Study Guide
Unit 10 Human Rights
Theme
How do we advocate for change?
Vocabulary
Setting
	United Nations
	The United Nations (UN) is an intergovernmental organization tasked to promote international cooperation and to create and maintain international order.

	Universal Declaration of Human Rights
	Motivated by the experiences of the preceding world wars, the Universal Declaration was the first time that countries agreed on a comprehensive statement of inalienable human rights.

	UN Declaration on the Right of the Child
	an international document promoting child rights because their vulnerability requires special care and protection.

Conflict
	Exploitation
	the action or fact of treating someone unfairly in order to benefit from their work.

	Discrimination
	the unjust or prejudicial treatment of different categories of people or things, especially on the grounds of race, age, or sex.

	Genocide
	the deliberate killing of a large group of people, especially those of a particular ethnic group or nation.

	Poverty
	The inability to meet basic personal needs such as food, clothing and shelter.

	Privacy
	being free from being observed or disturbed by other people.

	Torture
	inflicting severe pain on someone as a punishment or to force them to do or say something, or for the pleasure of the person inflicting the pain.

	Refugees
	a person who has been forced to leave their country in order to escape war, persecution, or natural disaster.

Characters
	Advocate
	a person who publicly supports or recommends a particular cause or policy.

	Amnesty International
	a London-based non-governmental organization which campaigns to end abuses of human rights.

	Human Rights Watch
	an international non-governmental organization that conducts research and advocacy on human rights.

Plot
	Institutional Discrimination
	Institutionalized discrimination refers to the unjust and discriminatory mistreatment of an individual or group of individuals by society and its institutions as a whole, through unequal selection or bias, intentional or unintentional; as opposed to individuals making a conscious choice to discriminate.

	Race
	A social category that divides humanity into different categories, typically along physical characteristics

	Sex
	either of the two main categories (male and female) into which humans and many other living things are divided on the basis of their reproductive functions.

	Gender
	the state of being male or female (typically used with reference to social and cultural differences rather than biological ones).

	Child labor
	the use of children in industry or business, especially when illegal or considered inhumane.

Resolution
	Activism
	the action of using vigorous campaigning to bring about political or social change.

Analysis
Answer the main questions in a perfect paragraph. There should be A) one topic sentence, B) three supporting sentences and C) a conclusion. The italicized, supporting questions are provided to help you answer the main question.
Theme
1. How do we advocate for change?
What are the Aristotle’s three styles of persuasion?
Why are each important for persuading people?
How does persuasion contribute to activism?
Setting
2. Why is the Universal Declaration of Human Rights important?
What is the purpose of the UN?
Why did they develop the UDHR?
What rights does the UDHR protect?
Conflict
3. Why are human rights violated?
What is an example of a human rights violation?
What is the historical background for the violation?
How is the violation justified?
Characters
4. Why are human rights organizations important?
What are some important human rights organizations?
What do those organizations do?
How do they advocate for change?
Plot
5. How are people impacted by violations of their human rights?
Which right of the UDHR is violated?
What are the physical, psychological, and emotional consequences of the violation upon its victims?
How does that violation prevent people from flourishing?
Resolution
6. How do activists mobilize people for action?
What specific change are activists advocating for to stop the violation?
[bookmark: _GoBack]What steps are they taking to reach that goal?
How are activists raising awareness?

