
War from the Victims’ Perspective, Photographs by Jean Mohr

Teacher toolkitElysée Lausanne

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 2/16

Cover: Mozambican refugee at Sunday mass, Lundo installation area, Tanzania ,1968 © HCR/J. Mohr
Above: Jean Mohr by Michel Mohr, 1992 © Jean Mohr, Musée de l'Elysée

Teacher toolkit
Author: Afshan Heuer
Research: Stephan Holenstein
Design and layout: Sandra Romy

Education and outreach
Afshan Heuer
Head of Educational Programmes
Musée de l’Elysée
Phone: + 41 21 316 99 13
afshan.heuer@vd.ch
www.elysee.ch

Dear teachers and educators,

To mark the 150th anniversary of the International Committee of the
Red Cross and the signing of the first Geneva Convention, the
Musée de l’Elysée has organised an exhibition, with support from
the Federal Department of Foreign Affairs, entitled War from the
Victims’ Perspective – Photographs by Jean Mohr.

The exhibition, which will run from 23 August to 26 October 2014
at the Landesmuseum Zürich, celebrates the work of Jean Mohr,
the internationally renowned photographer from Geneva.

“War from the Victims’ Perspective – Photographs by Jean Mohr”
will run alongside the exhibition “14/18 – Switzerland and the Great
War”, offering a unique opportunity to simultaneously explore the
history of the First World War and the issue of victims of conflict.
A committed human rights advocate, Jean Mohr is one of the finest
practitioners of humanist photography. By focusing on ordinary
people and their day-to-day lives, the 50 photos that make up the
exhibition give a human face to the impact of war and conflict.

The aim of this toolkit is to facilitate a deeper understanding of the
photographic work of Jean Mohr and to make the content of the
exhibition more accessible. We provide a variety of teaching
resources and activities, which we have developed with specific
age groups and levels in mind. As well as clearly defined learning
targets for each activity, we present information in an easily
understandable way and offer a choice of learning activities that
are adapted to a range of school audiences.

Our toolkit contains background information on the artist, his
approach as well as the exhibition themes. To enrich the pupils’
learning experience, we have devised activities to be undertaken
prior to and during the visit, as well as follow-up classroom activities
that delve deeper into the content and themes of the exhibition.

We hope you enjoy your visit!

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 3/16

War from the Victims’ Perspective
Photographs by Jean Mohr

Table of contents

1 . Preparing for your visit 4

• About the artist
• About the exhibition

2 . Classroom activities prior to your visit 5

• Individual art work on the theme of war,
ages 9-12

• Generating a tag cloud on the theme of war
(whole-class activity), ages 13-18

• Research on human rights and the Geneva
Conventions, ages 13-18

3. Museum activity 9

• Interpreting photographs, ages 9-18

4. Follow-up classroom activities 14

• Individual art work on the theme of basic human needs,
ages 9-12

• Generating a tag cloud on the theme of war victims
(whole-class activity), ages 9-12

5. Follow-up classroom activities 16

• Discussion on the issue of war victims, ages 13-18

• Discussion on conflict-related problems and solutions,
ages 13-18

Portrait of a Greek refugee, Lamaca, Cyprus, 1976 © Collection Musée de l'Elysée

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 4/16

1. Preparing for your visit

• About the artist

Born in Geneva in 1925, Jean Mohr has worked for several non-
governmental organisations and humanitarian agencies, most
notably the International Committee of the Red Cross (ICRC) and
the United Nations Relief and Works Agency for Palestine Refugees
in the Near East (UNRWA). It was during a humanitarian mission that
Mohr, aged 30, bought his first reflex camera and decided to devote
himself, full-time, to photography. The many decades Jean Rohr
spent working directly with war victims has afforded him a unique
insight into the emotional dimension of conflict. Mohr’s photo
documentaries reflect his compassion, sensitivity and profound
respect for the dignity of victims.

