
[bookmark: _GoBack]The Boy in Striped Pajamas
Lesson Plan

Content Area and Grade Level:
This lesson was developed for use in a high school history class.

Learning Goal(s)
Students will be able to:
· analyze character development in The Boy in Striped Pajamas within the context of Nazi history and German culture.
· use evidence from the film to evaluate the role of propaganda in Nazi Germany.
· engage in discussion of major themes and historic connections from the film

Content Standards (the following standards were taken from the C-3 Framework)
· Civics
· D2.Civ.7.9-12. Apply civic virtues and democratic principles when working with others.
· D2.Civ.13.9-12. Evaluate public policies in terms of intended and unintended outcomes, and related consequences.
· History
· D2.His.1.9-12. Evaluate how historical events and developments were shaped by unique circumstances of time and place as well as broader historical contexts.
· D2.His.5.9-12. Analyze how historical contexts shaped and continue to shape people’s perspectives.
· D2.His.13.9-12. Critique the appropriateness of the historical sources used in a secondary interpretation.
· D4.2.9-12. Construct explanations using sound reasoning, correct sequence (linear or non-linear), examples, and details with significant and pertinent information and data, while acknowledging the strengths and weaknesses of the explanation given its purpose (e.g., cause and effect, chronological, procedural, technical).

Resources: (handouts are attached at end of Lesson Plan)
· The Boy in Striped Pajamas (This film is available on Netflix for online streaming!)
· Interactive or Smart Board or Projector
· Visual Rhetoric Handout
· Viewing Guide Handout
· Student-created Discussion Questions Handout
· What is Socratic Seminar Handout
· Socratic Seminar Score Sheet
· Socratic Seminar Student Expectations

