
PRIMARY
CURRICULUM

AGES
9-12

TEACHING
ABOUT REFUGEES

Find more materials at: unhcr.org/teaching-about-refugees

© 2017 UNHCR

http://www.unhcr.org/teaching-about-refugees

BEFORE YOU BEGIN
A note about inclusion of refugees, asylum-seekers
and migrants in lesson-planning

BEFORE YOU BEGIN

Before undertaking any activities on the

topic of refugees, asylum, nationality

and migrants please take some time to

think about the students in your class.

Are some of them refugees, in the process

of seeking asylum, or are they stateless?

If so, think about talking to them and their

parents depending on their age.

If possible include ideas and feedback from

parents and the children in sessions and refer to

them to answer questions if and only if they have

expressly explained that they are interested

in answering questions or speaking about

these issues.

Stateless persons do not have the nationality

of any country. Statelessness can occur

in many different situations. For example,

certain ethnic or religious groups may be not

recognized under national laws as citizens of

that country, some children are born outside

of the country of their parents’ citizenship

and are not able to obtain citizenship from

their parents’ country or the one they were

born in. A number of countries globally have

laws which do not allow mothers to pass their

nationality to their children.

Stateless persons may have difficulty accessing

basic rights such as education, healthcare,

employment, freedom of movement and

others. Without these things, they often face

obstacles and disappointment.

Be careful while using words such as “country”

and “nationality” if you have any stateless

children in your class. Instead you may use the

words “your home” or “your culture”.

1 PRIMARY CURRICULUM | AGES 9-12

OVERVIEW

OVERVIEW
This curriculum has three sections:

Learning Objectives

This section introduces cultures from around the world and encourages children to

explore and play with the ideas, games, music, greetings and food that belong to these

cultures. Children are encouraged to compare, contrast and rejoice in the similarities and

differences between people.

1. Celebrating diversity

Understand that people
in different parts of the
world have different
ways of interacting and
expressing themselves.

Understand that these
differences are what
makes our world
diverse and rich.

Explore, discover and
discuss new cultures
in my home life.

This section focuses on the classroom experience of new arrivals in the classroom.

It focuses on what it might be like to learn a new language, play new games, make

new friends and experience a school day as a new arrival in school.

2. Understanding new arrivals

Learning Objectives

Understand the reasons why, when
children are new in our school and
classroom, it can be a scary and
exciting experience.

Foster empathy for new
children in the classroom.

2 PRIMARY CURRICULUM | AGES 9-12

This section encourages children to develop and abide by a classroom code that keeps

a peaceful classroom. It encourages children to reflect on their behavior and how it may

impact other members of the class and also to cherish positive behavior in themselves

and others.

3. Creating a peaceful environment

Learning Objectives

Understand feelings that
arise in me on a daily basis
in the classroom.

Understand how together
our class can work to
create a happier and
improved experience
for everyone.

Understand how these
feelings can cause me to
react in different ways.

OVERVIEW

1. Activities to learn about and cherish diversity

from different cultures and countries

This is an opportunity to expand children’s

horizons and embrace the similarities and

differences that exist in different cultures

and countries. Find an opportunity to speak

with parents of the children in your class that

come from different places and ask if they

are willing to participate in activities

described below.

In these activities, you may want to replace one

of the activities or customs of one country or

culture with activities of their country or culture

if they are willing and have time to work with

you. Take time to make sure the parents are

comfortable with you teaching about this topic

and invite them to join the sessions that you do.

UPPER PRIMARY

3 PRIMARY CURRICULUM | AGES 9-12

UPPER PRIMARY

1.1 Different ways to greet

State the rule, “Once you have been greeted

you must then go on and greet at least four

other people in the same fashion.” You then

demonstrate an old-fashioned way of greeting

someone by choosing a child and saying or

doing the greeting. You can then practice a

more contemporary greeting in the same way.

Ask children to greet each other and reflect

about how these greetings are different. Then

ask about greetings in their country or culture.

How do they greet their grandparents or

parents and how do they greet their friends?

Can they draw parallels in the old and new

ways of greeting, or in greetings from other

countries or cultures?

You could try an activity where the children

need to greet at least four people with one of

the greetings each morning for a week.

1.2 Greetings on the map

Once you have established greetings from all

the different times, cultures and countries you

want to study, take a look at a world map with

your class and look at where the greetings

come from. Alternatively, do this culture by

culture or country by country. Put a sticker on

each place.

Split the children into groups to discuss and

have them write down what they might know

about these places.

Encourage them to discuss and note

everything they think, believe or know about

the countries, including their own country.

If they are struggling, try asking them about

language, food or music.

Ask them if they have met anyone from there

or if they have been there. Keep notes for

later use.

1.3 Music from around the world

Choose one of the cultures or countries you

have discussed. Put some folk music on and

ask the children to draw it, describe it, tap a

rhythm to it or

dance to it. Ask them the following questions:

 What emotions do they feel?