A pioneer of humanist photography, Jean Mohr was awarded
the Photokina (Cologne) prize in 1978 for the photographer who
had made the greatest contribution to the cause of human
rights. In 1984, he received the Musée de l’Elysée Contemporary
Photography Award, and in 1988 he became the first photographer
to win the City of Geneva Fine Arts Prize. Between 1961 and 2013
his work has been the subject of over 80 exhibitions worldwide.

• About the exhibition

War from the Victims’ Perspective - Photographs by Jean Mohr
demonstrates that victims of conflict and communities living in
the aftermath of war are universal, not localised, issues. Many of
the photos document the conflicts in Palestine, Cyprus and Africa.
Others focus on the repercussions of war for the people of Iran,
Pakistan and Nicaragua. The exhibition serves too as a reminder
of the poor sanitation conditions in refugee camps during the
Israeli-Arab conflict, humanitarian crises, the displacement of
populations in post-colonial Africa, and the problem of internally
displaced persons in Cyprus, a member of the European Union
since 2004.

Although Jean Mohr documents the harsh reality faced by war
victims, he does not consider himself a war photographer. Violence
is absent from the photos in the exhibition despite the context
in which they were taken. Rather than photographing subjects
in vulnerable situations or focusing on the brutality of war, the artist
prefers to capture the strength, resilience and hopefulness of
the victims.

A needs assessment visit of strickenfamilies, Khan Yunis, Gaza, 2002 © ICRC/MOHR, Jean

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 5/16

Bullet-holes in a façade, Cyprus, 1974 © Jean Mohr, Musée de l'Elysée

The exhibition War from the Victims’ Perspective - Photographs by
Jean Mohr is divided into four sections, each with a different theme:

Portraits of Exile
Featuring portraits of refugees from different countries and cultures,
the first section gives a human face to the impact of conflict.

Temporary Landscapes
The second section deals with the impact that war has on people’s
homes. The photos document the displacement process and
the precarious settlement of victims in camps, reception centres,
mosques and shanty towns.

The Children’s Diaspora
Featuring images that capture the day-to-day lives of war’s
youngest victims, this section reveals the gamut of situations faced
by child refugees, as well as the many and diverse activities they
engage in. Some photos show children attending a medical centre
or clinic, while others show them playing, dancing or in class at a
temporary school.

Life Goes On
The final section documents how people adapt to temporary
situations that stretch out indefinitely. The images illustrate how
important the distribution of food and clothing is, as well as
documenting efforts to ensure that refugees can continue their
schooling and education. This section includes the iconic image of
a young Mozambican refugee and her newborn baby in a clinic in
Lundo, Tanzania.

2. Classroom activities prior to your visit

Both the approach taken by Jean Mohr and the subject matter
– victims of war – mean that the exhibition is suitable for all ages.
However, given that war is a subject rarely tackled with younger
children, the activities here are targeted at either the 9-12 or the
13-18 age group.

With a view to offering young visitors a well-rounded learning
experience, this section of the toolkit sets the framework for
designing, developing and undertaking activities that are suitable
for use in both classroom and after-school settings, either before,
during or after the visit. Each activity has been designed around
specific learning targets.

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 6/16

• Individual art work on the theme of war, ages 9-12

Instructional objectives
1. Help pupils to draw a picture or make a collage (or a combination
of the two) which reflects the pupil’s personal views on war.

2. Ask the class to think about the different ways in which war can
be visually documented.

3. Ask the class to think about the living conditions of war victims,
particularly children.

4. Encourage the class to share their personal opinions of war.

Guiding questions
1. What is a conflict? How does a conflict degenerate into a war?

2. How can war be documented visually?

3. In what kind of media are you likely to find images of war?

4. What emotions do these images convey?

5. How do you feel when you look at images of war?

Recommended time for this activity
45 minutes

Material
Images of war from multiple sources: newspapers, magazines,
websites. Cardboard sheet, pencils, felt-tip pens, scissors and glue.

Individual art work on the theme of war: step-by-step guide
1. Collect war images from multiple media or ask pupils to find such
images and bring them to class (photocopies or originals).

