Compare and Contrast, Fact versus Opinion:

Global Climate Change

Purpose: Students will read two books with divergent opinions addressing global climate change in order to better understand the concepts of “fact versus opinion” and “compare and contrast”, which will enable them to become better able to discern information from future readings.

Objectives: Upon completion of the readings and the guided reading activity, students will be able to

1. distinguish between fact and opinion,

2. identify facts and opinions,

3. analyze readings for “compare and contrast”,

4. assess global climate change utilizing facts and personal opinions, and

5. compare and contrast (or appraise and critique) future climate scenarios.

Grade Level(s): middle (well-read) and high school

Session(s): Class sessions for this project introduce the concepts, the goals, and provide for wrap-up and discussion. Reading the two books, as homework, may take about three weeks.

National Geography Standards:

3. How to analyze the spatial organization of people, places, and environments on Earth’s surface.

4. The physical and human characteristics of places.

5. That people create regions to interpret Earth’s complexity.

6. How culture and experience influence people’s perceptions of places and regions.

7. The physical processes that shape the Earth’s surface.

11. The patterns and networks of economic interdependence on Earth’s surface.

13. How the forces of cooperation and conflict among people influence the division and control of Earth’s

surface.

14. How human actions modify the physical environment.

15. How physical systems affect human systems.

16. The changes that occur in the meaning, use, distribution, and importance of resources.

17. How to apply geography to interpret the past.

18. How to apply geography to interpret the present and plan for the future.

Materials Required:
· An Inconvenient Truth (adapted for younger readers), by Albert Gore and Team (very easy to read)

· The Sky is Not Falling: It’s OK to Chill Out About Global Warming, by Holly Fretwell (easy to read)

· Flip chart/sheet of butcher paper

· Copies of the Guided Inquiry for each student

Key Words:
agenda

funder

sponsor
compare

grantor

contrast

opinion

fact

preconception (misconception)

Background Knowledge: It would be beneficial for the educator to read the two books prior to the assignment being conducted by the students. For example, “The Sky is Not Falling: It’s OK to Chill Out About Global Warming” is written by an author who works for a group, PERC, with a major contributor being ExxonMobil and other corporate interests involved in oil, gas, coal and hard-rock mining, and forestry. Their long-term goal has been to privatize our public lands (National and State Parks/Forests, and BLM), and their short-term goal now entails discrediting the IPCC (International Panel on Climate Change), Al Gore and all climate scientists who speak about climate change.

Everyone has pre-conceptions about Al Gore and the recent publication of “An Inconvenient Truth”. Students should keep this in mind when attempting to garner a perspective that enables them to discern the message from the author’s, sponsors, funders, grantors, partners viewpoints.

Procedures:
1. Introduce/review the concepts of compare and contrast while reading a short excerpt from each book as a group.

2. Introduce/review the concepts of fact versus opinion while reading a short excerpt from each book as a group.

3. Discuss and answer student questions.

4. On a flip chart or sheet of butcher paper, post the definitions of the key words (above) and any additional words that the students may encounter, in the front of the classroom. Discuss.

5. Distribute the Guided Inquiry (or place on-line for access if to be typed). Review. In order to facilitate understanding of the key concepts (compare and contrast, fact versus opinion), students will utilize the Guided Inquiry form as they read the two books.

6. Once all of the students have completed the assignment, review and discuss the observations made by the students

7. Discuss the way the books made the students feel. Discuss factual knowledge gained. Discuss possible lifestyle changes that the students may attempt.

Assessment:
1. Completion of the Guided Inquiry depicting comprehension of the concepts of compare and contrast, and fact versus opinion.

Adaptations/Extensions:
1. View the movie “An Inconvenient Truth”. Compare and contrast the book to the movie. Discuss any observed facts versus opinions. Discuss the way the movie made the students feel. Discuss the possibilities of the students taking action and changing lifestyles.

