

Teaching Materials in Your Language

for in-classroom follow-up to your tour of the UN in Vienna

Human Rights


The Holocaust and
the United Nations
Outreach Programme


Remembrance and Beyond

UN: Footprints for Hope

Ordinary Things? Discovering the Holocaust through historical artefacts

www.un.org/en/holocaustremembrance/EM/educational_footprints.shtml


The Footprints for Hope project aims to further students' understanding of the Holocaust and encourage respect for human rights and the dignity and worth of every person.

Educational materials include a lesson plan, a power point presentation and a film that centre around one of the most painful graphic images from the Holocaust, the shoes of the victims who perished in Nazi death camps. The learning activity has two important elements- students explore the history of the Holocaust through a meaningful discussion of an historical artefact, a child's shoe found at Auschwitz-Birkenau and then, through self-expression, the students are empowered to effect positive change through art.


Educational materials were created by Paul Salmons, Head of Curriculum Development, Holocaust Education Development Programme, Institute of Education, University of London.

Type: Lesson plan with multimedia materials

Topic: Holocaust

Age range: 11 and up

Languages: Arabic / Chinese / English / French / German / Hungarian / Portuguese / Russian / Slovak / Slovene

International Holocaust Remembrance Alliance: Teaching About the Holocaust

holocaustremembrance.com/educate


- Why Teach About the Holocaust
- What to Teach about the Holocaust
- How to Teach about the Holocaust in Schools
- Teaching About the Holocaust Without Survivors
- Guidelines for Study Trips to Holocaust-Related Authentic and Non-Authentic Sites
- Revised Guidelines on Visiting Holocaust-Related Sites
- Preparing Holocaust Memorial Days: Suggestions for Educators
- Using Social Media in Holocaust Education


Type: Guidelines for educators

Topic: Holocaust

Age range: 11 and up

Languages: Croatian / Czech / Dutch / English / French / German / Hungarian / Italian / Polish / Portuguese / Russian / Slovak / Slovene / Spanish / and more

<p>UN: "State of Deception: The Power of Nazi Propaganda" www.un.org/en/holocaustremembrance/educational.shtml <i>Type:</i> Poster exhibition and lesson plan, produced with US Holocaust Memorial Museum <i>Topic:</i> Holocaust <i>Age range:</i> 13 and up <i>Languages:</i> Arabic / Chinese / Dutch / English / French / Kiswahili / Portuguese / Russian / Ukrainian / Spanish</p>		
<p>UN: "The Holocaust and the United Nations Outreach Programme" www.un.org/en/holocaustremembrance/educational.shtml <i>Type:</i> Poster exhibition <i>Topic:</i> History of the Holocaust <i>Age range:</i> 13 and up <i>Languages:</i> English / French / Russian / Spanish</p>		
<p>UN: The Last Flight of Petr Ginz: Study guide www.un.org/en/holocaustremembrance/EM/educational_petrinz.shtml <i>Type:</i> Study guide to accompany film on Czech boy Petr Ginz, produced with Yad Vashem and Wake Forest University <i>Topic:</i> Holocaust <i>Age range:</i> 13 and up <i>Languages:</i> Arabic / Chinese / Czech / English / French / Portuguese / Russian / Spanish</p>		
<p>OHCHR: The Universal Declaration of Human Rights (UDHR) – Original text www.ohchr.org/EN/UDHR/Pages/SearchByLang.aspx <i>Type:</i> Document <i>Topic:</i> Human rights <i>Age range:</i> Secondary school <i>Languages:</i> English / German / Hungarian / Slovak / Slovene / approx. 500 others</p>		
<p>OHCHR / UNIS Vienna: UDHR – Plain language EN www.ohchr.org/Documents/Publications/ABCannexesen.pdf SK www.unis.unvienna.org/pdf/factsheets/UDHR_plain_language_sk.pdf <i>Type:</i> Document <i>Topic:</i> Human rights <i>Age range:</i> Secondary school <i>Languages:</i> English / Slovak</p>	 	
<p>UNIS Vienna / UNA Slovenia: Together Strong – Human Rights DE www.lehrer.at/uno/menschenrechte.htm SL www.skupaj-mocnejsi.si/ <i>Type:</i> Teaching materials <i>Topic:</i> Human rights <i>Age range:</i> Secondary school <i>Languages:</i> German / Slovene</p>	 	
<p>UNICEF: Thinking Rights – Secondary School Resource Pack www.unicef.org.uk/rights-respecting-schools/resources/thinking-rights-secondary-school-resource <i>Type:</i> Lesson Plans <i>Topic:</i> Human rights <i>Age range:</i> Secondary school <i>Languages:</i> English</p>		
<p>OHCHR: Stand up For Someone's Rights Today www.standup4humanrights.org <i>Type:</i> Taking action - 'Together' Campaign <i>Topic:</i> Human rights <i>Age range:</i> Secondary school <i>Languages:</i> Arabic / English / French / Russian / Spanish</p>		
<p>UNICEF: Convention on the Rights of the Child DE www.unicef.de/informieren/materialien SK www.unicef.sk/dokumenty/materialy-na-stiahnutie/advocacy/dohovor_jazykom_mladych.pdf <i>Type:</i> Document and teaching materials <i>Topic:</i> Children's rights <i>Age range:</i> Primary school <i>Languages:</i> German / Slovak</p>	 	