2. Initiate a class discussion on these images using the guiding
questions above and ask the class to think about the living
conditions of war victims.

3. Explain the goal of this activity: to draw a picture or create a
collage (or a combination of the two) which reflects the pupil’s
personal views on war. Each pupil carries out this work individually
and independently.

4. Collect the finished art work and show them, as a group,
to the class.

5. Facilitate a class discussion on the similarities and differences
in their drawings, then talk about the recurring images in their
art work.

Young Mozambican refugee, Nyimba camp, Zambia, 1968 © HCR/J.Mohr

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 7/16

• Generating a tag cloud on the theme of war
(whole-class activity), ages 13-18

Instructional objectives
1. Help the class to generate a tag cloud that reflects their opinions
of war (on paper or on a board).

2. Ask the class to think about the different ways in which war can
be visually documented.

3. Ask the class to think about the living conditions of war victims,
particularly children.

4. Encourage the class to share their personal opinions of war.

Guiding questions
1. What do you see in these images?

2. What emotions do these images convey?

3. How do you feel when you look at images of war?

Recommended time for this activity
45 minutes

Material
Images of war from multiple sources: newspapers, magazines,
websites. Cardboard sheet, pencils, felt-tip pens, scissors and glue.

Generating a tag cloud: step-by-step guide
1. Collect media images of war or ask pupils to find such images
and bring them to class (photocopies or originals).

2. Project, distribute or share these images in class.

3. Compile a list of keywords that emerge from this work.
Encourage the class to think about what these images show
(weapons, bullets, fire, destruction, death etc.) and the emotions
they convey (fear, sadness, anger, distress etc.).

4. Ask the class to vote, with a show of hands, on the importance
of each keyword.

5. Ask the class to vote, with a show of hands, on the form that
the tag cloud should take (e.g. a gun, a flame, a bomb etc.).

6. Draw the chosen shape on the board or on a large cardboard
sheet (in pencil, so that it can be erased later).

7. Fill the shape with the keywords suggested by the class. The
size of the word should reflect the importance that the pupils have
attributed to it.

Kurdish refugees waiting for a food distribution, Qatr camp, Mahabad, Iran, 1991 © ICRC/Mohr, Jean

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 8/16

• Research on human rights and the Geneva Conventions,
ages 13-18

Instructional objectives
1. Help the class to understand war from the victims’ perspective.

2. Encourage the class to think about the conditions faced by
victims and what their basic human needs are.

3. Help the class to better understand the importance of limiting
the effects of armed conflicts, as well as the role played by
conventions, treaties, non-governmental organisations and
humanitarian agencies.

Research on human rights and the Geneva Conventions:
step-by-step guide
1. Ask the class to carry out group research on the importance of
limiting the effects of armed conflicts, as well as on the role played
by conventions, treaties, non-governmental organisations and
humanitarian agencies.

2. Divide the class into groups and assign a specific topic to
each group: Universal Declaration on Human Rights, the Geneva
Conventions, the United Nations Charter, international humanitarian
law, the work of the ICRC etc.

3. At the end of their research, each group will give an oral
presentation to the class.

Material
Independent study and research

A camp of 300 tents for 1,400 refugees, Lefkaritis, near Lamaca, Cyprus, 1974 © HCR/J.Mohr

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 9/16

3. Museum activity

• Interpreting photographs, ages 9-18

Instructional objectives
1. Help the class learn to decode and interpret images.

2. Acquaint the class with Jean Mohr’s humanist approach.

3. Prompt the class to think about the living conditions of war
victims, especially children.

4. Help the class to grasp the emotions conveyed by the images,
develop their own response to what they see and to express their
interpretation in words.

Guiding questions
1. What do you see in this photo?

2. What is happening? How do you know?

3. What emotions does this photo convey?

4. How do you feel when you look at this photo, remembering
that it was taken during a war?

Recommended time for this activity
1 hour

Material
Pencils and paper (to take notes)

Interpreting photographs – step-by-step guide
1. The aim of this exercise is to encourage the class to assimilate
the images they see and to help them develop a personal
interpretation based on the visual and textual information at their
disposal. Although this is a guided activity, remind the class that it
is their personal response to the image that is important, and that
they are free to interpret and analyse it as they see fit.