 What colours do they hear?

 If they were to imagine the music as an

 animal, what animal would it be?

Once you have listened to the music, ask the

children to guess where the music comes from

and then identify the right culture or country

out of the cultures and countries you have

learned so far. Continue this activity with other

folk music and then with more contemporary

music.

Repeat the same with a piece of folk music

and contemporary music from the region

you are in.

Put the students in small groups and ask them

to draw parallels between folk music in their

own culture or country and the contemporary

music in their own area. Ask them to do the

same for the other pieces they have listened

to. Finally ask them to draw parallels with the

folk music in the place they are from and the

new pieces they have listened to.

Discuss these activities with any music

teachers you have access to and, as an

additional activity, they can write lyrics to a

song and even create music in their music

class in the style of one of the pieces of music

listened to.

4 PRIMARY CURRICULUM | AGES 9-12

UPPER PRIMARY

1.4 Food from around the world

In small groups, ask the students to talk about

what they usually eat for breakfast. Make it

a class discussion by getting one person to

report back to a whole group conversation

about what everyone eats.

Make a list of the foods and ask the students

if they know how to prepare all of these. Ask

them to write down recipes for anything they

know how to prepare for breakfast. Put these

on the wall and make copies for everyone.

Introduce the popular breakfasts from the

countries you have looked at already.

If it is possible, set up a cooking class where

the students can cook the breakfast and eat

the foods for a snack time. Display the recipe

in the classroom with the others and give

everyone a copy of it.

You could set a homework where the students

make their family one of the breakfasts.

Consider that some families might not have the

budget to do this. If so, find out if it is possible

to cook together in the classroom.

1.5 Games from around the world

Introduce games from different countries and

cultures to the children in small groups. Allow

them 20 minutes to play the games of their

choice and then change them around.

If the games are outdoor games, see if you

can be outdoors for 20 minutes before or after

established break time and play the game

together.

At some point, bring together the class in a

group to re-cap the rules of the games and

how you played.

 Ask the children if these games are

 similar to others they have played before?

 Ask them what their favourite and least

 favourite things about the games were.

In small groups or individually ask the children

to write or draw the rules of the games together

or create their own game based on some traits

of the games they have learned.

2. Activities to help understand the experience of

new arrivals in the country and classroom

2.1 Learning a new language

Give each child a worksheet with a text in a

language they do not understand. Ask them

to fill out some accompanying questions,

for example: “What does the first sentence

mean?”“Is it a question or a normal sentence?”

Give them 10 minutes.

As an alternative to giving children text

in a language they do not understand,

you can make a worksheet by typing some

random questions and reverse and flip the

words using this website: textmechanic.com/

text-tools/obfuscation-tools/reverse-text-

generator/.

When they finish answering the questions,

take back the papers and mark them.

Break the class into small groups and ask

them to think about why you might have

asked this task of them. Bring them into

a group discussion.

5 PRIMARY CURRICULUM | AGES 9-12

http://textmechanic.com/text-tools/obfuscation-tools/reverse-text-generator/
http://textmechanic.com/text-tools/obfuscation-tools/reverse-text-generator/
http://textmechanic.com/text-tools/obfuscation-tools/reverse-text-generator/

UPPER PRIMARY

3.1 Creating peace in me

As a group, ask the students to reflect

upon times they felt sad, angry, annoyed or

frustrated.

Remember that this is how newcomers may

feel as they are learning new things about

their class and country.

Make a list of what types of things they can do

themselves in order to calm and process these

feelings. Put this list on the wall.

3.2 Creating a set of classroom rules

Building on previous activities, as a whole or

small group activity, ask children to create

rules for the classroom. Encourage them to

think about rules that can benefit everyone,

including newcomers.

Once each rule has been created, write it

down on a large piece of paper and keep the

rules up in the classroom all year long. Refer

to them and encourage the children to refer to

them during the day.

6

Ask them to reflect upon the experiences of

newcomers who don’t speak the language to

their classroom.

Ask the students to think of other things that

would be different as a newcomer coming to

the school and talk about these together as a

class.

2.2 What have we learned?

Take the notes the children made of what

they thought about different countries and

cultures from activity 1.2. Ask the children

what things they have learned about

different countries and cultures that are the

same or different from their original ideas.

These could be greetings, language, games,

food or music.

Ask whether they think students coming into

their classroom might have pre-conceived

ideas about what their country or classroom

might be like.

Finally, ask the children to break into small

groups and write a guidebook to their country

and classroom for new students and families.

This guidebook could be shared throughout

the school for new families.

3. Activities to create a peaceful classroom and

constructive learning environment for everyone

Find more materials at: unhcr.org/teaching-about-refugees

These educational materials were developed by Mialy Dermish
Input on lesson plans on diversity in the classroom provided by

Alain Uwumugambi, Niala Khalil and Hibatillah Ibrahim

©2017 UNHCR