Instructional Strategies and Procedures: (Activity handouts and other resources are attached)
· Visual Rhetoric Activity: This activity will be used to introduce the film. Depending upon how much time the instructor has chosen to devote to the film, this activity may be completed in class or assigned for homework.
· Distribute copies of the Visual Rhetoric handout. Students will analyze the movie poster for The Boy in Striped Pajamas and make reference to the poster/image as they respond to the designated questions.
· Modification: Teachers may choose to have students complete this activity individually or within small groups.
· Provide an opportunity for students to share and discuss their responses to the Visual Rhetoric handout questions. Be sure to prompt students to provide examples from the image to support their analysis. It is suggested that the image be projected onto the board during the discussion, which will allow students to make specific references to the movie poster. Teachers with an interactive board or Smart Board may choose to allow students to come to the board and “annotate” the movie poster image as they discuss.
· Screening of the Film:
· Pass out copies of the Boy in Striped Pajamas Viewing Guide. Students will complete this guide as they watch the film. The goal of the handout is to focus the students’ attention during the film and help them prepare for further discussion.
· Modification: Depending upon time constraints, teachers have a variety of options for the screening of this film. Teachers may choose to: show the film during class, have an after school screening of the movie, or assign the film for homework.
· Prepare to Discuss the Film: Students will participate in a Socratic Seminar (also known as Fish Bowl) discussion of this film. Socratic Seminar is a student-led discussion in which students engage each other while the teacher acts as an observer. Further details about Socratic Seminar are provided in the resources for this lesson.
· Teachers who have never used Socratic Seminar as an instructional strategy will need to debrief students on the procedures and expectations for this discussion. Students may have never participated in this type of activity before and will need coaching. Feel free to share the Socratic Seminar information provided in the resources of this lesson. Be sure to go over the Student Expectations handout in advance. This ensures that students fully understand the criteria upon which they will be scored.
· Modification: Teachers may also choose to have students help co-develop a rubric for this activity. This is a great way to get students to invest in an activity. When they help set the standards, they feel more ownership.
· Because Socratic Seminar is a student-led discussion, students must have time to adequately prepare.
· Students should write 5 discussion questions that they plan to ask their peers. For classes that are new to Socratic Seminar, it is suggested that the teacher provide class time for students to write their questions. Questioning is a technique that is hard for many students to master. At first, many of them will want to ask simple recall-style questions that can be answered in only a few words; these type of questions do not encourage depth of thinking and will lead to a very weak discussion. Stronger questions are those that lead to multiple perspectives or opinions, open-ended discussion, connections to the real-world, etc. The teacher should circulate around the room and review student questions, taking the time to provide suggestions on ways that each student might make his/her questions stronger.
· Some students may finish their questions more quickly than others. Ask those students to help a peer improve their questions.
· Require each student to respond to his/her own questions. Responses should be written in complete sentences and be at least a paragraph in length. Following the discussion, students will submit their questions and responses for a homework grade.
· Socratic Seminar Discussion of the film:
· Arrange the classroom so that desks are situated in a large inner circle/outer circle. When students sit, the inner circle desks should be facing each other with the outer circle desks situated directly behind the inner circle.
· The discussion will take place in two rounds. Round 1 students will sit in the inner circle while Round 2 students will sit in the desks on the outer circle. It is highly suggested that the teacher assign students in advance making sure there is an even distribution of the “talkers” in both rounds. This ensures that both rounds will have strong discussion.
· Distribute copies of the Score sheet and explain how the sheet will be used to assess the quality of participation during the discussion. During each round of discussion, students sitting in the outer circle will be responsible for recording the participation of the inner circle student sitting directly in front of him/her. Each time the student sitting directly in front of them asks a question, responds to someone else’s question, or elaborates upon a comment made by a peer, the outer circle student will record the comments. This sheet will be collected at the end of the discussion.
· Review the rubric and scoring criteria for the discussion. Address any questions that students may have regarding the discussion, procedures, etc.
· Remind students that they may use their film Viewing Guides and their Student-Created Discussion Question handouts during the discussion. Students may ask questions from either handout and still receive credit for their contribution.
· Begin the discussion. Each round of discussion should be timed (10-15 minutes is suggested).
· During this time, only those students sitting on the inner circle may participate. Outer circle students may not speak; they are to listen quietly and record the comments made by the person sitting directly in front of them. The students who sat on the outer circle during the first round of discussion will get their chance to speak during the second round of discussion. When time is called at the end of Round 1, students will switch seats with the person directly in front of or behind them.
· During this time, the teacher must also remain quiet. The teacher is to act as an observer. Make notes to yourself about what you see including: misconceptions, interesting ideas that were introduced but not thoroughly discussed, etc. These topics can be addressed following the conclusion of the discussion. Should the teacher notice that a certain student or select few students seem to be dominating the discussion, it is acceptable for the teacher to disqualify that student from further discussion. Pass them a note or make a gesture so that the student understands that he/she has fulfilled his/her participation requirement and should now remain quiet so that others can have an opportunity to participate.
· When time expires at the end of each round of discussion, ask students to check their score sheets closely. It is responsibility of each student to verify the accuracy of the record of their performance. If a student feels something was incorrectly recorded or left off the score sheet, he/she should address it with his/her peer and correct the record before the score sheet is submitted at the end of the discussion.
· Once both rounds of discussion have completed, the teacher may now take over and address any discussion topics that were not adequately explored by students in the two rounds of discussion. Refer back to the notes taken during the student discussion for ideas. You may also choose to address some questions of your own. Suggested discussion questions for teachers to ask are provided in the resources for this lesson.
· Students who respond to questions asked by the teacher may still get credit on their score sheet. The goal is to get as many students actively involved as possible. If you noticed that a certain student did not participate in the student-led portion of the discussion, call on that person and ask them to answer a question or prompt them to share one of their favorite moments from the movie. Some students are shy by nature and require more coaching before they become comfortable talking in front of their peers.
· Conclude the lesson:
· After you have addressed all of the appropriate discussion topics, ask students if they have any further questions or would like clarification on anything previously discussed.
· Collect all student work: Viewing guides, Student-Created Discussion Questions, Rubrics and Score Sheets, etc.
· Exit Slip: If time permits, have students complete an Exit Slip in which they summarize 3 things they learned from the film and discussion.

Assessment:
· Formative Assessment
· Visual Rhetoric Activity
· Viewing Guide
· Student-Created Discussion Questions
· Exit Slip
· Summative Assessment
· Student performance during the Socratic Seminar Discussion

Adaptations/Options: Feel free to adapt this lesson to fit your own situation.
· Film Screening options: The film is 94 minutes
· In class
· After school
· Assign for homework (The film is available for online streaming via Netflix)
· Some activities may be completed in class or assigned as homework. If your class has a number of higher-level students, you may feel comfortable sending the Visual Rhetoric and Student-Created Discussion Questions activities home for completion. If your class requires more mentoring, these activities may be completed in class under, which allow for more teacher guidance. In classes with mixed ability levels, have the stronger students monitor their peers.
· Socratic Seminar is often challenging for many students. They simply are not comfortable talking and will need some training. Ideally, the teacher will remain silent during the discussion, but you may find that this is difficult. Below are some suggestions for how to keep the discussion going when the students seem hesitant to talk.
· If you notice a student sitting quietly, write a suggested question on a post-it note and slip it to them.
· In the case of the over-talkative student, hand them a note asking them to call on a peer and draw their quiet peers into the discussion.
Step in briefly and pose a question. Be careful, however, that you do not take over the discussion. Teachers may want to physically remove themselves from the discussion by sitting at a distance. This will reduce the temptation to join in and take over.

