Holocaust Unit
Sophomore English-Katie MacLennan
Duration of Unit Plan: 5 days preliminary information for the reading of Elie Wiesel’s Night.

Overview and Background Day #1: The first day will develop the ideas of tolerance, beginning with the “ideal” before beginning our look at the worst of mankind.
Time Required: 55 minutes

Purpose of lesson: Develop an understanding for the origins of bias and its complications. “If our purpose in teaching is to prevent such occurrences (the Holocaust), then we need to reach the emotions of the students before teaching them historical facts.” –Lucy Smith [www.chgs.umn.edu/Educational_Resources/Curriculum]
Goals for Student Understanding: The goals for the students today is to gain an understanding of tolerance, what it means to them, and how to place it into action.
What students will do to build this understanding: Students will explore their own sense of personal bias, examine ways to fight hate and prejudice, and open themselves to critical analyses of choice and change.
State standards:

IL State Goal #1: Read with understanding and fluency. The students will identify new terminology, analyze the meaning of these concepts, relate reading to prior knowledge, summarize and make generalizations of content.

IL State Goal #3: Communicate ideas in writing to accomplish a variety of purposes. Students will write an informative essay on real-life situations and civic minded contexts.
IL State Goal #4: Speak effectively using language appropriate to the situation and audience. Students will participate in group discussions.
Resources and handouts: Definition handout (2 column note style)
Lesson Narrative:
I. Teaching Tolerance
a. Define terms: Bias, Stereotype, Prejudice, Hate, Racism, Discrimination, Hate Crime, Tolerance, Inclusion, Apathy (including handout from www.teachingtolerance.org)

b. 10 Ways to Fight Hate [www.tolerance.org]

i. ACT: Do something. In the face of hatred, apathy will be interpreted as acceptance. Slurs often escalate to harassment, harassment to threats and threats to physical violence.

1. Examples: host a neighborhood/school meeting; sign a petition; attend a vigil; repair acts of vandalism; share your talents at a rally.

ii. UNITE: create a diverse coalition. There is power in numbers.

iii. SUPPORT THE VICTIMS: Silence amplifies isolation.

iv. DO YOUR HOMEWORK: Members of hate groups typically want to:

1. limit the rights of certain groups

2. divide society along racial, ethnic, or religious lines.

3. believe in conspiracies

4. silence any opposition.

5. are antigovernment and fundamentalist.
DEFINITION OF HATE CRIME: a crime must happen, such as a physical assault, intimidation, arson or vandalism; the crime must be motivated, in whole or in part, by bias.
DEFINITION OF BIAS INCIDENT: conduct, speech or expression that is motivated by bias or prejudice but does not involve a criminal act.
Hate groups in our area (IL): Ku Klux Klan, Neo-Nazi, Black Separatist, Racist Skinhead
v. CREATE AN ALTERNATIVE: Every act of hate should be met with an act of love and unity

vi. SPEAK UP: bulletins, fliers, websites, TV bulletin boards, letters to the editor, print ads.
vii. LOBBY LEADERS: contact mayors, police chiefs, college presidents, school principals, local clergy, and corporate CEOs in addition to Congress and State Representatives

viii. LOOK LONG RANGE: build community through multicultural events

ix. TEACH TOLERANCE:

1. by age 3, children can become aware of racial differences

2. by age 12, they can hold stereotypes about ethnic, racial and religious groups

3. almost ½ of all hate crimes are committed by young men under 20.

x. DIG DEEPER: build your own cultural competency. Tolerance is a personal decision.

Assessment: Completion of definition handout.
USE ACTIVITIES ON POWER OF WORDS, WRITING FOR CHANGE. Assign essay on “Tolerance in our lives.” What does tolerance mean and how does each one of us put it into action? What would the students change in their own lives?
Remind students: Pictures of children of the present that coordinate/parallel pictures previously distributed with Jewish children are do in class the 4th day. Pictures were distributed as a prompting activity. Students were directed to find a current day representation of a child engaged in a similar activity. The picture could be one from home, a magazine, or other form
Addresses Teaching the Holocaust Guideline #5 

DAY #2
Overview and Background Day #2: Now that the students have some background on the development of prejudices and racism, today we will introduce the concept of Genocide. In addition, we will discuss the historical background of the Depression in Europe and the treatment of the Jews prewar.
Time Required: 55 minutes

Purpose of lesson: Establish historical background for the reading of Night.
Goals for Student Understanding: The students will be working to understand the terminology of genocide as well as the magnitude of the loss and destruction of human life. They will come to understand the genocide occurs even today, and that humans must be vigilant and act on behalf of those being oppressed.
What students will do to build this understanding: Students will look at modern day examples of genocide in progress. They learn about the role of the United Nations and its design to call to action.

State standards:

IL State Goal #1: Read with understanding and fluency. The students will identify new terminology, analyze the meaning of these concepts, relate reading to prior knowledge, summarize and make generalizations of content.

IL State Goal #4: Speak effectively using language appropriate to the situation and audience. Students will participate in group discussions.

Resources and handouts: Definition handout (2 column note style)

Lesson Narrative:

I. DEFINE Holocaust.
a. Allow students to work in groups of 2-3, designing their own definition of the word Holocaust.

b. Compare/contrast students’ definitions. Develop a class definition.

II. DEFINE Genocide.

a. Allow students to work in groups of 2-3, designing their own definition of the word Genocide.

b. Compare/contrast students’ definitions. Develop a class definition.

III. Why teach the Holocaust?

a. To educate people to be sensitive and vigilant toward behavior with potential for Holocaust.

IV. Why should we be concerned with the Holocaust?

a. The Holocaust became a measuring stick of everyone’s humanity.

