Obedience to Authority and the Holocaust

Lesson by: Katherine Schutte (Moline High School)

Grade Level: 12th

Subject: College Writing

Time Required: 4 days
Overview and Background: This unit will focus on the notion of obedience to authority and conformity. Why do people who are moral behave immorally? Is there any redeeming goodness in those who are seen as evil? As Anne Frank said, “Despite everything, I believe that people are really good at heart.” Are they? Students will look specifically at the Holocaust and the roles of the victims, the bystanders, the liberators, and the perpetrators. Further, they will draw parallels to events today. Who is the most to blame? Are bystanders innocent?
Purpose of Lesson: Students will look at the human’s capacity to do evil and good, often at the same time, and evaluate to what extent someone is “responsible” for evil acts. Their assumptions will be challenged, and the lines will be blurred. This thinking will draw them closer to the research paper in which students research a global issue and determine what can and should be done concerning the issue.
Goals for Student Understanding:

· Students will explain what it means to be “socially responsible.”

· Students will read non-fiction texts in order to recognize perspective and purpose.

· Students will examine their own notion of what it means to be a victim, a bystander, a liberator, or a perpetrator.
· Students will strengthen their knowledge and examine the complexity of the Holocaust.

· Students will draw parallels between the roles people played during the Holocaust and events of today.

What Students Will Do to Build This Understanding:

· Read a variety of materials, including children’s books, a transcript of Stanley Milgram’s experiment, essays, and websites.

· View films that question affiliation with particular groups and challenge their notion of obeying an authority figure.

· Write informally using personal perspectives to question their own assumptions.
District/State Standards:
· 1.A.5b Analyze the meaning of abstract concepts and the effects of particular word and phrase choices.

· 1.B.5a Relate reading to prior knowledge and experience and make connections to related information.

· 1.B.5b Analyze the defining characteristics and structures of a variety of complex literary genres and describe how genre affects the meaning and function of the texts.

· 1.B.5c Evaluate a variety of compositions for purpose, structure, content and details for use in school or at work.

· 1.B.5d Read age-appropriate material with fluency and accuracy.

· 1.C.5a Use questions and predictions to guide reading across complex materials.
· 1.C.5b Analyze and defend an interpretation of text.

· 1.C.5c Critically evaluate information from multiple sources.

· 1.C.5d Summarize and make generalizations from content and relate them to the purpose of the material.

· 1.C.5e Evaluate how authors and illustrators use text and art across materials to express their ideas (e.g., complex dialogue, persuasive techniques).
· 4.B.5b Use speaking skills to participate in and lead group discussions;
· 5.B.5a Evaluate the usefulness of infor​mation, synthesize information to support a thesis, and present information in a logical manner in oral and written forms.

· 5.C.5b Support and defend a thesis statement using various references including media and electronic resources.

Resources and Handouts: Background Materials

· www.ushmm.org
· www.facing.org
· www.chioces.org
· Hitler: The Whole Story (video)

· Writing and Reading Across the Curriculum—Ch 8 on Obedience to Authority

Resources and Handouts: Materials Used:
· Heil Hitler: Confessions of a Hitler Youth (film)

· Stanley Milgram’s Experiment
· The Harmonica
· “What Makes a Good Man?” Handout
· Dr. Seuss Goes to War

· www.qcliberators.com

· www.ushmm.org

· http://www.pbs.org/wgbh/amex/vietnam/trenches/my_lai.html

· Who is in My Circle of Responsibility? (film)
· The Cats of Krasinski Square (Karen Hesse)

Lesson Narrative: (Student assignments are discussed within lesson narrative)
Day 1: Are good and evil binaries?
First, using only anonymous descriptions of Hitler, Roosevelt, and Churchill students choose which description matches their idea of a “good” man. Students inevitably choose Hitler’s description as the “ideal” man, which, when his name is revealed, challenges their notion of good vs. evil (Guideline 3). Are the two really exclusive? Next, the teacher reads the book The Harmonica aloud, and students discuss contrast between destruction and beauty. Then students complete a journal writing responding to the following questions: Can good people do bad things? Can bad people do good things? The class then attempts to define the terms “holocaust,” “victim,” “bystander,” “perpetrator,” “liberator,” striving for precision of language (Guidelines 1 & 5). The teacher poses the question: Was Hitler an anomaly? Give background on Hitler and anti-Semitism (Guidelines 3 & 9).
Day 2: The power of authority
What was it like to stand in the shoes of the perpetrator? (Guideline 9). Would you resist? Students watch the film Heil Hitler: Confessions of a Hitler Youth (30 minutes), followed by an informal writing in which they react to the film. After students are given time to write, the class discusses the film as a whole, and the homework assignments are given. Would you stand up? Why do people fall prey to authority figures and peer pressure asking ill of them? Under what conditions should one disobey an authority?
Homework: Read Lessing’s essay “Group Minds”; Informal Writing: What do you see from Lessing’s essay that applies to life at MHS?
Day 3: Just following orders
Begin class by assigning parts and reading from Stanley Milgram’s Experiment, followed by an informal writing: What do you see from Lessing’s essay that applies to Milgram’s experiment? Discuss the writings with the class. Does peer-pressure excuse bad behavior? Is “following orders” a valid defense? What could have people done during the Holocaust to stop it? Read The Cats of Krasinski Square to students (Guideline 12). How did some people help? What did others neglect to do? Show Dr. Seuss cartoon. (Guideline 4).
Homework: Read essays/articles on Abu Ghraib and My Lai. Browse www.qcliberators.com and read the testimonies of some of the area’s liberators (Guildeline 12). Become familiar with what is currently happening in Darfur through reading segments on www.ushmm.org. Through a one-page piece of writing complete with a thesis statement, explore why few are taking action in Darfur. (Due in three days).
Day 4: What can we do? (Just because it happened doesn’t mean it was inevitable)
Begin class with an informal writing and discussion: For whom are you responsible? Who holds responsibility for you? Watch the film Who is in My Circle of Responsibility? And follow it with a class discussion. Consider Anne Frank’s quote: “And finally I twist my heart round again, so that the bad is on the outside and the good is on the inside, and keep on trying to find a way of becoming what I would so like to be, and could be, if there weren't any other people living in the world.” (Guideline 12). What is she saying?
Homework: Scenario Handouts: What would you do?

 Read Poem:
Here I am

Eve

In this cattle car

With my son

Abel

If you see

My other son

Please tell him. . .

How would you finish this poem?

Unit Follow-up: The class will then move into the global issues research paper for the next four weeks. Students will choose a global issue for which they feel passion and feel the need for action. They will examine the issue, speculating on causes and effects, explore their roles as activist and reflect on possibilities for social change.

Assessment: Through this four-day lesson, students are primarily assessed based on their classroom discussion and the completion of the informal writings. Again, this lesson is meant to introduce the notion of social responsibility and the major research paper, which will be formally assessed.
