

The Bear That Wasn't

Questions to Answer in Small groups...

(adapted from *Facing History and Ourselves: Holocaust and Human Behavior*)

1. How does our need to be part of a group affect our actions?

2. Why is, usually, difficult for a person to go against the group?

3. Describe a situation where you faced a similar problem to that of the bear. Then tell how you dealt with it?

4. On The Bear That Wasn't Identity Chart, write the following definitions of how you define yourself;
 - Write your name in the center of the big section of the Bear's paw. Then within this section circle any of the characteristics you think you exhibit:
 1. Conformist or Rebel
 2. Peacemaker, Antagonist, Bystander
 3. Leader of Follower
 - In the 4 toes of the Bear's Paw: write how you are in those situations using the 3 choices presented above.