	THE GREAT GATSBY

and

THE 1920’s:
 A Decade of Declining Moral Values or of Transformation?
WebQuest for 11th Grade English

Designed by Molly Brunner

Mbrunne1@kent.edu

	[image: image5.wmf]

	Introduction | Task | Process | Evaluation | Conclusion | Credits | Teacher Page

[image: image1.jpg]THL CPLAT
CATSBY

Introduction

 Looking at something out of context may rob us of the ability to see its full depth and breadth. To flesh it out and gain a more thorough understanding we need to examine the framework that surrounds it. You are reading The Great Gatsby by F. Scott Fitzgerald this month, and in order to truly capture the characters and setting of the story it is essential that we explore its backdrop. To this end we are going to use the Web to get a picture of what the world Jay Gatsby and Daisy Buchanan lived in was like during the 1920’s.

Task

 The 1920’s were considered to be a time of moral decline and material excess by some, and a time of change and rebirth by others. A literary magazine, Cycles of Time, has requested that several teams of reporters go back in time to learn first hand what life was really like during this fascinating decade. Each team will research and write articles on their assigned topics for the magazine and when completed will meet together to share their findings. Only then, based on all the information gathered, can each individual reporter complete the final step of this project where they will have the opportunity to express their own opinion about the nature of this decade, backed up of course from the research completed and the book itself, The Great Gatsby.

[image: image2.jpg]

Process

*Steps One through Five of the WebQuest are to be completed prior to reading The Great Gatsby.

 Step Six will be done after reading the book.

1. You will be assigned to a team of 2 or 3 students.

 2. Next, your team will choose a topic from the list below. Each topic will have two or more teams working on it but the focus must be different so approval by the teacher is needed. You may also select your own topic with teacher approval.

Politics and World Events ~ Finance ~ Inventions and advancements (i.e. automobile)

Crime (prohibition, gangsters, Ku Klux Klan, etc.) ~ Entertainment (music, movies, sports etc.)

Daily life (fashion, hairstyles, dating, slang etc.)

 3. As a team you will work together dividing up responsibilities as you use the Web to research your topic. You will have two days in the library's computer lab to complete your research and a third day to write your article.

 4. Your team will submit a page for the magazine that will include one or more articles on your topic. Include images or videos that accurately portray the topic (remember this is an electronic magazine so links can be included). Your articles should be formatted in the style of a magazine. Microsoft Word should be used for this assignment.

Your Your article needs to be descriptive, fully detailing the covered topic, and should discuss its impact on, or how it is unique to this decade.

 5. When the articles are completed all the teams will convene to share what they've learned and discovered. The teacher will put together each of the articles to create the magazine and each individual reporter is also required to read the articles.

 *6. Each individual student will write a two page critical analysis based on the above findings indicating whether or not you view the 1920's as an era of decaying social and moral values or of an era of growth and transformation. Use examples from The Great Gatsby and from the magazine articles you created to support your viewpoint.

[image: image3.jpg]

RESOURCES:
General links:

 Each site covers a wide range of topics:

· http://doe.sd.gov/octa/ddn4learning/themeunits/1920s/general.htm
· http://www.pbs.org/search/search_results.html?q=1920%27s
· http://kclibrary.lonestar.edu/decade20.html
· http://www.digitalhistory.uh.edu/modules/1920s/index.cfm
· http://users.cvip.net/~jsh33/roar.html
· http://www.tqnyc.org/2006/NYC063369//index.htm
· http://www.angelfire.com/co/pscst/
· http://www.kyrene.k12.az.us/schools/brisas/sunda/decade/1920.htm
· http://www.usgennet.org/usa/il/state/alhn1920.html
· http://vlib.iue.it/history/USA/ERAS/20TH/1920s.html

Specific Links:

 Politics and World Events:

· http://www.nationalarchives.gov.uk/cabinetpapers/alevelstudies/1920-industrial-relations.htm
· http://newman.baruch.cuny.edu/digital/redscare/default.htm
· http://www.1920-30.com/politics/
 Finance:

