Year 5
TOPIC Planning
Autumn term 2007
	
	Britain Since 1930 (change title)

	
	Key: Geography DT Literacy Maths Art Science ICT History

	SESSIONS 1and 2

	Setting the Scene: Europe Then And Now and the Rise of the Nazis
(Start Reading Ann Frank’s Diary and War Game as end of day story!)

Take a look at a map of Europe today in an Atlas, how many countries can chn name? Make a list on the f/c. Which have they been to? What do they know about these countries already? Briefly discuss the European Union, which has bought many of the European Countries together in peace so that they can trade with each other. Tell the chn that the map of modern Europe is very different to the map of Europe during World War II. Take a look at the map of modern Europe at BBC Modern Europe and a brief look at the WWII maps on the same page (the chn will be finding out in much more detail about these changes as the topic progresses.)
Take a trip back in time. Create a simple timeline showing 1907–2007. 100 years, a century! Mark the years that the chn were born in the correct place & then discuss some examples of parents & grandparents. Mark 1918 on the line & tell them that this was the year that the 1st World War ended, on Armistice Day (11th November, 1918). Highlight that this is the day that we remember all those that have died in ALL wars & we wear our poppies. There are just a handful of veterans alive today, all over 100 years old! 13 million people died in WWI yet just 21 years later WWII started! Why? Share the Rise of the Nazis (session resource) pausing to discuss issues & answer questions. Pay particular attention to the emotions & feelings of different people at the time – Hitler, German people, Kaiser Weimar, people of Austria/Poland, etc

	SESSIONS 3 AND 4

	Adolf Hitler and the Nazis
Adolf Hitler had a hard life, he was often beaten by his father & his mother died while he was quite young. He had plans to be a great artist when he left school at 16, but he was not accepted for art college. Share his biography (session resource) & the events that shaped his life. How does his childhood shape what follows in his adult life? At what point does Adolph become ‘popular’? – given five years but released after months! Discuss Mein Kampf & how it was like a mixture of autobiography, diary & his personal views. Discuss the six translations from the book, what do they mean? Do chn feel that he always had a plan for when he came to power? What was it about Germany & its people at the time that made them so receptive to Hitler’s views? Discuss his views about some races of people being better than others. What do chn make of this view? Discuss briefly his views on Arian race - are chn in the class with blonde hair & blue eyes superior to other members of the class?
Revise the life of Adolf Hitler look at the chn’s Zigzag timelines showing the events leading to WWII (Session 2). Explain that between two wars Europe was in the middle of a recession. During the war factories were at full production to keep the war effort going & governments spent huge sums of money. After the war ended the factories slowed production, governments had to save money & many soldiers lucky enough to return home found that they no longer had jobs. Discuss unemployment & times of hardship; Hitler himself lived on the streets for a number of years! Times were particularly hard in Germany as it was paying money to other countries & had its army cut back. How might all of these factors make Adolf & his views popular – nationalism, he wanted Germany to be strong & proud once more. As Hitler’s National Party and later the Nazis became more powerful better times followed, he stopped payments to other countries, increased the army & (in his eyes) gave Germans the people to blame for the bad times they faced – the Jews!

	SESSIONS 5 AND 6

	 Our Local Area before the War/ British Leaders Chamberlain and Churchill
(Jarrow March)
Look at the Jarrow March. In the year 1936 thousands of people lost their jobs because their ship building industry was closed down. 6000 people lost their jobs. The workers marched 450km (look at maps and locate..) from Jarrow to London so they could speak to the Prime Minister at 10 Downing Street to ask for their jobs back.
Make banners like the ones the workers would have carried on their march. They said:

· "We want our jobs back"

· "Jobs back or we'll crack"

· "We need money to feed our family"

· "Jobs or war"

and many more.

In 1930's unemployment was very high. Make graphs to show unemployment in 1930. 1933 had the highest unemployment at 5 million people.

While working listen to music from the 1930's. ICT DATABASES LINK
The outbreak of WWII certainly changed life at home but how did it start so soon after the death & destruction of WW1? , Hitler & his Nazi party came to power & voiced the clear intention to extend Germany’s borders. Locate Germany on a map & the Czech & Slovak Republics (point out that they were once a single country called Czechoslovakia). At the time in Czechoslovakia there were many German people living together who wanted the area were they lived Sudetenland to be German controlled, however laws passed after WWI meant this was not possible! In 1938 Germany invaded Austria & it was thought that Sudetenland would be next. Many countries were still recovering from WWI “A whole generation had been lost.” Discuss what this means. It was time to talk peace. Neville Chamberlain, Britain’s Prime Minister was sent to Munich. Look at overview of the Munich Agreement (session resource).

