
Canadian History Since WWI

CHC2P

Grade 10 Applied

World War II: Images and Reflections

Possible Course Connections:

Media Arts: Theory

Media Arts: Analysis

Visual Arts: Theory

Visual Arts: Analysis

English: Media Studies

American History: Citizenship and Heritage

Jennifer Stewart

February 16th, 2007

Expectations

The desired Enduring Understandings of the course are as follows:

· People and groups in Canada had very individual and personal experiences as a result of world events.

· Key events happened due to the contributions of individuals like you.

· The things that have happened in the past have affected your family, and your country of origin, and even now, they affect you and the world you live in.

· To be Canadian means working on practical implementation of our multicultural image.

Communities: Local, National, Global

Overall

• describe some of the major local, national, and global forces and events that have influenced Canada’s policies and Canadian identity since 1914;

• evaluate Canada’s participation in war and contributions to peacekeeping and security.

Specific

– describe how Canada’s participation in selected world events and contributions to

international organizations and agreements have contributed to an evolving sense of national identity;

– describe some aspects of the impact in Canada of the experience and memory of

the Holocaust

– explain how American culture and lifestyles have influenced Canada and Canadians in

selected periods.

– explain why conscription was a controversial issue and how it divided English

Canada and Quebec during World War II;

– identify the causes of World War II and explain how Canada became involved in this war;

– describe some of the contributions Canada and Canadians made to the war effort overseas during World War II

– describe some of the contributions Canada and Canadians made to the war effort at home during World War II, as well as some of the effects the war had on the home front

– describe the events leading up to the Holocaust and assess Canada’s response to those events;

Change and Continuity

Overall

• describe changes in Canada’s international status and its role in the world since 1914.

Specific

– explain how some key technological innovations in military and other fields have changed the way war has been planned and fought, and describe their impact on combatants and civilians

Citizenship and Heritage

Overall

• describe the impact of significant social and political movements on Canadian society;

• describe how individual Canadians have contributed to the development of Canada and its emerging sense of identity.

Specific

– summarize the key contributions of women’s movements in Canada since 1914

– describe how the work of selected artists has reflected Canadian identity.

Social, Economic, and Political Structures

Overall

• explain changing economic conditions and patterns and how they have affected Canadians;

Specific

– compare economic conditions at selected times in Canada’s history and describe

their impact on the daily lives of Canadians

– assess key instances in which the Canadian government chose to restrict citizens’

rights and freedoms, in wartime and peacetime

– identify how the federal government has used the media to promote a common Canadian identity.

Methods of Historical Inquiry and Communication

Overall

• formulate questions on topics and issues in the history of Canada since 1914, and use appropriate methods of historical research to locate, gather, evaluate, and organize relevant information from a variety of sources;

• interpret and analyse information gathered through research, employing concepts and

approaches appropriate to historical inquiry;

• communicate the results of historical inquiries, using appropriate terms and concepts and a variety of forms of communication.

Specific

– formulate different types of questions when researching historical topics, issues, and events;

– gather information on Canadian history and current events from a variety of sources found in various locations

– distinguish between primary and secondary sources of information and use both in historical research;

– evaluate the credibility of sources and information

– organize and record information gathered through research

– analyse information, employing concepts and approaches appropriate to historical inquiry

– distinguish between fact, opinion, and inference in texts and visuals found in primary

and secondary sources;

– identify different viewpoints and explicit biases when interpreting information for a

research project or when participating in a discussion;

– draw conclusions on the basis of relevant and sufficient supporting evidence.

– express ideas, arguments, and conclusions, as appropriate for the audience and purpose,

using a variety of oral, written, and visual forms

Unit Overview

The course which includes this unit is a course designed to examine the role of the individual in world events. It focuses on the issues of the common people, and the various popular culture media which allow us to recognize the changing political and social conditions. Comics are one of the media that will be used extensively in this course, since, “Emerging from the shifting interaction of politics, culture, audience tastes, and the economics of publishing, comic books have helped to frame a worldview and define a sense of self for the generations who have grown up with them.”
 Additionally, comics were one of the first entertainment products marketed specifically to children and teens, allowing us to recognize a voice often silenced in history.

This unit, World War II: Images and Reflections, is designed to give students a more personal experience of the events of World War II. The key elements of the war are to be examined, especially causes and outcomes. However, the specific details of battles and famous personalities will be de-emphasized. Instead, the unit will focus on the lives of everyday people, especially those on the home-front. Students will be asked to examine how their family or culture was affected by the war, to give them a personal experience which will enable them to better relate to the material.