Name:___________________________					 Date:____________
The Boy in Striped Pajamas
Visual Rhetoric Activity

Instructions: Posted below is a movie poster, which was used to advertize the 2008 film, The Boy in Striped Pajamas. Study the image closely and use what you see to answer the questions that follow. Students are encouraged to “annotate” the image as needed. In other words, take notes in the margins, circle things, underline key words or phrases, etc.

[image:]

Describe the movie poster…
1. What is the title of the movie? ___
2. Record any important words or phrases that are present on the poster ________________ __
3. Are there people or animals present on the poster? If so, who or what (in general) do you see? __
4. What action is taking place in the poster? ______________________________________ __
5. Describe the scenery or setting of the movie poster. ______________________________ __

Dig a little deeper…
1. Compare and contrast the two boys.
a. Similarities:__
b. Differences:__
2. What does the fence represent? __ __
3. Do you see anything else that you could interpret as significant or symbolic? Explain!!! __

Name:__________________________					Date:____________
The Boy in Striped Pajamas
Viewing Guide

Instructions: This handout is to be completed during the screening of the film. Take time to answer each question thoroughly as this viewing guide will be helpful for further activities relating to the film.

Setting: Describe the setting of the movie. Include details on the time period and the physical location:
__

Character Analysis: Describe each character listed below. Include details about personality, character development, etc.)
· Bruno:__
· Gretel:__
· Schmuel:__
· Elsa (Bruno’s mother): ___ __
· Ralf (Bruno’s father): __ __

Top Moments: Describe your top 3 moments from the film.
1. __
2. __
3. __

Lingering Questions: Make note of any lingering questions you may have after watching the film. Were there any moments/scenes that left you wondering?
__

Evaluate the Historic Accuracy of the film: Think back to our studies of the Holocaust. Use your knowledge of the history and the culture of Nazi Germany to address the following questions...
1. In what ways does this film address or support some of the things we have already studied about the Holocaust? Provide specific examples: __
2. Which scenes of the film seem unrealistic? In other words, are there any aspects of the film that seem to lack authenticity or are inconsistent with your studies of the Holocaust?
__

Name:__________________________					Date:____________
The Boy in Striped Pajamas
Student-Created Discussion Questions

Instructions:
· Each student will prepare for the student-led discussion by developing 5 discussion questions.
· These questions must be higher-order inquiries that encourage true discussion. Appropriate questions are those that encourage students to view things from multiple perspectives, draw in real-world connections, relate their understanding to other time periods, connect the film to other sources of historic study, etc.
· Students must also answer their own questions. In order to gain credit, responses MUST:
· Be written in complete sentences
· Be at least 1 paragraph in length (4-5 sentences)
· Include specific examples and references from the film as support

Question # 1
My question:

My response:

Question # 2
My question:

My response:

Question # 3
My question:

My response:

Question # 4
My question:

My response:

Question # 5
My question:

My response:

The Boy in Striped Pajamas
Suggested Discussion Questions

Teachers may choose to distribute these questions to students for completion. The questions may also be addressed in the teacher-led debriefing at the end of the Socratic Seminar Discussion.

1. Choose one character and analyze his/her development over the course of the film. In what specific ways does the character change? What caused this change to occur? Was this change for the better or the worse? Provide examples from the film to support your analysis.
2. What does the film reveal about the role of propaganda in German society during the Nazi period? Based upon the film, to what degree was this propaganda successful? Provide examples from the film to support your analysis.
3. Think about the mother. How does she respond when she learns the true nature of her husband’s job? How would you have reacted if you were in a similar situation and learned that your spouse’s job involved the murder of innocent people? If this film were set in current times, how might Elsa’s reaction have differed? Explain.
4. Think about the final scene. What do you think is going through the father’s head in that final moment? What is he thinking? Does he regret? If the film had continued on, would this man have changed? Would he still support the Final Solution? Explain.
Teachers may wish to show this final scene again in an effort to focus the student’s attention.
5. Based upon what you see in this film, to what extent did the average German (those not associated with the Nazi Party) truly understand the Holocaust? Is this an accurate representation? What strategies did the Nazis use to try and reduce how much citizens knew about the true nature of the Final Solution?
6. This movie and the book upon which it is based has drawn some criticism. Some argue that this story oversimplifies the Holocaust by telling the story through the eyes of a little boy. Do you agree with this criticism? Why or why not?

What is Socratic Seminar?