How Winston Churchill came to be Prime Minister of Britain during WWII. During this time some of the most famous speeches by Prime Ministers were given. Listen to three: 1, The Munich Agreement Audio; 2, The declaration of War Audio; 3, Beaches Audio. Radio broadcasts & newspapers would have been the most common way to stay in touch with events during the war, very few people would have had televisions. Can chn distinguish between the three speeches? -Different style of speakers. How would each of the speeches have been received? What would the mood of the country have been like after each? Highlight the differences between Churchill & Chamberlain? Was Churchill the war monger? Was Chamberlain foolish to trust Hitler? Discuss the issues surrounding these key characters. Pose questions about Winston Churchill. What do we know about him already? What would we like to find out?

	SESSIONS 7 AND 8

	British Forces: Joining up and Military Equipment
Between the wars the number of people serving in the armed forces fell. Why? Discuss how people join the armed forces today, volunteers for regular or reserve forces. As WWII started volunteers were requested and many did. Share the real life account of a soldier volunteering to join the Army: http://www.bbc.co.uk/ww2peopleswar/stories/15/a2082115.shtml Discuss the issues raised. Would they volunteer? Explain that many countries at the time had (some countries still do!) conscription. How would chn feel about being forced to join the armed forces! Discuss the background behind & build up to conscription during WWII (session resource). Discuss the fact that some people didn’t want to fight they were known as Conscientious Objectors, they would need to give good reasons why they were unable or unwilling to fight. Take a look at this real life example http://www.bbc.co.uk/ww2peopleswar/stories/52/a4435652.shtml . Make posters to persuade people to support the war effort.
Remind chn that during WWII the majority of men were fighting and so the VERY important jobs were carried out by women. Many worked in factories to supply the war effort, everything from pots and pans to parachutes. World War II made more use of equipment than any other war in history, so factories at home had to keep up production. WWII was known as the “Total War” as everyone was involved. One famous factory was the Aycliffe Royal Ordnance Factory where bullets were made, 17,000 workers completed the dangerous but vital task of filling bullets with gun powder. They became known as the Aycliffe Angels. Take a look at their site at http://www.aycliffeangels.org.uk/. Using (suggested websites) take a look at black and white films showing life on the Home Front. Discuss how factory work changed the way that many women dressed, trousers became fashionable along with hair tied back with a scarf – why might this be?

	SESSIONS 9 AND 10

	People Back Home: Impact on men women and children: Jobs etc/ Cooking Under Rationing
During WWII, life at home in Britain was hard. Men (and some women) were sent to fight & many women worked in factories, farms and in other important roles. Remind chn of the equipment (studied in previous session) which was crucial to war so factories were needed to help, e.g. a clothes factory would have started to make uniforms or parachutes. Ask chn to think about where many of the things that they buy come from. Discuss how many items were and still are imported. Tell chn that during WWII, many ships bringing supplies to Britain were attacked by German U-Boats (submarines) & so supplies never arrived! Clothing & food were in short supply, so something had to be done. Discuss introduction of rationing using session resource. Tell chn that “Make do and Mend” became a popular catchphrase - what does it mean? Describe how many ingenious ideas were intro’d to carry on life as normal, e.g. gravy/tea was used on legs to give the impression that you were still wearing stockings!
Would children have survived without sweets for a month? Which foods would they miss the most? As the war progressed more and more items were rationed. People were encouraged to grow or catch their own food. Dig for Victory was a campaign aimed at driving people to grown own veg, which could be added to rationed foods (see poster - session resource). Remind chn that at start of war, farmers were not conscripted into the army but as it progressed young farmers joined the Army and the Women’s Land Army was set up to work the land & provide food to feed the nation. Hear the account of Mrs. Aldous, a land girl of the time: http://caber.open.ac.uk/schools/stanway/landarmy2.html. They worked long and hard in the fields for about 4p an hour! It’s argued that people ate very healthily through the war: people ate less, fattening sugar was in short supply, and people grew & ate their own healthy vegetables. But how tasty was it? Maths: Measuring Quantities of rationed foods

