War and Oppression Unit 9

Hannah Arendt: Oppression and Resistance
(3 day lesson)

Georgia Performance Standards:
ELA10RL4:

· Explains important ideas and viewpoints introduced in a text through accurate and detailed references or allusions to the text and other relevant works.

ELA10RL1:

· Relates identified elements in fiction to theme or underlying meaning.

Brilliant Star Objectives:
Spiritual Development:

· Students will be able to identify the importance of a deep connection to themselves, others, nature, or to a higher power.
Conation/Volition: Self-Reactiveness:

· Students will be able to describe specific attitudes (e.g., courage, gratitude, caring) and give examples of people who displayed that attitude.

Social/Cultural Skills:

· Students will describe specific examples of how people have risked their own safety so that others may be free.
Lesson Essential Questions:
· How important is courage?

· Why do people risk their lives to help others?

· How important is “telling the story?”

Texts:
Excerpt from: Hannah Arendt, Eichmann in Jerusalem: A Report on the Banality of Evil, rev. and enl. (New York: Penguin Books, 1994). 230-231.
Procedure:
Activating Strategy:

Show students video segments of the Karl Adolf Eichmann trial of 1960. Complete a word splash of what students know about Jewish persecution during WWII.

Presentation:

Read the excerpt about Anton Schmidt from Eichmann in Jerusalem (pages 230-231), and explain the reference to Yad Vashem, the memorial to Holocaust victims in Jerusalem.

Collaborative Pairs:

Have students complete the following questions. Students should prepare to share their answers and explanations with the class in a whole class discussion.

1. Anton Schmidt did not risk his life “because of the money.” What could have motivated him?

2. How do you account for the fact that he was almost alone among German soldiers in his resistance to Nazi persecution of the Jews?
3. Is Hannah Arendt correct in assuming that if more people had acted like Schmidt, the story in Europe would have been very different? How can one person act alone against the views of the majority?

4. If everyone agrees that accepting totalitarian oppression is the best way to survive, why would anyone decide that personal survival is less important than resistance?

5. Schmidt was executed. Was his courage useful to anyone? Did it make a difference?

Small Groups:

Have students read Peter Bamm, Die Unsichtbare Flagge, (1952) quoted in Eichmann in Jerusalem with a small group. Students should then read Arendt’s response and answer the following questions.

1. Rephrase the argument of Peter Bamm – a German army physician who tried to explain the inaction of so many German soldiers – in your own words.

2. Why is it important to “tell the story?” What point does Hannah Arendt make about the possibility that evil can be completely suppressed and that no one will ever know?

3. What accounts for the fact that under conditions of terror, some people will not
 comply? How would you explain the motivation of such people?

Formative Assessments:
Throughout exercises, gauge student understanding through observations and questioning.

Summative Assessment:

Reflective Journal: Do you accept the argument that some sacrifices for the sake of others is “useless.” How important is courage and “telling the story?” Using evidence from literature or personal experience, explain your answers.

Grade according to understanding of concepts discussed and support for assertions.

[Page intentionally left blank]