2. Create a public awareness campaign for the school by designing poster-sized advertisements, written editorials for the school newsletter, and short videos/Power Points to be shown over the school’s internal television network. Invite local leaders to the school to participate in the awareness campaign.
Resources:
1. An Inconvenient Truth, Al Gore et. all; ISBN 10 = 1594865671. Juvenile version of the book, ISBN 10 = 0670062723.
2. Web site for An Inconvenient Truth -- http://www.aninconvenienttruth.com.au/truth/ . With a couple of interactive activities (create a poster and geography quiz), study guide, and movie information.
3. The Sky is Not Falling: It’s OK to Chill Out About Global Warming, Holly Fretwell; ISBN 10 = 0976726947.
Key Word Definitions

Agenda - noun

1. list of things to do: a formal list of things to be done in a specific order, especially a list of things to be discussed at a meeting.

2. matters needing attention: the various matters that somebody needs to deal with at a specific time (What’s your agenda today?).

3. personal motivation: an underlying personal viewpoint or bias (Of course she’s in favor, but she has her own agenda.).

Compare – verb
1. examine people or things for similarities: to examine two or more people or things in order to discover similarities and differences between them.
2. liken somebody or something to another: to consider or represent somebody or something as similar to another.

3. relate in particular way: to have a particular relationship with something or somebody else.

4. make comparison: to make a comparison between two or more people or things.

Contrast – noun
1. marked difference: a difference, or something that is different.

2. juxtaposition of different things: an effect created by placing or arranging very different things such as colors, shades, or textures next to each other.

3. degree of lightness and darkness: the difference, or the use of differences, between the lightest and the darkest parts of something, e.g. to create a special effect in a painting, photograph, or television image.

Fact – noun
1. something known to be true: something that can be shown to be true, to exist, or to have happened.

2. truth or reality of something: the truth or actual existence of something, as opposed to the supposition of something or a belief about something.

3. piece of information: a piece of information, e.g. a statistic or a statement of the truth.

Funder – noun

1. provide money for something: to provide money needed to finance a project or keep it running.
2. provide money to pay debt: to provide a sum of money to pay off a debt or its interest.

Grantor – noun
1. somebody making legal transfer: somebody from whom something is transferred in a legal transaction.

Misconception – noun

1. mistaken idea: a mistaken idea or view resulting from a misunderstanding of something.

Opinion – noun
1. personal view: the view somebody takes about an issue, especially when it is based solely on personal judgment.

2. estimation: a view regarding the worth of somebody or something.

Pre-conception –
1. idea formed in advance: an idea or opinion formed in advance, especially if it is based on little or no information or experience and reflects personal prejudices.

Sponsor – noun
1. somebody responsible for another: somebody who becomes responsible for somebody else, especially during education, apprenticeship, or probation.

2. radio or television advertiser: a person or a business that pays for radio or television programming by buying advertising time.

3. contributor to charity: a person or organization that donates money to a charity on the basis of the performance of a participant in an organized fundraising event.

Definitions above from the web site MSN Encarta Dictionary: http://encarta.msn.com/dictionary.html
Guided Inquiry

Compare and Contrast, Fact versus Opinion: Global Climate Change as an Example

Date:

Name:

“An Inconvenient Truth”

“The Sky is Not Falling…”

Author:

Author:

Year published:

Year published:

Publisher:

Publisher:

Sponsors/Funders/Grantors/Partners

Sponsors/Funders/Grantors/Partners:

Purpose/Message of the book:

Purpose/Message of the Book:

Agenda of the sponsors/funders/grantors/

Agenda of the sponsors/funders/grantors/

partners:(research on-line)

partners:

“An Inconvenient Truth”

“The Sky is Not Falling…”

Fact versus Opinion: Select five items from each book that represent fact and five items from each book that represent opinion. Note the page numbers.

“An Inconvenient Truth”

“The Sky is Not Falling…”

Compare and Contrast: Select five items from e ach book that contrast each other (based on the books’ purposes) and compare the items/statements. Note the page numbers.

