Name: ______________________

Date: ______ Period: _____
Date Due:
[image: image1.jpg]

Fahrenheit 451 – WebQuest Project

English I

A WebQuest project uses the resources of the Internet to explore and answer questions pertaining to a particular topic. We are going to explore the issue of censorship – past and present.

Introduction

You have been appointed to the Government's Freedom of Speech Commission. The Commission is studying issues related to Censorship and has asked you to investigate some of the history of censorship and to use the information to help the Commission make judgments about contemporary censorship issues. You will be using the WebQuest to find information about some of the instances of censorship the Commission is interested in.

Task

The WebQuest will have four parts:

To complete Part I, you will gauge what you know about censorship.

To complete Part II, you must explore Web sites on censorship in the past and the present. You will be given a selection of web sites related to these issues from which to choose.

Part III is research on a contemporary censorship issue. You will need to explore the Web sites in the list below carefully. Make sure to take notes.
Part IIII is an essay on a contemporary censorship issue. The essay must use information from the Web sites presented (or from one you choose that meets the subject of the assignment), so you will need to take notes as you explore the sites. (Remember to record reference/citation information.)
Process

Part I:

Go to the following website in order to see what you already know about censorship:

http://www.kidspeakonline.org/iq.html
· Record your score here: _____

· Responding in paragraph form, what did you learn with this quiz?
Part II:

Explore these sites for information on the kinds of historical censorship Ray Bradbury discusses in Fahrenheit 451: For this part of the WebQuest, I will be collecting answers to the questions.
Step I: The burning of Hugh Latimer and Nicholas Ridley:

· Why were they burned at the stake?

· Why was Latimer confident that they were doing the right thing?

· Why would it be important to remind people of this history?

· What is “heresy”? (look it up in the dictionary and then write it in your own words)
· Why did the Queen of England accuse Hugh Latimer of heresy?

· What was Latimer’s final quote to his friend, Nicholas Ridley?

· What do you think this quote means?

· Thomas Cranmer was in a tough spot when the Queen ordered him to give up his Protestant beliefs and write a letter of submission to the Catholic Pope. He didn’t want to disobey the law, but he also didn’t want to switch religions, so he tore up the first few drafts of this letter. Finally, though, he signed a copy of the note and turned it in. Why, then, did the Queen execute him?

http://www.satucket.com/lectionary/Latimer_Ridley_Cranmer.htm
http://justus.anglican.org/resources/bio/269.html
http://www.tudorplace.com.ar/Bios/NicholasRidley%28BRochester%29.htm
http://www.tudorplace.com.ar/Bios/HughLatimer%28BWorcester%29.htm
http://www.tudorplace.com.ar/Bios/ThomasCranmer.htm
Step II: The Trial of John Peter Zenger:

The case of John Peter Zenger reminds us of a time when freedom of the press could not be taken for granted. Censorship was a normal activity.

· Why was Zenger on trial?

· What is “seditious libel”? (look it up in the dictionary and then write it in your own words)
· How might our news media be different if Zenger had lost his case?

http://www.socialstudiesforkids.com/articles/ushistory/johnpeterzenger1.htm
http://www.socialstudiesforkids.com/articles/ushistory/johnpeterzenger2.htm
http://www.law.umkc.edu/faculty/projects/ftrials/zenger/zenger.html
Step III: Nazi Book Burning:

· Why did Nazis burn books?

· At a Berlin university where one act of this nature took place, people remembered the prediction of the poet Heinrich Heine, who had said a very relevant quote, only one century earlier. What was this quote? What do you think the quote means?
· In what way might these images have inspired Bradbury to write Fahrenheit 451?
Nazi Book Burning:
http://www.ushmm.org/wlc/media_ph.php?lang=en&ModuleId=10005852&MediaId=3535
http://www.historyplace.com/worldwar2/timeline/bookburn.htm
http://209.85.165.104/search?q=cache:GZaMqIB6LtgJ:motlc.wiesenthal.com/site/pp.asp%3Fc%3DgvKVLcMVIuG%26b%3D395007+nazi+%2B+books+%2B+burn+%2B+censorship&hl=en&ct=clnk&cd=6&gl=us
Step IV: McCarthyism and Blacklisting in Hollywood:
Each link takes you to a page that tells a small part of the story of Blacklisting in Hollywood in the late 1940’s and early 1950’s. You will need to look at several of the pages to get a complete picture.

