Adda M. Santos

Education 610

Briefing Project – Final Draft

05/15/01

World War II on the WWW

I have been a World History teacher for three years, and throughout these years I have thought of ways to incorporate technology into my teaching. I didn’t want to do it merely to say that I am a teacher of the 21st century who is able to use technology, but I wanted to do it to help my students make better sense of the subject they are learning.

I spoke with many experienced as well as young new history teachers about how they were using technology to teach. They mostly answered me with sentences such as: “Well, the overhead is a great way to teach geography if you have good map transparencies”, “Well, I assign the kids research projects for which they have to use the Internet, and I only accept typed assignments”, or “PowerPoint is great if you have pictures or illustrations of specific people or historical incidents”.

I felt kind of frustrated, because I didn’t feel that anybody knew of good ways of using computers in a history classroom where students could work together using technology. Either the teacher used computers to teach a lesson and students just watched it, like they would any other lesson, or students had to use the Internet on their own, merely to do research.

I thought of having students working in groups on a classroom assignment that involved research on the Internet. Because I was teaching World War II to my 10th graders, I decided that I would have them do research on significant World War II personalities. My first task was to think of important details:

1) How many school days would I need for this activity

2) How many student would I be able to work with for this activity

3) What Internet sites would be useful and would contain succinct enough information for this activity?

4) What kind of assignment would I give the students, so that they could show me they have learned something from the activity?

5) Would such an activity promote independent learning and make them more interested in World War II?

6) Would the students learn to do Internet research in a more efficient way?

 I decided to try the activity out with my smallest class (12 students) first.

If it worked, then I would try it with my other classes. I had been teaching World War II to this class for about a week, so the students had a good general idea of what was going on socially, economically and politically at European society during the war. (At this point I had not yet taught about the American and Pacific participation in the war). I had begun to introduce them to the horrors of the Holocaust, but they only had a general idea of the incident. I decided that I would only use personalities that had been directly involved in the Holocaust: either victims of it or perpetrators of the genocide.

I had students form 4 groups of 3. I gave the students a sheet of paper that explained the activity in detail. The sheet was written as follows:

--

Personalities related to the Holocaust:

Educational goals for this assignment: With this assignment, you will learn about the lives of people who were directly involved in the Holocaust. Learning and understanding the experiences that people went through during a historical period, will help you better understand this period. After all, history is all about people. If it weren’t for people and their actions, there history would not exist.

You will also learn to research independently, with the help of your peers only, and not the teacher, and will have to work with your peers to compose an essay, and an oral presentation. This activity will strengthen your ability to take initiative and learn on your own and will promote group work among you and your peers.

The assignment:

· You will work on a group of three composing a mini biography of somebody whose life was in some way involved with the Holocaust. I will give each group the name of a person. The group will then go to the library to use the Internet and research on historychannel.com who this person was and how he/she was related to the Holocaust. After the research, the group will write a three-paragraph essay describing the person and his/her connection to the Holocaust. I will collect this essay, and the group will relate to the rest of the class the same information written on the essay.

· After all the groups have presented, we will go back to the classroom. Tomorrow, we will have a discussion about the people whose lives were presented to the class. Every one is expected to be generally familiar with all the personalities who were presented for the discussion.

Before leaving for the library:

1) Make sure you know your group’s number (1, 2, 3 or 4), so that you know about whom you must research.

· Group one: Heinrich Himmler

· Group two: Elie Wiesel

· Group three: Anne Frank

· Group Four: Primo Levi

Forming the groups:

2) Determine who will be the note-taker, presenter and researcher in your group by alphabetical order, according to his/her last name.

3) Each group must have a presenter, a researcher and a note taker

· Once you are at the library, you will have only 30 minutes to complete your assignment: finding the personality on the Web site, writing the small essay, and preparing the presentation.
· Here are some guidelines for you to write the essay. Writing the essay should take you no more than 20 minutes:

1) Your first paragraph should relate the person’s age, place of birth and main occupations.

2) Your second paragraph should relate the person’s relationship to the Holocaust: did he/she take actions that affected other people’s lives? Was he/she a victim or a perpetrator of this incident?

3) Your third paragraph should be a conclusion where the group will relate its personal opinion about the person and his/her life accomplishments

Here are some guidelines for your presentation that should last only 5 minutes:

1) Relate to the class the information you have written on your essay. You must be sure to present your general impressions of the character and what your thoughts are about his/ her life accomplishments.

--

This activity took one day. On the following day, I had a pop quiz on the personalities the class had presented the day before. I would say that, in general, the class did well. They were able to identify who the victims and perpetrators were. I knew that I had to do more classroom activities including these personalities for the students to learn more significant information about them.

 Then, we had a class discussion on the activity. When I asked students how they felt about it, they answered that the activity was OK, but that they had had to little time to do it all. They said they would have done a much better job researching and writing the paragraph if they didn’t have to worry about time limitations and about presenting their research to the rest of the class. When I asked them if this activity had helped them learn about the Holocaust, they answered yes. They particularly said that they appreciated the fact that I had given them the Web site they could use to research and mentioned that, in most cases, when they are asked to research a topic, they don’t know how to start because they find many sites about the topic and never know which one would be best.

After doing this activity with my students, I concluded that I still had to work on strategies that would make it more enjoyable and relaxing to them. For example: I plan on providing more time for them to work and interact with their group; I plan on designing better follow up assignments to the activity including individual Internet research and not just have a pop quiz and discussion; I also plan on developing more challenging research activities where students will need to work on problem solving skills.

I believe that this activity promoted independent leaning (the teacher allowed the students to work on their own) and group work. Students had to learn on their own about a person they had never heard of and had to share responsibilities with their group in order to finish the essay and prepare the presentation.

 In the future, I plan to ask them to do more in dept research on their own, but I learned that providing them with at least one Web site is fundamental and helps them know what kind of work is expected of them. Tenth graders as well as most of us need direction when it comes to learning, so that they can take full advantage of the learning process and feel they are on the right track.

I believe that this project presented a good opportunity for students to begin relating historical facts with historical figures. I believe it was a good way for them to understand that history is not all about names and dates, but that it is about incidents that affect people’s lives in profound ways. The use of the Internet helped me portray that to them.

One research that I consider asking my World History class to do is to do a larger individual research either on the personality they worked on as a group, or on additional personalities involved in the Holocaust such as: Josef Mengle, Reinhard Heydrich (some of the propagators of the crime).

· I thought of providing them with sites that are specifically about these Holocaust personalities. For example, Anne Frank http://www.annefrank.nl/ and Primo Levi http://www.kirjasto.sci.fi/primo.htm have homepages of their own, where students can do much more in depth research.

· This time, every student in the class will do his/her own research.

· I would then ask the students to write their very own (two page) biography of the person gathering all the important information found on the Internet about the person. The student would have to use his/her own words for this biography.

· Finally, the class would compose a portfolio with all the biographies and each student would get a copy. Therefore, the whole class would have a chance to read and learn about people who were involved in the Holocaust.

This follow up activity promotes independent learning even more, and all the students in the class benefit from each other’s work. I haven’t tried this activity yet, but I believe that it would be a good complement to my original lesson plan.