2. We recommend that, before starting the visit, you briefly present
the life of the artist, his work, his artistic approach and humanist
focus to the class, and explain the four themes that the exhibition
deals with.

3. We provide you with analytical resources for four photos,
one from each section of the exhibition. We recommend that you
encourage the class to actively participate when viewing the
images.

4. When interpreting and analysing the photos, we recommend
that you ask the class to take notes as this information will be
helpful in the follow-up classroom activity designed to build on the
experiences and knowledge the class acquired during their visit.

Young Palestinian refugees, Gaza, 1979 © Jean Mohr, Musée de l'Elysée

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 10/16

• Analysis of photos in the Portraits of life in exile section

The first part of the exhibition features images depicting life in exile.
Take time to read aloud the photo caption and explain to the class
what exile means.

The word exile refers to a situation in which individuals are
banished from their native land. It also refers to the place where
these individuals live, where they feel like outsiders and excluded.

With the photo in full view, initiate a discussion on the image by
asking the class a series of basic questions.

Guiding questions
1. What do you see in this photo?

2. What is happening? How do you know?

3. What emotions does this photo convey?

4. How do you feel when you look at this photo, remembering
that it was taken during a war?

A few days after the Six-Day War, an Israeli officer considers an ICRC proposal, under the gaze of a Palestinian boy, Kalandia village between Jerusalem and Ramallah, 1967
© ICRC / Mohr, Jean

Taking the activity a step further…

Formal analysis
Ask the class to study the composition of the photo and say
what is the first, second, third thing (and so on) that catches their
eye. Explain how artists use light and shade, focus and blurring,
as well as framing to draw the viewer’s eye to the focal point of
the image.

Apply the same approach to other photos in the Portraits of
life in exile section or allow the class to explore these images
independently, with help from one of the recommended learning
activities.

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 11/16

• Analysis of photos in the Temporary landscapes section

The second part of the exhibition features images depicting
temporary landscapes. Take time to explain the theme of this
section to the class and to read aloud the photo caption.

Temporary landscapes: this section shows the impact that war
has on people’s homes. The photos document the displacement
process and the precarious settlement of victims in camps,
reception centres, mosques and shanty towns.

Once again, with the photo in full view, initiate a discussion on the
image by asking the class a series of basic questions.

Guiding questions
1. What do you see in this photo?

2. What is happening? How do you know?

3. What emotions does this photo convey?

4. How do you feel when you look at this photo, remembering
that it was taken during a war?

A needs assessment visit to stricken families, Khan Yunis, Gaza, 2002 © ICRC/MOHR, Jean

Taking the activity a step further…

Content analysis
Initiate a class discussion on the impact of war on people’s
homes and how it forces victims to move away and find shelter
elsewhere.

Talk to the class about basic human needs: protection from
the elements (somewhere to live), food, clothing and access to
medical care.

Formal analysis
Ask the class to study the composition of the photo and say
what is the first, second, third thing (and so on) that catches their
eye. Explain how artists use light and shade, focus and blurring,
as well as framing to draw the viewer’s eye to the focal point of
the image.

Apply the same approach to other photos in the Temporary
landscapes section or allow the class to explore these
images independently, with help from one of the recommended
learning activities.

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 12/16

• Analysis of photos in the Children in the diaspora section

The third part of the exhibition features images depicting children
living in the diaspora.

Once again, take time to explain the theme of this section to the
class and to read aloud the photo caption.

The word diaspora refers to the dispersion of a people or an ethnic
group across the world. Diaspora also refers to the scattering of
Jewish exiles to countries outside of Palestine.

Children in the diaspora: featuring images that capture the day-
to-day lives of war’s youngest victims, this section of the exhibition
reveals the gamut of situations faced by child refugees, as well as
the many and diverse activities they engage in. Some photos show
children attending a medical centre or clinic, while others show
them playing, dancing or in class at a temporary school.

