	Media Literacy Unit, Research Journalism Initiative

	Unit Title: Understanding Media Bias: Comparative Media Project

Course and Grade Level(s): High School Social Studies

Approximate length: 1-2 weeks

 RJI Resources: RJI radio, film, writing and photographic projects by students in Nablus; RJI Digital Video Conference (DVC). Taking IT Global (http://www.tigweb.org/tiged/) and Look Sharp (http://www.ithaca.edu/looksharp/) resources can also be used to complement this unit.

	Big Ideas: Bias as inherent and natural, being a discerning media consumer, learning to question media representations and deconstruct bias.

	Enduring Understandings:

· Media bias exists in how an event is covered by different sources

· Seeking out multiple sources is vital to understanding any world conflict

· Primary sources have value because they reveal bias and experience with transparency

· We can learn to be discerning in how we explore media resources

· We can participate in better solution building the more thoroughly we understand and honor myriad perspectives

	Essential Questions:

· How can we best understand bias and identify the source of perspectives while remaining constructive and open minded?

· How do “balanced” mass media or other educational resources present perspectives, and how do we become discerning readers?

· How can we learn to see bias and primary perspective as valuable, even as we learn to think critically about perspectives?

	Activities: Students will…

· Find articles describing one event from a variety of sources, including international, U.S., Israeli and Palestinian news

· Explore questions which help reveal the bias/perspective of each (see sample worksheet), including the title used, the perspective demonstrated, how each describes the Israelis, how each describes the Palestinians, how the event is described, the historical background given, and who is suggested to be at fault

· Explore students’ own biases in reaction to the event

· Explore RJI’s online media resources (film, photography, radio, creative writing) in order to experience primary source perspectives

· Explore Taking IT Global’s online resources to find primary-source perspectives from other parts of the world

· Participate in an RJI DVC in order to develop direct dialogue with primary sources and personalize the conflict
	
	Skills/Benchmarks: Students will gain competency in…

· Critical Thinking—discern bias in mass media materials

· Critical Thinking—seek out and understand the sources of bias

· Critical Reading—read critically to identify perspective in a variety of media sources

· Communication Skills—be transparent about their own bias and still maintain constructive dialogue in an RJI DVC with primary sources

· Critical Thinking—think critically about and give value to primary sources for their transparent bias and origins in experience

	Authentic Assessment:

· Develop a portfolio or presentation on ONE event in the Israeli-Palestinian conflict (or other region), as seen from 4-5 global perspectives. Include both media and primary resources in your explorations.

· Pose a given problem or peace-building proposal to the students, such as the one- or two-state solution, and assign students 8-10 global perspectives to debate the issue from. Make the goal to build a viable solution which all constituents can agree to.

