[image: image1.jpg].
2. 3
SR

5
w

Erom|Racial|DiscriminationiTolRaciallEquality,

Teaching Guide


[image: image2.jpg].
2. 3
SR

5
w

Erom|Racial|DiscriminationiTolRaciallEquality,

Teaching Guide


[image: image3.jpg].
2. 3
SR

5
w

Erom|Racial|DiscriminationiTolRaciallEquality,

Teaching Guide


[image: image4.png]


Before Activity 1


Ask students to read the Introduction at home. Tell them to look up unfamiliar words in the dictionary and think about the question.�


Recap and get started


Recap what students have learnt about the totalitarian rule of Hitler. Highlight the Nazi idea of racial superiority to introduce the concept of racism


�


IV. Suggested learning activities


III. Suggested no. of lessons: 6


German concept of racial superiority under the totalitarian rule of Hitler


Historical development related to the Nazi persecution of the Jews during the Second World War


International relations between great powers in the 1930s


The formation of an international peace-keeping organization after the Second World War


II. Prior knowledge


To understand the concept of racism in the context of the Nazi persecution of the Jews during the Second World War


To develop an ability to use historical sources and arguments to analyse the attitude of different historical figures towards the Nazi persecution of the Jews


To understand the concept of change through a comparison of pre- and post-WWII conditions


To apply speaking skills in explaining and communicating one’s own ideas 


To develop the linguistic ability to tackle question words frequently used in data-based questions


To develop a positive attitude towards the idea of racial equality and respect of human rights


I. Learning objectives


For more capable students, teachers may borrow from current issues such 	as the Race Discrimination Bill currently under consideration in the Hong 	Kong Special Administrative Region.


Distribute Activity 1. Ask students to look up unfamiliar words in the dictionary and consider the raised questions at home.


Activity 1


Go through the diary of Anne Frank with students and ask them to pay particular attention to the sufferings of Anne.


For weaker students, teachers can instruct them to underline the key sentences which illustrate Anne Frank’s sufferings.


Ask students to form groups to discuss the question raised in Activity 1, after which they can make an oral report.  The class should be able to list the discriminatory actions of Nazi Germany.


Distribute Activity 2. Ask students to look up the definition of racism at home.


Activity 2


Discuss the meaning of racism with students using Source 2. For more capable students, teachers may ask them to give examples of racial discrimination in their daily lives.


Ask students to pair up and discuss the question in Activity 2. 


Ask students to complete the worksheet using complete sentences.


Before the end of the lesson, the class should be able to understand the negative effects brought about by racism upon human life.


Activity 3 Pre-listening activity


Tell the class they are going to listen to the speeches of three historical figures. Briefly outline the main ideas of each speech. Give them a list of useful words and go through the list with students as pre-listening activity.


Play Source 3. Then ask the following questions:


(i) Who is the speaker?


(ii) What did he say? 


Play Source 4. Then ask the following questions:


(i) Who is the speaker?


(ii) What did he say?


Play Source 5. Then ask the following questions:


(i) Who is the speaker?


(ii) What did he say?


For students who are less proficient in English, play the tape twice.�


8.	Activity 3


Distribute Activity 3 to students and play the tape again. With the help of Activity 3, ask students to complete Worksheet A.


Ask students to complete Worksheet B using the information they have extracted from Worksheet A. Highlight the skills for answering “attitude”-related DBQs and the skills for extracting evidence from sources.


After completing the worksheet, ask students to share their own attitudes using the expressions they have learnt in previous activities.


9.	Activity 4


Ask students to revisit Source 1 and re-familiarize themselves with the idea of racial discrimination.


Go through the list of useful words with students and ask them to read the Declaration of Human Rights in Source 6.


Ask students to complete the table and give an oral report of their answers.


Draw conclusions to show what human beings have learnt about the importance of racial equality and human rights.