<p>UNIS Vienna: Together Strong – Kinder haben Rechte www.lehrer.at/uno/kinder_haben_recht.htm <i>Type:</i> Teaching materials <i>Topic:</i> Children's rights <i>Age range:</i> Secondary school <i>Languages:</i> German</p>		
<p>UNICEF Grundschulpaket "Du hast Rechte" www.unicef.de/informieren/materialien/grundschulpaket-kinderrechte/120828 <i>Type:</i> Teaching materials <i>Topic:</i> Children's rights <i>Age range:</i> Primary school <i>Languages:</i> German</p>		
<p>UNICEF: Twenty-One Assemblies for Primary Schools www.unicef.org.uk/rights-respecting-schools/resources/primary-school-assemblies <i>Type:</i> Activity ideas for International Days <i>Topic:</i> Children's rights <i>Age range:</i> Primary school <i>Languages:</i> English</p>		
<p>UNICEF: Cartoons for Children's Rights www.unicef.org/videoaudio/video_top_cartoons.html <i>Type:</i> Animated films <i>Topic:</i> Children's rights <i>Age range:</i> Primary school <i>Languages:</i> Music only</p>		
<p>UNICEF: Kinder und Krieg www.unicef.de/informieren/materialien/unterrichtsmaterial-kinder-und-krieg <i>Type:</i> Teaching materials <i>Topic:</i> Children and armed conflict / Syria <i>Age range:</i> Primary and secondary school <i>Languages:</i> English / German</p>		
<p>Slovenian Ministry of Foreign Affairs: Our Rights www.mzz.gov.si/en/foreign_policy_and_international_law/slovenian_foreign_policy_and_human_rights/the_our_rights_project_human_rights_education <i>Type:</i> Teaching materials <i>Topic:</i> Children's rights <i>Age range:</i> Primary school <i>Languages:</i> Albanian / Arabic / Bulgarian / Bosnian / Croatian / Dutch / English / French / German / Macedonian / Montenegrin / Portuguese / Romanian / Romani / Russian / Serbian / Slovene / Spanish / Turkish / Ukrainian / and more</p>		
<p>UNHCR: Last Exit Flucht www.unhcr.ch/service/unterrichtsmaterialien/interaktiv/lastexitflucht-onlinespiel.html <i>Type:</i> On-line game and teaching resources <i>Topic:</i> Refugees <i>Age range:</i> Secondary school <i>Languages:</i> Danish / English / Estonian / Finnish / French / German / Greek / Icelandic / Norwegian / Russian / Spanish / Swedish</p>		
<p>UNHCR: Flucht und Trauma im Kontext Schule www.unhcr.at/service/bildungsmaterialien/traumahandbuch.html <i>Type:</i> Handbook <i>Topic:</i> Refugees <i>Age range:</i> For teachers <i>Languages:</i> German</p>		
<p>UNHCR: Aufbrechen – Ankommen - Bleiben www.unhcr.at/service/bildungsmaterialien/aufbrechen-ankommen-bleiben.html <i>Type:</i> Teaching materials <i>Topic:</i> Refugees <i>Age range:</i> 12 and up <i>Languages:</i> German</p>		