A large portion of this unit will focus on propaganda during World War II. While there will be some examination of government-issued propaganda posters, there will be detailed examination of the newly-emerging role of the superhero in comic books. Contemporary comic book covers will be analyzed to show the feeling of the North American population toward the Axis forces, and the changing foreign policy. We will also look at how cartoons reflected the feelings of the public, specifically those produced by Warner Bros., and Disney. Additionally, we will see how cartoon and comic characters began to be utilized by the government in the war effort, for example, in the sale of war bonds, Will Eisner's how-to manuals for soldiers, the political cartoons of Dr. Seuss, and advertising for the Red Cross and war loans on comic covers.

In this unit, we will also read the graphic novel "Maus", which is a dialogue between Art Spiegelman and his father regarding his father's experience and survival of the Holocaust. The comic book medium will appeal to those students struggling with reading, and who may be disinterested in the events otherwise. It is a text that can be read to varying degrees of depth, and so the use of the book can be modified depending on the individual needs of the learners. Additionally, it ties in to the culminating activity, which invites students to explore the experiences and memories of their own family.

Lesson 2: Overview of WWII

In this lesson, students will receive the basic information they absolutely need to know about the war, that is, who was involved, why they were involved, why the war started, the role of Canada and Canadians, what happened on the home-front, the most key events eg. Pearl Harbor, the Holocaust. Students will be asked to listen actively and take notes during the lecture, while the teacher writes key terms on the board. This will be very much a ‘talking head’ lesson, however it will use as many images and other media (eg. radio) to enhance the lesson, and appeal to those who find it difficult to follow a spoken lesson due to multiple intelligences, or ESL status.

-Activities: lecture

-Resources: teacher notes, images, radio clips, handouts: map of WWII, list of participants, key events

Lesson 3: Traditional Propaganda

Students examine traditional pieces of propaganda focusing on two key ideas: conservation and fear. A discussion will be led to engage students to articulate why these images are considered ‘propaganda’, and what would make them effective. A large amount of this discussion may involve the teacher pointing out the aspects of propaganda, as students may not have thought about these things before. Repetition should be used, that is, showing multiple images, and analyzing each one, so that students begin to understand what to look for in terms of imagery.

-Prior Knowledge: economic and social conditions during WWII

-Skills: active listening, interpretation of images, critical thinking, group discussion

-Activities: class discussion about various pieces of propaganda

-Resources: images of traditional propaganda broken into two ideas - conservation and fear; iPod photo and TV

-Assessment options - diagnostic - assessing level of understanding of imagery during class discussion

Lesson 4: Comic Books Enter the War

This lesson presents a history of comics, and their role as popular culture. This is followed by small group discussions designed to put students at ease, in which they talk about their perceptions of comics and what role they play in their own lives. Groups present the findings of their group as a whole to the class, and the information is recorded by the teacher on the board. A brief discussion follows about the changing role of the comic book, emphasizing distributions numbers, to highlight the pervasiveness of comics during WWII. The teacher explains the government mandates for the entertainment industry in supporting the war, and how comics actually confronted the issue of the war long before America was involved. The teacher then shows comic covers, in chronological order, which tell us something about the war, and what was important to people who read comics. Information is also provided about how the war led to the development of new titles and characters such as Captain America. The teacher also presents information about the distortion of the American contribution. The use of discussion and images should encourage multiple intelligences and ESL students to contribute to the class.

-Knowledge: political and social conditions during WWII

-Skills: note taking, active listening, analysis of imagery

-Activities: lecture; group discussions; examination of images showing involvement of

comics in the war.

-Resources: teacher notes; comic covers: Smash Comics 5, Winter 1941/2 Uncle Sam, Captain

America 1, Captain Marvel 2, Four Favorites 1, Boy Commandos 1, Master Comics 27,

Superman 17, Master Comics 29, Master Comics 42, All Winners 10, Captain America 33,

Captain Aero 14, Master Comics 33, United States Marines 2, Miss America 1, Captain

Midnight 29, Dime Comics 1; iPod photo and TV

-Assessment: formative quiz on WWII and traditional propaganda

Lesson 6: Comic Propaganda - the “Melting Pot”

This lesson focuses on the portrayal of other races besides the Nazis and Japanese, keeping in mind the idea that America was to be a melting pot in which all races became American. Races examined will include Russians, Chinese, African/Caribbeans, and Native Americans. Students are asked to formulate ideas about whether this idea occurred in practice. The teacher will provide information about the portrayal of other races, including images. The teams Blackhawk and Young Allies, which included various ethnicities will be examined. Also, the contributions of Jewish writers and artists will be discussed. Students are asked whether there is evidence of the ‘melting pot’. Students will then break into small groups and examine modern comics, discussing whether the ‘whiteness’ of comics has really changed. As a whole class we will discuss what this change means about our own culture, bearing in mind that comics reflect the culture for which they are written.