Once again, with the photo in full view, initiate a discussion on
the image by asking the class a series of basic questions.

Guiding questions
1. What do you see in this photo?

2. What is happening? How do you know?

3. What emotions does this photo convey?

4. How do you feel when you look at this photo, remembering
that it was taken during a war?

The photographed photographer, Jerusalem, 1979 © Jean Mohr, Musée de l'Elysée

Taking the activity a step further…

Content analysis
Explain the concept of “mise en abyme” or the mirroring effect
as demonstrated in this image of a young girl photographing the
photographer. If we were able to see her photo, it would show
us what is happening behind Jean Mohr’s camera. Here, the
roles are reversed: the subject becomes the photographer and
the photographer the subject.

Initiate a class discussion on the impact of war and its
consequences on the lives of child victims.

Talk to the class about children’s basic needs: protection from
the elements (somewhere to live), food, clothing, access to
medical care, the opportunity to learn and to play.

Apply the same approach to other photos in the Children in the
diaspora section or allow the class to explore these images
independently, with help from one of the recommended learning
activities.

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 13/16

• Analysis of photos in the Life goes on section

This final part of the exhibition features images dealing with the
theme of “Life goes on”. Take time to explain the theme of this
section to the class and to read aloud the caption accompanying
this iconic image of a young Mozambican refugee and her newborn
baby in a clinic in Lundo, Tanzania.

Life goes on: this section documents how people adapt to a
temporary situation that stretches out indefinitely. The images
illustrate how important the distribution of food and clothing is,
as well as documenting efforts to ensure that refugees can
continue their schooling and education.

Once again, with the photo in full view, initiate a discussion on
the image by asking the class a series of basic questions.

Guiding questions
1. What do you see in this photo?

2. What is happening? How do you know?

3. What emotions does this photo convey?

4. How do you feel when you look at this photo, remembering
that it was taken during a war

Young Mozambican refugee who gave birth at the Lundo clinic, Tanzania, 1968 © HCR/J.Mohr

Taking the activity a step further…

Content analysis
Explain to the class the concept of a symbol, whereby an
individual or an image is used to represent an idea or belief.
The baby born in the Lundo clinic symbolises life and hope for
a better future.

Formal analysis
Ask the class to study the composition of the photo and say
what is the first, second, third thing (and so on) that catches their
eye. Explain how artists use light and shade, focus and blurring,
as well as framing to draw the viewer’s eye to the focal point of
the image.

Apply the same approach to other photos in the Life goes
on section or allow the class to explore these images
independently, with help from one of the recommended learning
activities.

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 14/16

A young Mozambican refugee, Muhukuru clinic, Tanzania, 1968 © HCR/J.Mohr

4. Follow-up classroom activities

• Individual art work on the theme of basic human needs,
ages 9-12

Instructional objectives
1. Based on the photos they saw in the exhibition, ask the class to
think about the living conditions of war victims, particularly children.

2. Help them to each draw a picture of what they consider to be
basic human needs.

3. Encourage the pupils to share their personal opinions.

Guiding questions
1. What basic needs does a child have?

2. What emotional and social needs does a child have?

Recommended time for this activity
45 minutes

Material
Photocopies of Jean Mohr’s photos from the exhibition (teacher
toolkit). Paper, pencils and felt-tip pens.

Individual art work on the theme of basic human needs:
step-by-step guide
1. Show the class some images from the Jean Mohr exhibition
to jog their memories of their visit, and initiate a class discussion.

2. Prompt the class to think about basic human needs.

3. Explain the goal of this activity: to draw a picture that represents
the basic needs of war victims.

4. Collect the finished drawings and show them, as a group,
to the class.

5. Facilitate a class discussion on the similarities and differences
in their drawings, then talk about the recurring images in their
art work.

6. If this activity was undertaken prior to your visit, initiate a
discussion on the difference between the direct approach to
depicting war and the approach adopted by Jean Mohr.