Socratic Seminar, also known among some educators as Fish Bowl, is a student-centered discussion based upon the educational philosophies of Socrates, a famous Greek scholar. This instructional strategy follows the philosophy that students learn best when given an opportunity to actively engage each other in discussion and inquiry. Socratic Seminar establishes student ownership of learning and removes the teacher from “center stage”. Teachers become guides and mentors while the students do the “work” of learning.

 How does Socratic Seminar Work?
Students are divided into two groups. The discussion takes place in two rounds. During round 1, those students who have been designated to participate in this round will sit in a circle and engage each other in questions and discussion. Those students who are not participating in the discussion during this round will be responsible for keeping a record of one of their peer’s participation. At the end of round 1, students will switch places, giving those who did not talk in round 1 an opportunity to participate.

Student desks should be arranged to form an inner circle and an outer circle. Desks in the inner circle face each other with the outer circle desks situated directly behind the inner circle desks. Students who have been designated to speak in round 1 will sit on the inner circle while those who have been assigned round 2 will sit on the outer circle. After round 1 concludes, the students will switch seats.

How are students assessed?
Students will be assessed based upon their active, meaningful participation during the discussion. Each student’s participation will be recorded by a peer. Teachers will then collect score sheets and use them to assign a grade for the discussion. Students earn credit for questions asked and answers provided. In order to gain credit for a response, students must provide detail and explanation. Simple answers or those responses lacking in explanation should not be counted. The goal is to encourage students to justify their responses. Therefore, it is essential to require students to get to the “why” or provide evidence and support when they engage in discussion.

Socratic Seminar Score Sheet
Participant/Inner Circle Student Name:__	
Observer/Outer Circle Student Name:__
Topic of Discussion: ___

Instructions: This sheet will be completed by a peer during the Socratic Seminar discussion. Observers, be sure to listen carefully and keep a close record of your peer’s performance. Provide as much detail as possible to ensure an accurate record of the student’s participation. Reminder: Do not give credit for simple answers or statements that simply repeat someone else’s ideas.
	Questions Asked
(Each time the student asks a question, record the question in this box)
	Answers or Elaborations
(Each time the student answers a question or adds to something someone else has said, record their response in this box).

	

	

At the end of the discussion, Inner circle students should review their score sheet and sign below.
I ______________________________________ have reviewed this score sheet and agree that this sheet is an accurate record of my performance. I understand that my grade for this activity will be based upon the information provided on this sheet.
Socratic Seminar Student Expectations
Reminder: Socratic Seminar is a student-led discussion. Students will receive grade based upon their ability to address the following criteria.

Criteria for exemplary student performance in a Socratic Seminar Discussion:
· Practice effective questioning techniques
· When you ask a question, be sure to use word choice that your peers can understand.
· If your question goes unanswered or if you get blank stares from your peers, the question may have been unclear. Reword your inquiry and try again.
· In the case of complex questions, you may need to provide appropriate context information to help your peers understand exactly what you are talking about. For example, when asking questions about a specific scene of a text or film, be sure to clearly identify the scene to which you are referring.
· Give your peers time to think. They may not answer right away, especially if it is a complex question. Resist the temptation to answer your own question.
· Actively participate! Don’t just sit quietly; get involved.
· Ask questions, but spend more time discussing. The goal is to have deep conversation, not a rapid fire of questions and simple answers.
· Elaborate upon something a peer has said. Provide examples that support someone else’s analysis or ideas.
· Provide alternative perspectives. If you see things differently than your peers, speak up.
· Support your responses. Be prepared to defend your position with evidence and explain why!
· Avoid simplistic answers. You will not get credit for simple statements. In order to gain credit, you must say something meaningful to help further the discussion.
· Listen closely to what has been said. Do not simply repeat the same ideas in an effort to just go through the motions To earn credit, what you say must be authentic, not just a repeat of someone else’s idea.
· Practice effective communication
· Speak clearly and enunciate so that everyone can understand what you have to say
· Speak loudly enough that all peers can hear you
· Be respectful of your peers. Do not interrupt someone who is already speaking.
· Look at your peers when you are speaking. Do not focus your attention on the teacher.
· Create an environment in which all students participate
· Resist the temptation to dominate the discussion. You don’t get extra credit for talking the most.
· Keep in mind that this is a scored discussion and each round is timed. Everyone must take advantage of the opportunity to talk and get credit before time expires.
· Draw your peers into the discussion. Direct questions toward a specific person to get them involved.
· Be respectful of your peers and their views. Do not say things that could be considered offensive or hurtful. Speak in a polite tone and look at your peers when you talk to them.
· Follow the rules
· Only students on the inner circle are permitted to speak during the designated rounds.
· When you are on the outer circle, remain quiet and keep an accurate, thorough record of your peer’s performance.
8
image1.jpg