· Why did it happen?

· Was it right or wrong?

· Could it happen again?

· How might it have inspired Bradbury to write Fahrenheit 451?

http://en.wikipedia.org/wiki/Hollywood_blacklist
http://us.history.wisc.edu/hist102/bios/31.html

www.english.upenn.edu/~afilreis/50s/blacklist.html

Part III

Explore these sites to look at censorship issues that are in the news today. These questions are designed to guide your thinking for the essay you will write in Part III. Write down your answers to the questions. They will serve as the beginning of an outline for the essay.
Questions to consider as you prepare your paper:

· Who is in favor of these limitations on freedom of speech?

· Why are they in favor of them?

· Who is opposed?

· Why are they opposed?

· Which side do you agree with? Why?

Warning Labels on CD’s:

http://www.atg.wa.gov/teenconsumer/buying_goods_and_services/parental_advisory_labels_for_cds.htm
http://www.riaa.com/parentaladvisory.php
http://www.gallup.com/poll/17599/parental-advisory-labels-dont-stick-teens.aspx
The V-Chip and Movie Ratings: Controlling access to violence and objectionable content in the Media: http://www.fcc.gov/vchip

Book Banning:
http://www.firstamendmentcenter.org/speech/libraries/topic.aspx?topic=banned_books
http://www.ala.org/ala/issuesadvocacy/banned/bannedbooksweek/index.cfm
http://www.ala.org/ala/aboutala/offices/oif/ifissues/censorshipschools.cfm
Part IV:

The Essay Question:

You have been appointed to the Government’s Freedom of Speech Commission. The Commission has been studying issues related to censorship, and has asked you to write a report explaining one of these controversies and making a recommendation for action. Choose one of the censorship controversies you explored in Part II and write a 5 paragraph essay discussing the questions that appeared at the opening of Part II. Your essay does not need to answer every question, but you must state your opinion about the controversy and use information you have gathered from the WebQuest to support your opinion.

**You must put all information in your own words. Do not copy and paste someone else’s words without putting quotation marks and including a citation. We will discuss citing your information in class.

OUTLINE:
Paragraph 1:

· Introduce the topic

· Give your opinion on the topic (without saying “I”)

Paragraph 2:

· Discuss and provide the following information for your chosen issue:

· Who is in favor of these limitations on freedom of speech?

· Why are they in favor of them?

Paragraph 3:

· Discuss and provide the following information for your chosen issue:

· Who is opposed?

· Why are they opposed?

Paragraph 4:

· Discuss which side you agree with and why. Provide your opinion without saying “I.” Develop your opinion. Include recommendations or suggestions as to how you feel the situation / issue should be handled.

Paragraph 5:

· Conclude the essay. Restate the major issue you have discussed and summarize your points. End with your final opinion.
Evaluation

Your WebQuest Project will be evaluated in two ways:

· First, I will evaluate your answers to the Questions asked about the individual web sites in Part I. I will be looking to see that you have explored the web sites effectively, and that you have thought about the information you found there. **Make sure to write in complete sentences.
· Second, I will be grading the essay you wrote for Part III. I will look to see how effectively you have used information and ideas from this WebQuest to support your opinions on one of the censorship topics explored in Part II. Good essays will be 5 paragraphs long and will contain specific information on censorship. Each essay must specifically address and explain one of the issues / controversies listed below and offer a recommendation or solution to the issue. The essay should be well organized, interesting, and written in proper Standard English. It should be written based on the PSSA rubric for focus, organization, style, and conventions. We will discuss the rubric in class.