-Knowledge: basic understanding of WWII, knowledge of comic history in WWII

-Skills: note taking, active listening, analysis of imagery, evaluation of the modern world as seen through comics

-Activities - lecture; images; small group discussion; whole class discussion

-Resources: Captain Marvel 23 cover; images from Blackhawk and Young Allies; iPod photo and TV; modern comics such as Black Panther, Teen Titans, DC 52, Blade

-Assessment: Quiz on Maus Part I to make sure all have read it

Lesson 7: Maus Part I

A whole class discussion will proceed, focusing on student reactions to the material. In this discussion the teacher will provide questions designed to guide students’ interpretations of the material so that they can reach deeper a understanding of the meaning behind the words and images. Questions will be given out to students during the previous class so they can think about possible answers to contribute to the class discussion. Following the initial class discussion, small group discussions will occur focusing on the question: Why is everyone portrayed as animals?

-Knowledge - the Holocaust, the participants and events during WWII

-Activities - class discussion; small group discussion

-Resources - Maus

Lesson 8: Comic Heroes and Artists Join the War

This lesson focuses on how the government used the popularity of comics to further their cause. A brief discussion will begin the class as students are asked to recall their understanding of the role of media in promoting the war effort. Images will be shown including Superman war bonds, Popeye and Mickey Mouse promoting the war, Captain America and Bucky promoting conservation, and a variety of comic covers promoting the sale of bonds, donations to the Red Cross, and supporting War Loans. A discussion will be promoted on each comic cover, and its effectiveness, specifically asking the question: If comics are aimed at children, what was the point of asking for this support? The teacher will also discuss the heroes who joined or did not join the war, eg. Wonder Woman, the Justice Society, Superman, Captain America, Captain Marvel. Other examples of how government ideas were promoted in comics will be presented, eg. Star Spangled Comics 26, and the fear of Fifth Columnists. This will be followed by a lecture on the role of Will Eisner in the war, not only in his comic work, but in his work on safety cartoons after being drafted. The increase of women in the industry because of other artists being drafted will be explored. Dr. Seuss’ political cartoons may also be explored if time permits.

-Knowledge: propaganda techniques during WWII, participants and events of WWII

-Skills: note taking, active listening, analysis of imagery

-Activities - lecture; image analysis of government advertising; class discussion

-Resources - Comic Covers: Action Comics 40, All Star Comics 11, Target Comics 3.6, Superman 18, World’s Finest 8, Batman 15, Action Comics 58, World’s Finest 9, Batman 18, Captain Marvel 27,

Superman 34, More Fun Comics 104, Action Comics 86, Batman 30, Boy Commandos 13; Will Eisner propaganda pieces; Dr. Seuss political cartoons; iPod photo and TV

Lesson 9: Canadian Comics

This lesson focuses on Canada’s specific role in WWII comics. The teacher presents information on the history of comics in Canada, and how the war allowed Canadian comics to develop. The history of three heroes will be presented: Nelvana, Johnny Canuck, and Canada Jack. Each will be discussed in terms of their role during the war, and their creation. Specific emphasis will be placed on the Canada Jack club which highlighted its readers contributions to the war effort each issue, and the fact that Johnny Canuck was created by a high school student. Students will be asked to create their own Canada Jack club page depicting how they would have contributed to the war. In the end, a discussion will seek to answer whether Canadian comics and American comics had the same goal, therefore justifying studying American comics.

-Knowledge: Canada’s role in the war, WWII propaganda

-Skills: note taking, active listening, empathizing

-Activities: lecture; examination of Dime Comics 2, and Canada Jack Club images; discussion; creating your own Canada Jack club page - using the template, draw a portrait of yourself, and explain how you would have contributed to the war

-Resources: Dime Comics 2, Canada Jack club selections; iPod photo and TV

Lesson 10: Cartoons as Propaganda

This lesson will focus on the cartoons of Disney and Warner Bros. that were released during the war as a propaganda tool. The teacher will deliver a lecture on the role these two studios played during the war, and the contribution each made other than the cartoons. Students will then watch each video in class with a discussion following each one about what the cartoon is trying to say, and whether the cartoons use the same sorts of propaganda as comics and mass media.