	SESSIONS 11 and 12
(SEAL LINK: NEW BEGINNINGS)
	Evacuees parcel and Evacuees Arrival
 WWII changed the lives of men & women, but it also changed the lives of chn. By end of war 13 million chn across Europe were left without parents. Even before the war started the government had made plans to evacuate chn from the towns that they expected Hitler to attack. Discuss the evacuation of chn using session resource before watching BBC Evacuation Movie to find out more. Place the parcel in front of chn and unwrap it. Discuss each of the objects inside, what personal item would they have packed? Tell them that they would have also carried their own gas mask at all times just in case! Provide each child with a piece of card punched with a hole & a piece of string. Tell each child to write their name & address on it before hanging it around their neck. Ask chn to imagine that they are saying goodbye to their parents and file them out of the room to a large space (school hall). When you arrive send pairs of chn to different spaces & ask them to reflect on what the experience must have been like. Watch the beginning sequence of Goodnight Mr Tom DVD.
Life for evacuated chn would be very different from what they would have been familiar with. Even the words they used and accent they had would have been different. Explain that at the time chn would have travelled much less than chn today – no flights on holidays or long car journeys – some chn may have never left the city. Take a look at an image of a city in the 1940s & compare this to a rural scene (session resource). Discuss the differences? What might the evacuees have first noticed about their new place to live? Share the story of Scott Bannister, an evacuee who was sent from Glasgow to a very small village on the coast. As you read the real life account downloaded from http://www.war-experience.org/education/evacuation/bannister.asp ask chn to make notes about some of the things that Scott was surprised by – first ever car ride, the space. Discuss how Scott’s time on the farm was an adventure. Other chn were not as lucky and may have had to spend time working rather than playing… Make a list of jobs that might need doing on a farm, including all the messy ones!

	SESSIONS 13 and 14

	Bomb Shelters and Bomb Shelter Models:
Recap the events leading to the battle of Britain using (session resource). The bombing threat to Britain was real & expected so the government worked hard to protect the people by creating various types of Air Raid shelters so that when the bombers came (often at night) the people could move to their shelters when they heard the siren. Listen to the siren at Siren Sound Audio. Tell chn that this sound became a part of everyday life in wartime Britain, as was life in the shelters. Take a look at the poster http://www.portcities.org.uk/london/upload/img_400/H2849.jpg to see the advice given by local councils to help protect the people. Many people were able to buy, build or make their own shelters for themselves & their families. There were three alternatives for Air Raid shelters during WWII. The Anderson shelter, the Morrison Shelter and Public brick-built shelters - each designed and made from materials to protect those inside.
more than 41 million civilians lost their lives during WWII. In Britain alone there were 67,800 deaths, in Germany there were 1,840,000, as the heavy bombing of cities continued. Many cities were targeted in an attempt to harm the war effort of that country – industrial towns with their factories, ports, military towns & capital cities were all heavily bombed. Discuss possible reasons for targeting each. Ask chn to imagine daily bombing raids fearing that your house & family would take the next direct hit. Share Life during the Blitz poem at http://www.bbc.co.uk/ww2peopleswar/stories/39/a1125839.shtml before watching the BBC Animation The Bombers and the Bombed Discuss the similarities between the two cities, a shared experience for Britons AND Germans. Discuss how generals hoped that bombing of cities would lower the morale (look this word up in the dictionary) of the people below. Return to idea of shelters helping to protect people from the exploding bombs. Research and Make Shelters

	SESSIONS 15 and 16

	The End of the War: Europe and Concentration Camps and How Britain recovered
With the liberation of Europe came a horrific discovery: Hitler’s Nazis had set up several concentration camps where mainly Jews (but also people such as gipsies and other non-Aryan races) were held in the most appalling conditions and tortured, starved and gassed to death. Millions of Jews died in this way during the war and when the concentration camps were first discovered, thousands and thousands of people were found barely alive, often too ill to be saved. If appropriate show/read some accounts of what was found (see web list). Can chn think of other times and places in history where similar genocide has occurred? Rwanda, Bosnia, Cambodia. Explain how as the Nazis realised they were going to lose the war, many camps were destroyed in order to conceal the evidence. What must it have been like for the soldiers who made these discoveries? Do chn know what happened to Hitler? He retreated to a bunker under the city of Berlin and when he realised he was defeated, he committed suicide. Was this the best way for it to have ended? Collect Images from the internet in order to create posters.
Ask chn to think of a typical week with their family: mum and/or dad go to work, they go to sch, eat meals, play with friends, wash, cook, shop, watch TV, travel, read. etc. Now get them to imagine living in France in 1945 having just been liberated. Could they just resume their normal lives? Why not? Discuss what sorts of things are needed to in order for people to get back on with their lives: re-building of homes, repairing roads, preparing the land to grow crops/animals, opening up factories, repairing phone lines and other communications, re-uniting families. Discuss wider implications such as fewer men (so many had been killed), delay in many soldiers coming home as they were needed to help in countries they had liberated, the fact many women who did the men’s jobs during the war were expected to stop, the need for training, no. of refugees, unemployment as arms factories, etc, no longer needed in such large numbers, rationing continuing till 1952. Plus the countries that had won the war had to decide what to do about Germany and the Nazis! BUT people were free, families were re-united, savings could now be used (people’s spending had been restricted during the war), re-building meant improved conditions for some, people could get back to normality. Creating Posters “How the War Ended”

	TOPIC

EXTENSION
	Look at artists linking into next topic:

1. Henry Moore

2. Norman Cornish

3. Tom McGuinness

