Holocaust Unit Plan

Lesson by:

Gail Thompson

Grade Level:

High School Deaf/Hard of Hearing Students (9-12 grades)

Subject:

English and American History

Time required:
Approximately 6—8 days—two 50-minute periods per day (need not be consecutive days)

Overview and Background:

The focus of this lesson is to personalize and humanize the statistics of the Holocaust (Guideline #10) while showing how individuals and groups involved did not fit neatly into categories, but changed from being bystanders, victims, perpetrators, collaborators, rescuers and resisters depending on the circumstance (Guideline #9).

By nature of their hearing loss, my students are often exposed to less historical background in their everyday lives. They do not pick up on conversations around them or make connections between references to historical events and present day happenings. Because their hearing loss results in lower reading comprehension and language skills they are visual learners who require personal exposure and much discussion in order to understand a subject as vast and involved as the Holocaust. Using a closed-captioned film is one good way to approach teaching the Holocaust with high school Deaf students.

The video “The Holocaust”, which was shown originally in the 1970’s as a television miniseries, is an appropriate age and language level medium to use with my high school Deaf and hard of hearing students. It is approved for general audiences and does not use overly graphic material so can be used in the classroom (Guideline #11). This video looks at many different aspects of the Holocaust and offers the perspective of both the Jews and the Non-Jewish people who are caught up in this historical time period (Guideline #12). It shows the events leading up to and during the Holocaust through the lives of two German families, one Jewish and the other Aryan. While the video tends to be melo-dramatic, it offers a way for my students to put names and faces to the statistics they are taught in their History class.

Purpose of Lesson:

This project offers an opportunity to use a visual medium to reinforce the historical facts and figures on the Holocaust presented during the World War II section of an American History class. Because the video takes us into the lives of families involved, it allows the students to form human connections to the numbers and facts. This personal connection will be the basis of classroom discussions and reflective writing throughout the project. The characters in the video will also be used to help the students understand the categories of perpetrators, victims, collaborators, bystanders, rescuers and resisters and how individuals do not always fit neatly into one group, but may move between groups depending on the situation.

Goals for Student Understanding:

· Students will gain knowledge of the definition, facts and figures of the Holocaust

· Students will develop an understanding of the terms perpetrator, victim, bystander, collaborator, rescuer and resister

· Students will gain an understanding of how an individual or group does not always fit neatly into those categories and often moves from category to category depending on the situation or circumstance

· Students will develop a deeper understanding of the wide range of human behavior and individual choice and how it relates to the Holocaust

What Students Will Do To Build This Understanding:

· Students will offer answers and take notes during a classroom discussion on the facts and figures of the Holocaust. (See handout labeled “Introduction to the Holocaust”)

· While watching the video “The Holocaust”, students will categorize the characters as victims, perpetrators, bystanders, collaborators, resisters or rescuers. They will move these characters from category to category as the story progresses.

· After viewing the video, students will participate in a classroom discussion of the activities, behaviors, motives and choices of the characters (See “Discussion Questions”)

· Students will keep a journal in which they will write summaries, ask questions and write answers to teacher guided questions (See “Journal Questions”)

State Standards

English—Language Arts

· 1.C
Comprehend a broad range of reading materials

· 3.B
Compose well-organized and coherent writing for specific purposes and audiences

· 3.C
Communicate ideas in writing to accomplish a variety of purposes

· 4.A
Listen effectively in formal and informal situations

· 4.B
Speak effectively using language appropriate to the situation and audience

Social Science

· 14.D
Understand the roles and influences of individuals and interest groups in the political systems of other nations

· 14.E
Understand United States foreign policy as it relates to other nations and international issues

· 16.A
Apply the skills of historical analysis and interpretation

· 16.B
Understand the development of significant political events

Resources and Handouts: Background Materials:

The following are sources of background information I used to prepare for this project:

· “Deaf People in Hitler’s Europe” by Laura-Jean Gilbert: Gallaudet Today, Fall 1998.