V. Discuss why study genocides? [www.chgs.umn.edu] (Sets up for comparative study with Darfur after novel.)
a. The word “genocide” as applied to the destruction of the Jews actually preceded the word “Holocaust.”

b. “Genocide” is a legal word accepted by the United Nations and codified in the UN Convention.

c. Acceptance of the word “genocide” allows an academic and legal comparison of similar events.

d. Using the word “genocide” is not a comparison of pain but a means of analyzing historical events. [Meets with #2 Guideline for Teaching about the Holocaust]

e. Using other genocidal events does not necessarily detract from the uniqueness of the Holocaust as an interpretation. Other genocides may show unique similarities and differences.
f. Use of the word “genocide” following the UN guidelines, allows for some precision of language.

g. Study of genocide suggests that racism is not confined the Euro-centric culture.

h. The study of other genocides is important for understanding the role of perpetrators, victims, and bystanders, as well as the international press.

i. Study of genocide allows for the study of non-European civilizations and suggests the universality of the potential for genocide.

j. Study of comparative genocide ends the cliché of “never again,” as “never again” has occurred many times since the victimization of Jews and others by the Nazis.
Assessment: Completion of worksheet; cooperation within groups, participation in discussion.
Addresses Teaching the Holocaust Guideline #1, #5, #8

DAY #3
Overview and Background Day #3: View video with variety of primary and secondary sources on Holocaust.
Time Required: 55 minutes/video 52 minutes
Purpose of lesson: Students will gain an understanding of perpetrators, victims, and bystanders as well as insight as to how Hitler obtained so much control and influence.

Goals for Student Understanding: Students will gain perspective on the impact inaction has in a time of crisis. They will also gain insight as to the seductive power leaders have over their followers.
What students will do to build this understanding: Students will view the video and discuss the implications of what they saw as a class.

State standards:

IL State Goal #1: Read with understanding and fluency. The students will identify new terminology, analyze the meaning of these concepts, relate reading to prior knowledge, summarize and make generalizations of content.

IL State Goal #3: Communicate ideas in writing to accomplish a variety of purposes. Students will write short responses to post-viewing questions.
IL State Goal #4: Speak effectively using language appropriate to the situation and audience. Students will participate in group discussions after viewing the movie.
Resources and handouts: movie “The World at War: Genocide” by Charles Bloomberg; worksheet with post-viewing questions.

Lesson Narrative: Video reinforces the ideas discussed previously. How could such a thing as the Holocaust happen?
Assessment: Completion of post-viewing questions.
Addresses Teaching the Holocaust Guidelines #8, #9 & #11

DAY #4
Overview and Background Day #4: Now that the students have an understanding of prejudice and its applications, how prejudice and other factors contributed to the escalating hatred of the Jews in Europe prewar, today we will preview Elie Weisel’s Night by reading the “Preface to the New Translation” and the “Foreward.”
Time Required: 55 minutes

Purpose of lesson: Introduction to the autobiographical novel, Night, by examining a story about the life of a Jew.
Goals for Student Understanding: “Make students appreciate the Jews as people, before telling them about the persecutions.” -Lucy Smith
What students will do to build this understanding: Students will develop a healthy perspective of Elie as an individual of worth before learning of his traumatic life path.
State standards:

IL State Goal #1: Read with understanding and fluency. The students will identify new terminology, analyze the meaning of these concepts, relate reading to prior knowledge, summarize and make generalizations of content.

IL State Goal #4: Speak effectively using language appropriate to the situation and audience. Students will participate in group discussions.

Resources and handouts: copies of Elie Weisel’s Night.
Lesson Narrative:

Students will read aloud the “Preface” to Night. The class will stop periodically to discuss what kind of person they think Elie Weisel is, would they like him as a neighbor, and the author’s unique and sparse writing style. We will discuss the meaning of memoir and how this form of nonfiction writing brings events sharply into focus for the reader.

The second half of the lesson addresses the “Foreward.” The students will respond to what it may have been like partaking in the conversation with Elie and Francois Mauriac. What impact would it have on others who were farther removed from the atrocities to meet someone who had lived through them? This discussion will set up a visit from a Holocaust survivor at the conclusion of reading Night. Toward the end of class, students will turn in their pictures and create a Memoir Quilt-Pictures of Childhood Past and Present. This bulletin board will remain intact for the duration of the unit.
Assessment: Oral discussion, fluency of reading.

Addresses Teaching the Holocaust Guidelines #6, #10 #12, & #13

DAY #5
Overview and Background Day #5: Begin reading Night.
Time Required: 55 minutes

Purpose of lesson: Engaging the student in the first chapter of Night.
Goals for Student Understanding: The students will understand the mindset of Elie and his family and gain insight as to how no one anticipated such atrocities.
What students will do to build this understanding: Read aloud Chapter One and answer Reading Guide questions at the conclusion.
State standards:

IL State Goal #1: Read with understanding and fluency. The students will identify new terminology, analyze the meaning of these concepts, relate reading to prior knowledge, summarize and make generalizations of Chapter One in Night.
IL State Goal #2: Read and understand literature representative of various societies, eras, and ideas.
IL State Goal #3: Communicate ideas in writing to accomplish a variety of purposes. Students will write responses to reading guide questions.
IL State Goal #4: Speak effectively using language appropriate to the situation and audience. Students will participate in class discussions.

Resources and handouts: Copies of Night, Reading Guide questionnaire, 6-Square Response Sheet
Lesson Narrative:

The students will take turns reading out loud. We will stop periodically to reinforce vocabulary, answer questions, and to develop character sketches. We will use a 6-Square Response Sheet as an anticipatory guide to draw the students into the novel.
Assessment: Completion of Reading Guide, 6 Square Response sheet, and participation in Read Aloud.

Addresses Teaching the Holocaust Guidelines #10, #13, & #14

