal testing

· Internet data bases and right to privacy

· Access to medical advances

· Weapons development

· Intellectual property rights and patents

· Research and development of alternative energy sources

· Ethics of biotechnology such as cloning, genetically modified food, stem cell research or human genome project

	Essential Questions:

· For what purposes should technology be developed and used?

· How has technology affected societies, cultures and the environment?

· Should government regulate scientific and technological developments?

	

Sample Tasks and Assignments:

ASK:

· What is one example of inequity in access to modern technology?

ACQUIRE:

· Recognize impacts of the Industrial Revolution on the environment.

ANALYZE:

· Analyze how the diffusion of one or more scientific or technological developments has affected society.

APPLY:

· Evaluate different arguments on stem-cell research.

Sample Culminating Assessments:
· ESSAY: Are there adequate protections of privacy in the age of the Internet?

· PROJECT: Identify and compare the social, economic and environmental costs of 3-5 forms of energy generation.

· CRITICAL RESPONSE: Read an article in a scientific journal to identify the social implications that may arise.

· IMAGINATIVE WRITING: Write a diary entry from the perspective of an Iranian citizen about developing nuclear technology.

	RESOURCES:

Textbook:

· Modern World History, Chapters 3, 6, 9, 13, 16, 17, 20.

· Rethinking Globalization: Teaching Justice in an Unjust World, Bill Bigelow and Bob Peterson
Literature and documents:

· Guns, Germs and Steel, by Jared Diamond
· The Plunder of Nature and Knowledge, by Vandana Shiva
Films:

· Earth and the American Dream, 1993, PPS Multimedia Library

· Guns, Germs and Steel, 2005, PPS Multimedia Library
· The Corporation, 2003
· King Corn, 2005
Role plays and simulations:

· Rethinking Globalization Beef Hormone Controversy: Whose Free Trade?

Other:

POSSIBLE CONNECTIONS:

· Economic and Political Change

· Resources and Environment

	Theme 11: Indigenous Societies

	Potential Content:

· First Nations peoples’ rights and legal status

· San/!Kung of the Kalahari Desert

· Huaorani of the Amazon

· Hmong

· Kurds

· Ladakh

· Native African Sudanese

· Maasai

· Tuareg of Sahara Desert

· Maori

· Australian Aborigines

· Native Americans/Indians – U.S., Canada, etc.

· Creation of the Reservation System

· Political Boundaries vs. Traditional Lands

	Essential Questions:

· Should indigenous societies be assimilated into modern societies?

· What rights should indigenous peoples have?

· Do governments have the right to acquire natural resources from indigenous people’s lands?

	

Sample Tasks and Assignments:

ASK:

· What does indigenous mean? What does native mean? What does tribe mean?

· In what ways have indigenous groups been treated by dominant groups?

ACQUIRE:

· Examine the patterns of assimilation and/or extermination of indigenous groups.

· Research what rights some countries guarantee for their indigenous peoples.

ANALYZE:

· Evaluate opposing claims regarding removal of indigenous peoples from their native homeland.

APPLY:

· Who should determine the extent and boundaries of native homelands?

Sample Culminating Assessments:

· ESSAY: How much control should indigenous peoples have over their traditional homeland?

· PROJECT: Debate the plan to build a casino in the Columbia River Gorge by the Warm Springs Indians.

· CRITICAL RESPONSE: Read a government policy that discusses the relocation of an indigenous group and identify potential conflicts.

· IMAGINATIVE WRITING: Imagine you and your neighbors are relocated by your government due to the discovery of a rich resource found to exist beneath your neighborhood. Make a scrapbook or diary of the memories of your home and neighborhood.

	RESOURCES:

Textbook:

· Modern World History, Chapter 4.

· Rethinking Globalization: Teaching Justice in an Unjust World
Literature and documents:

· The Line Between Us: Teaching About the Border and Mexican Immigration, Bill Bigelow.

· Savages, by Joe Kane

· Nisa: the Life and Words of a !Kung Woman, by Marjorie Shostak

· Ancient Future: Learning from Ladakh, by Helena Norberg-Hodge

· Tree Girl, Ben Mikaelsen
· Africa's Bushmen May Get Rich From Diet-Drug Secret, National Geographic
· Bury My Heart at Wounded Knee, Dee Brown
Films:

· Rabbit-Proof Fence, 2002, PPS Multimedia Library
· Trinkets and Beads, 1997, PPS Multimedia Library
· The Great Dance: A Hunter’s Story, 2000
· Ancient Futures: Learning from Ladakh, PPS Multimedia Library
· Smoke Signals, 1998, PPS Multimedia Library
Role plays and simulations:

· Oil, Rainforests and Indigenous Cultures: A Role Play, Portland Public Schools Multimedia Library
Other:

POSSIBLE CONNECTIONS:

· Human Rights

· Colonialism and Imperialism

· Migration

· Resources and Environment

	Theme 12: War and Peace

	Potential Content:

· Cold War

· Gulf Wars

· World Wars

· Civil Wars

· Israel/Palestine

· Military Expenditures

· International Arms Trade

· Terrorism

· Nonviolent resistance e.g. Gandhi, Thoreau, Mandela, King.

	Essential Questions:

· Why are there wars?

· Which ends justify use of violence or nonviolence?

· What is diplomacy and how does it function? Does diplomacy work?

· Who should “police” the world and how?

· Is peace possible?

	

Sample Tasks and Assignments:

ASK:

· What is the difference between a “cold” and a “hot” war?

ACQUIRE:

· Describe causes for a specific war.

· Investigate propaganda used during a war.

ANALYZE:

· Explore the effects of a war.

· Compare the use of war and nonviolent resistance.

APPLY:

· How could the UN be used to create better solutions that prevent war?

Sample Culminating Assessments:
· ESSAY: Is there such a thing as a just war?

· PROJECT: Create a peace plan for an ongoing conflict.

· CRITICAL RESPONSE: Analyze the speech of a politician arguing for war.

· IMAGINATIVE WRITING: Write a dialogue poem between two people on opposite sides of a war.

	RESOURCES:
Textbook:

· Modern World History, Chapters 2, 4, 8, 11, 12, 13, 16,

Literature and documents:

· The Prince, by Machiavelli

· Palestine, by Joe Sacco
· Civil Disobedience, by Henry David Thoreau.
Films:

· The War, Ken Burns’ PBS Series, PPS Multimedia Library
· Hidden Wars of Desert Storm, 2008, PPS Multimedia Library
· Promises, 2001 (Palestinian-Israeli Conflict)
· The Fog of War, 2004
Role plays and simulations:

· Oil, Rainforests and Indigenous Cultures: A Role Play, Portland Public Schools Multimedia Library
Other:

· Adbusters Timeline of U.S. Interventions: http://adbusters.org/media/flash/hope_and_memory/timeline.swf
· BBC online series of oral histories on Israeli-Palestinian conflict

Rick La Greide, Lisa Walker DRAFT 02/08/06; Revised with Feb. 21 input by Lisa Walker (3/19/06)
Revised by Pamela Hall, Jeff Edmundson and Lisa Walker 4/4/06 and 10/21/06; revised with Nov. 1 feedback by Gene Solomon and Lisa Walker 3/10/07 . Revised by Tim Graham, Jeff Edmundson, Pamela Hall 11/3/07. Revised by Tim Graham 11/7/07. Revised by Tim Graham 6/25/08.

PAGE
GS 23

