Unit 7

The Holocaust

How is it possible that one of the most powerful and advanced nations in the world perpetrated arguably the worst human tragedy the world has ever seen?-Essential Question

It is this question that will guide you through your learning about the tragic experience that was The Holocaust. It is this question that allows you, as Jewish students, a unique chance for learning that is more important than books, more important than skills, and more important than tests. This question allows for the chance at an opportunity for you to learn about yourselves. The following is my way…….our way……to help you to seize this opportunity.

Introduction

If history is a story, “His-story”, as we have been learning, then the Holocaust is a story within that story. It has countless characters, immeasurable rising conflict, heroes and villains a plenty and a powerful ending. A story such as this does not need to be made into something different. It exudes its ultimate power and contributions as it stands. Thus, you will not only experience it as a story, you shall re-tell it as one.

For the next month of our time together, you will be asked to work as hard as you have all year. To let your emotions, creativity and growing intellect all flow together. Each assignment will be graded, but will go beyond grades. Each reading, writing and video clip should hold an inherent importance to you, not only as Jews, but as human beings.

I ask only that you take on the next month of class with a maturity, seriousness and work ethic that you are all capable of and have shown throughout this school year. For this month, let the learning drive you, not the grade.

The Story

Stories today are told in a variety of ways; through voice, art, film, books, magazines, journals, pictures, music, blogs, websites and other new and exciting technologies. You all enjoy at least some; if not all of these various mediums, so why not use them?

The story you’re going to tell will be a digital story of the Holocaust. It will include most, if not all of the aforementioned items, plus some of your own. It will be yours, completely yours and thus, will hold a great level of creative and literal interpretations and reactions to the material you will be taking in.

Options

You have two available options through which you may tell your story.

1. Digital Diary/Journal: Your digital diary will be a collection of reactions, thoughts, feelings emotions and knowledge taken from our learning in class. Each day you will contribute at least one experiential piece to this journal describing these items. Each piece you contribute will tell part of the story as well as your reactions and emotions to that part of the story. These contributions will a view of the Holocaust through your eyes, voice, and artistic expression.

2. Digital Alter-Ego: Your digital alter-ego will be a character, man or woman, with their own name, build, history and description. You will be writing the story of this alter-ego’s experience during the Holocaust. Each day you will add to this story some aspect of the plot relating to what was covered in class as well as that character’s thoughts, feelings and emotions. Again, you will tell this alter ego’s story through your own creativity, voice and artistic expression.

Reasoning behind your choice: Some will prefer to keep this personal, express their shock, awe, pain, happiness and any other literal feelings and emotions that may fill them. Others may have difficulty expressing themselves in that way, or simply may not want to and thus choose a more metaphorical or creative route. The alter ego will allow these students to still relate to the experience on a personal level, and ultimately, express their feelings and thoughts through this character. The diary will actually be there individual thoughts and feelings.

There are no advantages or disadvantages to either choice. In each case you will be given similar assignments with the same amount of reading, writing, watching and thinking. The only true difference will be in their structure given the difference in approaches to each option. Do you wish to be literal or creative in your experience of this story?

In either case, you will tell your stories or share your journals in a creative and digital way.

Requirements: Within your stories you will need to include each of following;

1. 3 pieces of written or typed work (Assignments, journal entries, etc)

2. 5-7 still pictures, maps, or other still visuals (not Holocaust photos)

3. 2 video clips (Can be of scenery, video diary, or video of work/learning, etc)

4. 5-7 primary source (Holocaust) photographs (Internet or real)

5. 1-3 songs or music clips (Found or created by you)

6. Audio narration of your story (Told and recorded by you)

7. 1-3 Primary sources (Not pictures)

8. 1 typed essay with an explanation of the various parts of your digital story (what do the pictures represent, why the song choice, how do you cover each historical event, etc.)

*Stories are expected to run 5-7 minutes in length

Most aspects of this list will be completed as daily in-class or homework assignments. Each will be given to you with specific directions and questions to answer or consider, however you also have room to integrate your own personal connections and ideas. However, you will need to try and be creative in your assignments and make sure that you meet each of the above requirements as you progress through the project. If we arrive at the work days and you are still missing some of the items above, do not panic. You can always go back and try to arrange them more creatively. This story is about personal learning, connection and creativity, no efficiency and deadlines.

Mr. Perloff, Mr. Tash, Ms. Wong and the rest of the Media Studies and Education Technology faculty and staff are eager to support this project. This means, they can help you too. In order to take advantage of this valuable resource, you must make sure to contact them in advance to arrange a time to work together. They want to help and can help but won’t be able to without some planning. Please don’t put them in an awkward position by just showing up unannounced and pleading for help.