· “36 Questions Often Asked About the Holocaust” from the Simon Wiesenthal Center

· “Teaching About the Holocaust: A Resource Book for Educators”

Resources and Handouts: Materials For Students:

· Video: “The Holocaust”-Parts I—V; VHS / VCH00572 a, b, c; for general audiences

· Handout—Introduction to the Holocaust

· Handout—Main Characters

· Handout—Discussion Questions

· Handout—Journal Questions

· Individual student journals

· Large index cards with a character’s name on the front and a magnetic strip on the back

· Blackboard

· Posters of local Holocaust survivors provided to participants of the workshop this past winter

Lesson Narrative:

This project is to be done as part of the American History class that is a requirement for graduation. It occurs during the second semester in the section on World War II. Because my students are self-contained for their core classes I can incorporate the reading of the captions along with the writing and discussion parts of this project into their English class. This project should take 6-8 days using both the English and History periods on those days. I have divided the video into five parts that can be viewed and discussed in those two periods. However, because I often need to stop the video to answer questions it usually takes additional days to complete.

A few days prior to beginning this project I place the posters of local Holocaust survivors around the classroom for the students to read. This gets their interest and starts questions about the Holocaust.

Day 1:

· Pass out the handout “Introduction to the Holocaust”. Provide the students with the definition of the Holocaust and have them write it on their handout. (Guideline #1)

(I make this information more personal by asking the students if they would have been targets of Hitler’s persecution. Most of my students do not know that they would have been considered “imperfect” because of their deafness. I point out that those students who are genetically deaf would have been sterilized or murdered in order to keep their “imperfection” from contaminating the “master race”. Those who became deaf due to an illness or accident MAY have been spared.)

· Continue discussing and writing the answers in order to provide facts and statistics. (Guideline #9)
· Provide the students with the definitions of victims, perpetrators, collaborators, bystanders, resisters and rescuers and discuss how individuals could fit in more than one category depending on the situation and circumstances. (Guideline #9)
· Introduce the video

· Pass out handout—Main Characters; discuss
· Pass out journals for summaries, questions and reflective writing

· Pass out handout—Discussion questions

· Pass out handout—Journal questions

Day 2—5 (more days may be necessary)

· Place index cards with character’s names on one end of the blackboard

· Divide the blackboard into 6 sections with the headings Victims, Perpetrators, Collaborators, Bystanders, Rescuers and Resisters

· Throughout the video, as characters are introduced, individual students will go to the blackboard and move the index cards to the appropriate sections

· View Parts I—V (one part per day)

· As a group, discuss the questions from each part

· Have students write in their journals (summary of that days video, any questions or concerns they have about the topic, and answers to the journal questions for that part). (Guideline #13)
Assessment:

Students are assessed informally through their ability to place the characters in the correct categories throughout the video and through class discussions. They are also assessed on their journal entries. Students are expected to summarize the main events in the video in a well-organized entry. They are also expected to communicate their ideas and opinions in complete, coherent thoughts as answers to the teacher guided journal questions.

Instructions for Students:

You will be viewing a video called “The Holocaust”. Throughout this video you will be identifying whether the characters are victims, perpetrators, collaborators, bystanders, rescuers or resisters. When you think you know which group a character belongs to you need to go to the board and move their card into the correct section. If you feel that character has changed categories due to some situation you may move his/her card.

At any time throughout this video, if you need more explanation or clarification we will stop and answer your question. It is important that you understand everything that is going on. We will be discussing the video each day and you will be expected to participate.

Along with this discussion you will also be keeping a journal. Because this subject is disturbing you may feel the need to ask questions or offer opinions that you are not comfortable doing in front of the class. I will be responding in your journals as we go. Part of your journal assignment will be to write a summary of the main events in that day’s part of the video. Make sure you write in grammatically correct, well-organized paragraphs. Also, you will be given some journal questions that you are to address in your journal for that part of the video. You will need to completely answer the questions in a way that lets me know your opinion, idea or thought on the subject.