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 15/16

School, Kyangwali camp, Uganda, 1968 © Jean Mohr, Musée de l'Elysée

• Generating a tag cloud on the theme of war victims
(whole-class activity), ages 9-12

Instructional objectives
1. Help the class to generate a tag cloud that reflects the pupils’
personal viewpoints on the theme of war victims (on paper or on
a board).

2. Prompt the class to think about how victims live, particularly
children, and their basic needs

3. Encourage the class to talk about the different emotions that the
exhibition photos convey.

Recommended time for this activity
45 minutes

Material
Cardboard sheet, pencils, felt-tip pens, scissors, glue

Generating a tag cloud: step-by-step guide
1. Compile a list of keywords associated with the exhibition.
Ask the class to think about the themes that the exhibition deals
with and the emotions that the photos convey.

2. Ask the class to vote, with a show of hands, on the importance
of each of the keywords.

3. Ask the class to vote, with a show of hands, on the form that
the tag cloud should take (e.g. a house, a dove etc.)

4. Draw the chosen shape on the board or on a large cardboard
sheet (in pencil, so that it can be erased later).

5. Fill the shape with the keywords suggested by the class.
The size of the word should reflect the importance that the pupils
have attributed to it.

6. If this activity was undertaken prior to your visit, compare
the content of the pre- and post-visit tag clouds, with a view
to demonstrating the approach that Jean Mohr’s adopts in his
photographic work.

Derrière le rideauJean Mohr Teacher toolkitElysée Lausanne 16/16

Greek children, Strovolos camp planned for 1,600 people, Cyprus, 1974 © Jean Mohr, Musée de l'Elysée

5. Follow-up classroom activities

• Discussion on the issue of war victims, ages 13-18

Instructional objectives
1. Help the class to comprehend the situation faced by victims
of war, as captured in Jean Mohr’s photos.

2. Prompt the class to think about the direct and indirect
consequences of war, particularly for child victims.

3. Facilitate a class discussion on solutions (conflict prevention),
as well as on the need to protect victims and to guarantee
the enforcement of the rules of international humanitarian law.

• Discussion on conflict-related problems and solutions,
ages 13-18

Instructional objectives
1. Prompt the class to think about the direct and indirect
consequences of war for its victims.

2. Ask pupils to imagine that they are a war victim and to describe
what their life is like.

3. Explain the importance of Jean Mohr’s work, which differs
considerably from war coverage by the media.

4. Facilitate a class discussion on the goals of documentary
and humanitarian photography.

5. Facilitate a class discussion on solutions (conflict prevention),
as well as on the need to protect victims and to guarantee
the enforcement of the rules of international humanitarian law.

Partner organisations:

Other ideas and modules on humanitarian
themes (before and/or after visiting
the exhibition) proposed by the Department
of Foreign Affairs

You can combine humanitarian themes with a visit to the exhibition
and discuss them in many different ways.

Below are a number of ideas and suggestions:

– Have a debate on different values (human rights and international

humanitarian law)

– Think about the difficult living conditions for people and try to

understand their situation better (refugees, war survivors,
looking at a recent conflict and its development from a historical
perspective)

– Get to know the organisations and people working for the most

deprived (such as the International Red Cross and Red Crescent
Movement)

– Switzerland's contribution in Europe and worldwide (Switzerland

as a defender of humanitarian values and depositary of the
Geneva Conventions; the signing of the first Geneva Convention
as the cornerstone of international humanitarian law;
international cooperation as a chance for peace; the tension
between respect for human rights and global economic politics)

– A historical perspective:

• In combination with the exhibition “14/18 – Switzerland and
the Great War” at the Landesmuseum Zürich
(registration and information: T. +41 58 466 66 00 /
reservationen@snm.admin.ch)

• How humanitarian action changed after the First World War.
For the first time the number of civilian casualties
outnumbered the soldiers.

Other ideas and modules

Link for teachers

www.deza.admin.ch/agenda > Exhibition "War from the Victims’
Perspective, Photographs by Jean Mohr"