Required Daily Materials:

1. Pens and Pencils

2. Small, personal journal (regardless of your choice of option)

3. Personal Head Phones (may not share)

4. Flash drive

5. A separate folder in you’re “My Documents” folder entitled “Digital Holocaust Materials”

Optional Materials:

1. Audio recording devices

2. Blank CD

3. Separate paper folder or a small 3 ring binder for sources, story documents and assignments.

4. Laptops (Check with me on formatting if using Macbooks)

Provided Materials:

1. Camcorders

2. Digital Cameras

3. Scanner

4. Head sets with microphones (for recording narrations)

5. Software and computers

6. Digital audio recording devices

Plot and Journal entries: Each story and journal entry collection will need to address the following historical events and/or themes.

1. Creation of “The Other” and the Nuremburg Laws

2. Nazi/German participation in stereotypes

3. Kristallnacht “Night of Broken Glass”

4. Ghettoization

5. Nazi’s participation in removal process and “obeying orders”

6. Removal from one’s family

7. The selection process

8. Life in a camp, witnessing death, wishing for death, trying to survive, etc.

9. Nazi mindset towards participation in extermination/final solution

Schedule
Experiencing and re-telling this story will take us to spring break that is 10-11 class periods. We will spend the first 7-8 on the actual story. This will include video, movies, primary sources, survivor accounts and some research. The final 3-4 days will be spent as work and presentation days. You will also be expected to complete some production of the final product on your own time. We will plan to present these stories during the last 2 days before we leave for break.

Bold = B day

Day 1 (3/5-3/6):

A. Content
Project introduction, formatting decisions, reading packets,

stereotypes, “The other”, Centropa

B. Analytical
Sudden awareness of the danger of living in one’s own

home/city

C. Assignment
Primary source readings/reactions (Due Day 2)

Day 2 (3/9-3/10):

A. Content

“The other” continued, psychology of stereotyping (Stereotyping

and The In Group),

B. Analytical
Experience of fear, hatred and anxiety through violence

C. Assignment
Kristallnacht Centropa reading guides and reactions (Due Day 3)

Day 3 (3/11-3/12):

A. Content

Kristallnacht continued, and emigration.

B. Analytical

Experiencing enough fear and violence to leave one’s home.

C. Assignment

Read “The Evian Conference” and respond/add to Kristallnacht

portions of the story.

Day 4 (3/13-3/16):

A. Content:
Technology day. Mr. Perloff will be coming into class to teach the

 students how to use the digital story software as well as any

additional technology the kids may need to use (cameras,

camcorders, microphones, recording devices, etc)

B. Assignment:
None

Day 5 (3/17-3/18):

A. Content
Ghettoization and life in the Ghettos, Final Solution Stage 1 and 2

 “Pianist”, Final Solution stage 2, “Emptying the

 Ghettos”,“Obeying Orders”
B. Analytical
Responses to being removed from homes and forced to live in a

confined space

C. Assignment
Responses and reactions to personal accounts and Entry 4 and 5:

“Ghettoization” and German participation into stories and

 journals and read

Day 6 (3/19-3/20):

A. Content
Final Solution stage 3, extermination and dynamics of survival,

Death, extermination and dynamics of Survival, “We were not

supposed to think”,“Sanitary Language”Accounts from Camps,

Auschwitz,

B. Analytical
Value of a life, willingness to live, hide, take risks

C. Assignment
Entires 8 and 9: Life in the Camps and Nazi Participation in

 extermination/camps.

Day 7 (3/23-3/24):

D. Content
Separation and selection, “Night”reading, “A Class Divided”, “A

 Matter of Obedience”, “Poisonous Mushroom”
E. Analytical
Familial separation and selection of “Healthy individuals”

F. Assignment
Entries 6 and 7: Selection process and Familial separation.

Integrate and Centropa video/story into entry 7. Also, write story

boards to begin narration next class and check your media

 requirements list.

Day 8 (3/25-3/26):

A. Work day
View centropa videos for ideas. Begin Narration

B. Assignment
Finish storyboard or narrations, WATCH SCHINDLER’S LIST

AND RESPOND (DUE DAY 9) Group viewing offered @ school

on Sunday 3/29

Day 9 (3/27-3/30):

A. Work day

Finish narration; organize contributions and items on checklist

within the software. Complete your finished project and be ready

to present.

Day 10 (3/31-4/1):

A. Presentations
Presentations 1-7

Day 11 (4/2-4/3):

A. Presentations
Remaining presentations

Resources

Centropa

www.centropa.org
Modern History Sourcebook
http://www.fordham.edu/halsall/mod/modsbook.html
Textbook

Chapter 16 Section 3