· http://www.1920-30.com/business/
· http://www.stock-market-crash.net/1929.htm
· http://www.dol.gov/oasam/programs/history/dolchp02.htm
Inventions and Advancements:

· http://www.allenisd.org/facstaff2.nsf/Pages/3465526C7D5B41E48625706F00595D05
· http://www.1920-30.com/automobiles/
· http://www.thepeoplehistory.com/20scars.html
· http://www.1920-30.com/science/
· http://xroads.virginia.edu/~ug00/3on1/radioshow/1920radio.htm
 Daily Life (Fashion, Dating, Slang, Food, etc):

· http://www.1920-30.com/fashion/
· http://www.fashion-era.com/flapper_fashion_1920s.htm
· http://www.1920-30.com/fashion/hairstyles/
· http://www.1920-30.com/food/
· http://local.aaca.org/bntc/slang/slang.htm
 Crime (Prohibition, Gangsters, Ku Klux Klan, etc.):

· http://www.1920-30.com/law/
· http://www.1920-30.com/prohibition/
· http://www.historylearningsite.co.uk/prohibition_and_the_gangsters.htm
· http://www.1920s-fashion-and-music.com/famous-gangsters.html
· http://www.digitalhistory.uh.edu/database/article_display.cfm?HHID=444

Entertainment (Movies, Music, Sports, etc.)

· http://www.1920-30.com/music/
· http://www.1920-30.com/dance/
· http://www.d.umn.edu/cla/faculty/tbacig/studproj/is3099/jazzcult/20sjazz/
· http://www.allaboutjazz.com/jazz1924.htm
· http://www.1920-30.com/movies/
· http://www.filmsite.org/20sintro.html
· http://www.1920-30.com/sports/
· http://www.sportplanet.com/sbb/apfas/20R.HTM
· https://fosterhoneng11fourthblock.wikispaces.com/Sports+in+the+1920s
You are not limited to these sites, but there are many here to choose from.

REMEMBER THAT ALL SOURCES NEED TO BE CITED
Evaluation

WebQuest Rubric

Below Objective

5

Met Objective

10

Exceeded Objective

15

Score

Teamwork

Team had difficulty working together and work load not evenly divided

Team worked together but work load not evenly divided

Team worked together effectively and shared the work load

Research

Spent little time reviewing the web sites reflected in limited information gathered

Some time spent reviewing the web sites reflected in a moderate amount of information gathered

Thorough exploration of the web sites reflected in the depth of information gathered

Written Article

 Vague and incomplete information. Has errors and lacks detail and flow of content. Headline and byline not included. reference

Some detail to information but not a good flow of thoughts. Some grammatical errors. Incomplete headline of

Detailed and accurate information. Content flows well. No grammatical errors. Includes a headline and a byline.

Article Design

Few creative elements in the design. No images used. Page layout haphazardly pieced together

Some creative elements of design. Page layout moderately effective. Images used but not well chosen.

Creative design. Page layout neat and organized. Good use of fonts and styles. Effective images.

Analysis Paper

Incomplete analysis. Lacks reference to the book and/or web sites

Thoughtful analysis but not well backed up

Well thought out analysis. Opinions effectively backed up with references to the book and web sites

Bibliography

Web sites not listed

Web sites listed but not all formatted correctly

Web sites cited and formatted correctly

Conclusion

 Great job! The payoff for your hard work is the development of a better appreciation of the background of The Great Gatsby. Knowing the setting will foster a deeper understanding of the characters and story, allowing for a more enjoyable experience. Keep what you’ve learned in mind as you get to know Jay Gatsby, Daisy Buchanan and the others in this provocative novel.

 Did you learn some fun facts about the 1920’s that you didn’t know before? What do you think it would have been like to live during The Roaring Twenties? How are the 1920’s similar and different than the decade you currently live?

