Subject: Social and political studies

Title: Stereotypes and Prejudices
Duration:1.30

Grade level: 16-17 years old

Teacher: Makrodimou Antigoni

Materials:

Questionnaire

Vocabulary list

Methodology

Group work

Discussions

Interviews

Overview
The general concepts of stereotypes, scapegoats, prejudices, and discrimination are explored in a manner which will enable students to understand behavior and to condemn such behavior which is inappropriate in a modern, pluralistic society. 

Objectives
Students will: 

· develop cross-cultural awareness and understanding 
· practice language skills 

· practice collaborative skills 

· understand how stereotypes are formed 

· learn how to challenge bias, unfairness and stereotypical views

Procedure

Activity 1
a. Have students complete the questionnaire ‘I’m not a racist but….’(Worksheet 1)
b. Break students up into small groups to compare their answers and discuss if there is any prejudice and bigotry in their answers or in those of their classmates.

c. Give students the glossary of important terms (Worksheet 3). Explain the words.

Activity 2

· Working on your own, write down five or six stereotypes for your own nationality. Was it easy to find them? Did your answers come naturally? Why? Why not?
· Choose a classmate of other nationality and brainstorm common stereotypes that you have heard people use about them. 
· Read the leaflet ‘THE PERFECT EUROPEAN SHOULD BE...’
(Worksheet 2)
· Note down which of the words in the glossary can apply to the leaflet.

· Did the statement about Greek people make you feel uncomfortable? Why? Why not? 
Activity 3
Students read extracts from the Greek Constitution. 

Students describe values inherent in it (e.g., freedom, liberty, justice, truth, equality) and discuss how prejudice, discrimination, and bigotry promote values which run counter to the Greek Constitution. 
Discussion 
· Some stereotypes are harmful as “they don’t allow for individuality, they encourage negative judgment, and lead to misunderstanding” (Tomalin and Stempleski ,1993 p. 127).Do you agree?
· Discuss how prejudice and discrimination are not only harmful to the victim but also to those who practice them. 
· Is it possible to grow to adulthood without harboring at least some prejudice toward minorities? 

· What can you do to fight prejudice in your neighborhood or school? 

· Discuss silence, indifference, fear of new people and situations; how we may accept others' prejudices too easily and without thinking.
· Discuss what factors (e.g., television, newspapers, friendships, attitudes of their parents) may have contributed to their prejudice:

· Encourage students to share any personal experiences they may have had with racism, or other discrimination. If students are not quite comfortable about speaking about their individual experiences, permit them to talk about the prejudices of their friends, or about prejudicial attitudes they have seen on television or at the movies. 
Homework

· Keep a log of your television watching for one day, and record in it all instances you believe a character is being treated as a stereotype. 
· Interview one of your classmates that comes from another country.

Evaluation
1. Define the following: 

1. stereotype 

2. discrimination 

3. ghetto 

4. propaganda 

5. prejudice 

6. genocide 

7. demagogue 

2. Describe a stereotyped character from a television show or movie. Discuss how accurate the stereotype is.

3. Name several strategies majorities have used to isolate minorities.

4. What is the origin of the term "scapegoat," and how is this term used today?

References

