Within the Silence OSPI curricula

4

Within the Silence culminating project options

Each of the following projects may be presented in any of the following methods:

academic paper or research report, oral presentation, poem, short story, play or skit, visual art, music, dance, film/video, or any combination of the above. Teachers and students may decide together on the best method of presentation.

For additional research resources for each of these projects, please consult the Within the Silence study guide bibliography and website list.

Checks and Balances

Project Directions:

Students will develop a reasoned position on the effectiveness of our nation’s system of checks and balances in relation to the internment camps for Americans of Japanese ancestry during World War II.

1. Explain how the branches of the state or federal government did or did not exercise constitutional powers around Executive Order 9066 and the internment of Americans of Japanese ancestry.
2. Explain possible checks available to the branches of government during this period.
3. Analyze whether the system of checks and balances was effective through researching the internment experience of Americans of Japanese ancestry.

Assessment
The EALRs addressed in the Checks and Balances project include:

Civics 2.1.2b: Describe the structure of state and federal government including the legislative, executive, and judicial branches; federal, state, and local levels; and political parties.

Civics 2.3.2a: Describe the purposes of government and how its powers are acquired, used and justified

Social Studies Critical Thinking Skills 3.1.3d: Analyze and evaluate the ideas, events and/or people of a historical event.

Social Studies Skills 1.1.1f: Create a product that demonstrates understanding of information and responds to central question; presents product to a meaningful audience.

Historical Perspectives on Current Events

Project Directions:

Students will develop a position on how the historical events portrayed in Within the Silence helps them to understand a related current issue.
1. Explain how the internment experience for Americans of Japanese ancestry relates to the understanding of a significant, current issue using well-supported reasons.

2. Outline the time period of the internment of Americans of Japanese ancestry
3. Reflect on how this period in history helps us understand current events.

Assessment

The EALRs addressed in the Historical Research on Current Events project include:

History 1.2.2: Identify and analyze major issues, people, and events in Washington State, U.S., and World History.

History 1.2.2b: Using evidence for support, identify, analyze, and explain possible causal factors contributing to a given historical event.

Social Studies Inquiry and Information Skills 1.1.2d: Recognize relevant facts and ideas in Social Studies documents.

Social Studies Skills 1.1.1f: Create a product that demonstrates understanding of information and responds to central question; presents product to a meaningful audience.

Constitutional Issues

Project Directions:

Students will make an informed decision on the constitutionality of the internment of Americans of Japanese ancestry during World War II after researching and discussing different perspectives on the issue.
1. Explain how the issues from Within the Silence connect with democratic ideals and/or constitutional issues.
2. Make references to the Constitution and explain their relationship to the Japanese Americans and other groups involved.
3. Develop a position on the issue that attempts to balance individual rights and the common good.
4. Make explicit references from the sources (Within the Silence and/or further research material) that provide relevant information and/or support for the position on the issue.

Assessment

The EALRs addressed in the Constitutional Issues project include:

Civics 1.1.2b: Explain specific rights guaranteed by the Constitution and how these rights are related to responsibilities.

Civics 4.1.2a: Explain how responsibility to the common good might conflict with the exercise of individual rights.

Civics 1.2.2a: Explain key democratic ideals of the U.S. government and discuss their application in specific situations.

Social Studies Inquiry and Information Skills 3.1.3a: Identify multiple perspectives; compare and contrast; use multiple sources; determine relevant information.

Social Studies Skills 1.1.1f: Create a product that demonstrates understanding of information and responds to central question; presents product to a meaningful audience.

Understanding Differences

Project Directions:

Students will explore the history of the Japanese in America and their development in Washington State, including the internment experience during World War II and its aftermath.
1. Explain and reflect upon the challenges that Japanese immigrants and Japanese Americans faced before, during and after World War II, with specific examples from Within the Silence.
2. Explain and reflect upon how Japanese immigrants and Japanese Americans responded to these challenges, with specific examples from Within the Silence.
Assessment

The EALRs addressed in the Understanding Differences project include:

Social Studies Inquiry and Information Skills 1.1.2f: Create a product that uses social studies content to support findings; present product in an appropriate manner to a meaningful audience.

History 1.3.2: Examine the development of different cultures in Washington State and U.S. History.

Causes of Conflict

Project Directions:

Students will explain the causes of the conflict portrayed in Within the Silence.
1. Describe the background of the internment experience, including what the internment was, who was involved (on all sides), when and where the internment took place.
2. Explain the various factors that played a role in the government's decision to issue and implement Executive Order 9066, providing concrete details and commentary based on both Within the Silence and other cited resource materials.

Assessment

The EALRs addressed in the Causes of Conflict project include:

History 1.1.2b: Using evidence for support, identify, analyze, and explain possible causal factors contributing to given historical events

History 2.1.2a: Explain the origin and historical context of major ideas and their impact on societies.

Social Studies Inquiry and Information Skills1.1.2f: Create a product that uses social studies content to support findings; present product in an appropriate manner to a meaningful audience.

Analyze Events

Project Directions:

Students will develop an account of the internment of Americans of Japanese ancestry and an interpretation of why this event occurred, using the production of Within the Silence and other primary sources as evidence.

1. Describe the time period of Within the Silence based on the production and/or other specific primary sources.
2. Provide an interpretation of why the US internment of the Japanese and Americans of Japanese ancestry happened, using the production and/or other specific primary sources.
3. Explain the relationship between the geography of the events and why events occurred (focus on the zones of evacuation, different treatment of Japanese Americans in Hawaii, and other parts of the mainland).

Assessment

The EALRs addressed in the Analyze Events project include:

History 1.2.2: Identify and analyze major issues, people, and events in Washington State, U.S., and World History

History 1.1.2b: Using evidence for support, identify, analyze, and explain possible causal factors contributing to given historical events.

Social Studies Skills 1.1.1f: Create a product that demonstrates understanding of information and responds to central question; presents product to a meaningful audience.