 Do you know anyone, perhaps a grandparent, who lived during that time? Maybe you can share with them some of things you learned and listen to their perspective on that time.
Teacher Resources/Standards

 This webquest lesson is geared towards learning about the 1920’s in relation to The Great Gatsby, but could easily be adapted for a Social Studies class studying that decade.

 Objectives – Students will gain an understanding of how knowing the context of a story influences one’s comprehension

 Students will become more knowledgeable about the social/political/cultural environment of the 1920’s

 English Language Arts – 11th Grade

Reading Process: Concepts of Print, Comprehension

Strategies and Self-Monitoring Strategies

Comprehension Strategies 1. Apply reading comprehension strategies, including making predictions, comparing and contrasting, recalling and summarizing and making inferences and drawing conclusions. 2. Answer literal, inferential, evaluative and synthesizing questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media.

Reading Applications: Literary Text

2. Analyze the historical, social and cultural context of setting.

Writing Processes

Prewriting

 1. Generate writing ideas through discussions with others and from printed material, and keep a list of writing ideas.

3. Establish and develop a clear thesis statement for informational writing or a clear plan or outline for narrative writing.

Drafting, Revising and Editing:

 6. Organize writing to create a coherent whole with an effective and engaging introduction, body and conclusion and a closing sentence that summarizes, extends or elaborates on points or ideas in the writing.

7. Use a variety of sentence structures and lengths (e.g., simple, compound and complex sentences; parallel or repetitive sentence structure).

8. Use paragraph form in writing, including topic sentences that arrange paragraphs in a logical sequence, using effective transitions and closing sentences and maintaining coherence across the whole through the use of parallel structures.

9. Use precise language, action verbs, sensory details, colorful modifiers and style as appropriate to audience and purpose, and use techniques to convey a personal style and voice.

10. Use available technology to compose text.

11. Reread and analyze clarity of writing, consistency of point of view and effectiveness of organizational structure.

12. Add and delete examples and details to better elaborate on a stated central idea, to develop more precise analysis or persuasive argument or to enhance plot, setting and character in narrative texts.

13. Rearrange words, sentences and paragraphs, and add transitional words and phrases to clarify meaning and achieve specific aesthetic and rhetorical purposes.

14. Use resources and reference materials (e.g., dictionaries and thesauruses) to select effective and precise vocabulary that maintains consistent style, tone and voice.

15. Proofread writing, edit to improve conventions (e.g., grammar, spelling, punctuation and capitalization), identify and correct fragments and run-ons and eliminate inappropriate slang or informal language.

16. Apply tools (e.g., rubric, checklist and feedback) to judge the quality of writing.

Writing Conventions

1. Use correct spelling conventions.

2. Use correct capitalization and punctuation.

3. Use correct grammar (e.g, verb tenses, parallel structure, indefinite and relative pronouns).

Research

7. Use a variety of communication techniques (e.g., oral, visual, written or multimedia reports) to present information that supports a clear position about the topic or research question and to maintain an appropriate balance between researched information and original ideas.
 Social Studies - 10th Grade

The United States in the 20th Century

9. Analyze the major political, economic and social developments of the 1920s including:

a. The Red Scare;

b. Women's right to vote;

c. African-American migrations from the South to the North;

d. Immigration restrictions, nativism, race riots and the reemergence of the Ku Klux Klan;

e. The Roaring Twenties and the Harlem Renaissance;

f. Stock market speculation and the stock market crash of 1929.
Credits & References

 Images obtained from: http://www.picsearch.com/pictures/books%20and%20comics/books/the%20great%20gatsby.html
We all benefit by being generous with our work. Permission is hereby granted for other educators to copy this WebQuest, update or otherwise modify it, and post it elsewhere provided that the original author's name is retained along with a link back to the original URL of this WebQuest. On the line after the original author's name, you may add Modified by (your name) on (date). If you do modify it, please let me know and provide the new URL.

[image: image4.png]

Last updated 02/27/2004 22:21:42. Based on a template from The WebQuest Page

	

� EMBED Word.Picture.8 ���

[image: image6.wmf]

_1307787529.doc
[image: image1.png]