Introduction to the Holocaust

1.
What was the Holocaust?

2.
How many Jews were murdered during the Holocaust?

3.
How many non-Jewish civilians were murdered by Germany during WW II? Who were they?

4.
What was the “Final Solution”? When did it begin?

5.
Were all concentration camps “death camps”?

6.
How many death camps were there? Where were they?

7.
What were some of the first things the Nazi party did against the Jews?

8.
Why the Jews?

9.
Did all the German people support Hitler’s plan for the persecution of the Jews?

10.
Did the Allies and the people of the Free World know about the Holocaust?

11.
What did the Allies do? Could they have done more? What?

12.
Who are the “Righteous Gentiles”?

The Holocaust

Main Characters

Jews
Aryans

Josef Weiss—doctor
Inga Helms Weiss—Karl’s wife

Berta Weiss—his wife
Frau and Herr Helms—Inga’s parents

Karl Weiss—older son, artist
Hans Helms—Inga’s brother

Rudi Weiss—younger son
Erik Dorf—lawyer, SS officer

Anna Weiss—daughter
Marta Dorf—his wife

Moses Weiss—Josef’s brother
Heydrich—SS officer

Grandpa and Grandma
Heinz Mueller—friend of the Helms family

Helena Slomova—Czech girl
Kurt Dorf—Erik’s uncle

Aaron Feldmman—child, smuggler
Eichmann—Nazi officer

Analevitz—Zionist resistance fighter
Blobel—German General in Russia

Uncle Sasha—Resistance fighter
Himmler—one of Hitler’s top men

Kapos—Jewish guards in the camps
Priest

Ghetto Jews
German police

Resistance fighters
German, Polish and Russian citizens

Journal Questions

Part I

· If our government slowly started to take away your rights because you are deaf would you leave the country? If no, why not? If yes, where would you go and why? How would you get there?

· Why would a young German woman want her husband to join the Nazi Party?

Part II

· Why do you think Inga’s beliefs and behaviors are so different from her family’s?

· Why do you think the Kapos agreed to do the job they were asked against their fellow Jews?

· What do you think a society’s responsibility is toward it’s handicapped citizens?

· Why do you think Berta lied to Josef about Anna? Do you think she should have? Why?

Part III

· Would you join the Resistance? What if you knew your family would die if they caught you?

· Why do you think most of the Jews do not fight back?

· During a war, if you were cold and hungry, would you accept clothes that you knew had been taken from prisoners? Why or why not?

Part IV

· Why didn’t the Nazis want Karl’s art work to be seen?

· Do you think Marta is innocent and has done nothing wrong? Do you think Erik has been a good soldier? Why or why not?

Part V

· What do you think happened to families like the Dorfs after the war?

· Do you think it is possible that something like this can happen again?

· What can YOU do to prevent this from happening again?

Discussion Questions

Part I

· Why is Inga’s family upset with her marriage?

· What do we learn about Erik Dorf’s past and present that may lead him to join the Nazi Party?

· Why does Marta want Erik to wear his uniform all of the time?

· Erik Dorf tells Dr. Weiss to “get out while you can”. Why didn’t the Weiss family leave Germany?

· What is meant by “reprisals”? What was Erik Dorf’s idea for reprisals?

· What did the priest do that was so brave? Do you think most priests did the same? Why?

· Why is Josef sent to Poland?

· Where is Karl taken? What kind of camp is this?

· What do the different colored patches mean? (red, green, brown, purple, pink, black, white arm band)

· What happens to Grandma and Grandpa?

Part II

· Why is Rudi running away?

· What reason does Heydrich give to Erik for getting rid of the Jews?

· Why does Erik want to call the ghetto a “Jewish Autonomous State”?

· What happens to Anna on New Year’s Eve?

· Who were the Kapos?

· What is Hadamar? Why is Anna sent there?

· What really happens to Anna?

· Describe the Warsaw ghetto.

· Why does Mueller let Inga know about Karl?

· Where have Rudi and Helena gone?

· What is meant by the “spoils of war”?

· Why does Blobel have Erik shoot the Jews?

Part III

· Who were the Zionists?

· What happens at Babi Yar?

· Why does Rudi think no one will believe the executions are really happening?

· What is happening to Erik Dorf?

· From where do you think the Dorf’s piano came?

· What was the purpose of Theresienstadt?

· What do the artists in Theresienstadt do to rebel?

Part IV

· What news does Erik give Marta about the war?

· What is Zyklon B?

· Why is Inga sent to the camp?

· How does Josef try to get people off of the railroad cars?

· Why would Karp, a Jew, help the Nazis?

· How do the other SS officers feel about Erik Dorf? Why?

Part V

· What is Karl’s reaction to Inga’s news? Why?

· What is Karl’s last request of Inga? Why do you think this is important to him?

· What reason does Erik give his Uncle Kurt for continuing the murder of the Jews?

· Why do you think Erik killed himself?

· What is Uncle Kurt’s opinion of himself? Of Erik?

· What does Rudi want Inga to teach her son? Why?