<p>UNHCR: Gesichter der Flucht www.unhcr.at/service/bildungsmaterialien/gesichter-der-flucht.html <i>Type:</i> Teaching materials <i>Topic:</i> Refugees <i>Age range:</i> Secondary school <i>Languages:</i> German</p>		
<p>UN.GIFT: Start Freedom www.stophetraffik.org/library <i>Type:</i> Teaching materials <i>Topic:</i> Human trafficking <i>Age range:</i> Secondary school <i>Languages:</i> Chinese / Dutch / English / French / Russian / Spanish / and more</p>		
<p>UNODC: Voluntary Trust Fund for Victims of Human Trafficking www.unodc.org/blueheart/en/campaign-tools.html <i>Type:</i> Taking action - Blue heart campaign <i>Topic:</i> Human trafficking <i>Age range:</i> Secondary school <i>Languages:</i> English / French / German / Portuguese / Russian / Spanish</p>		
<p>IOM: Have A SAFE Journey www.safe.iom.sk <i>Type:</i> Mobile app / game <i>Topic:</i> Human trafficking <i>Age range:</i> Secondary school <i>Languages:</i> Czech / English / Hungarian / Polish / Slovak</p>		
<p>IOM: i am a migrant www.iamamigrant.org <i>Type:</i> Taking action - Together campaign <i>Topic:</i> Migration <i>Age range:</i> Secondary school <i>Languages:</i> English / Estonian / French / German / Italian / Russian</p>		
<p>UNAO/IOM: Youth Video Festival on Migration, Diversity & Social Inclusion pluralplus.unaoc.org <i>Type:</i> Annual video competition <i>Topic:</i> Migration <i>Age range:</i> Secondary school <i>Languages:</i> English / French / Spanish</p>		
<p>UNIS Vienna: Children's tours www.unis.unvienna.org/unis/en/visitors_service/ferienspiel.html www.unis.unvienna.org/unis/en/visitors_service/childrens_conference.html <i>Type:</i> Inter-active programmes <i>Topic:</i> 'Together' initiative on refugees and migration <i>Age range:</i> 6-10 years <i>Languages:</i> Arabic / Chinese / Croatian / English / French / German / Hungarian / Italian / Portuguese / Russian / Slovak / Spanish</p>		

More teaching materials on the Holocaust / Human Rights:

- www.un.org/holocaustremembrance (Arabic / Chinese / English / French / Russian / Spanish / and more)
- www.erinnern.at (German)
- www.htkp.org (Hungarian)
- www.sinagogamaribor.si (English, Slovene)
- www.osn.cz/knihovna/publikace (Czech)
- www.unicef.org.uk/rights-respecting-schools/teaching-resources (English)
- www.osn.cz/knihovna/publikace (Czech)
- <http://www.humanitas.si> (Slovene)
- www.monda.eu (Czech / English / German / Hungarian / Slovak / Slovene / and more)
- www.unhcr-centraleurope.org (Croatian / Czech / English / Hungarian / Polish / Slovak / Slovene / and more)
- www.unhcr.at (German)

Disclaimer: Links or references to non-UN material in this catalogue are provided as a convenience. Inclusion does not imply UN endorsement of external content. March 2017