-Knowledge: events and participants of WWII

-Skills: active listening, note taking, analysis of imagery

-Activities: lecture; viewing cartoons; discussion

-Resources: Any Bonds Today (1942), Der Fuhrer’s Face (1943), Bugs Bunny Nips the Nips (1944), Herr Meets Hare (1945); TV and DVD player

Lesson 11. Maus Part II

Much as the previous Maus lesson, this will take the form of a class discussion with guiding questions. Students are given some questions the class beforehand to prepare answers. The discussion will centre on questions such as: What information does the book tell us? What is the emotional impact of the book? Why might the book have been written? Is it an effective story? Why/why not?

-Knowledge: Holocaust, events and participants of WWII

-Activities: class discussion

-Resources: Maus

 *NB: many of these lesson plans include small group discussions and imagery. It is assumed that heterogeneous groupings would be the goal with members of groups changing regularly to build a dialogue between people who are not used to speaking with one another. For all instances of small group discussions, the teacher will circulate to make sure groups are on task. The use of imagery is intended to engage the students who do not respond well to talking, and ESL students who may find them helpful in understanding the concepts. Lecture notes will be distributed to ESL students in hard copy form so that they can follow along by reading if they are having difficulty following along by hearing.

Culminating Activity: World War II

The Task: To learn about the experience of your family or culture during World War II.

It is important for us to learn about our own heritage and the heritage of each other. Through this project, you will have an opportunity to present the experience of your own culture and family during this war.

This project can take many forms. You could:

· Conduct an interview with a family member or another adult you know who has a memory or experience to share.

· Do research on the experience of your culture during the war

· Create a series of questions to ask your interviewee about what they remember about the war, and how it affected them and others around them.

· You can present this interview in a variety of ways such as a video, or an audio recording.

· Create a memory chest. Choose artefacts that represent the experience of your family or culture.

· Do research on your culture/family experience during the war

· Determine what items tell the story of your culture/family experience best

· Find or create those items and place them in a box decorated as a memory chest

· Present your memory box to the class by explaining the different items and how they relate to your family/culture experience of the war

· Create a comic book that portrays the experience of your family or culture

· Do research on your culture/family experience during the war

· You may wish to include an interview component with this project

· Write a script and then illustrate it in the format of a comic book

· Present your comic book to the class by explaining what occurs in it, and inviting them to look at it

· Collect and display pop culture representations of your culture’s experiences, eg. music, movies, advertising, propaganda

· Do research on your culture/family experience during the war

· Do research on the types of propaganda used in your country of origin during the war

· Collect, create, or otherwise reproduce items that show the types of propaganda used on your culture

· Present these pieces of propaganda by explaining how they affected the war effort in your family/culture

· Talk to me about another project idea!

Your project must include some sort of visual or audio aspect. Strive for creativity.

The Timeline:

· Class 3: The intended format of your project. You may want to talk to your family and get

an idea of what sort of information they can share with you first

· Class 5: Chat with me about your progress; In-class Work Period

· Class 10: 2nd Chat with me about progress; 2nd In-class work period

· Class 13: Project is due! Presentations begin

A note about in-class work periods: I will be conducting chats with each of you during these classes. I expect you to bring material to work on, and to show me so I can get a sense of your progress.

Assessment:

Expectations are included on the rubric

What you have to complete:

· Research or interview on your topic

· Two in-class interviews with me

· The physical component - to be handed in

· Class presentation

· Self-assessment/Peer review - to be handed in

Project Proposal

Name: ___________________________

Plan: Explain what you intend to do for your project. If you intend to interview someone, who is it?

__

__

__

__

__

Format: What form will your project take? How are you going to present your research?

__

__

__

__

__

Self-Assessment/Peer Review

Submit your answers on a separate sheet of paper on the class after the presentations are complete.

1. Why did you choose to do this topic?

2. What did you learn during the course of your project that you found most interesting?

3. What difficulties did you run into while trying to do your project?

4. Describe the experience of your family or culture during World War II in one or two sentences.

5. What mark would you give yourself? Why?

6. What did you find fascinating about the other presentations?

7. What did you learn about someone else’s culture that you did not previously know?

Culminating Task: Rationale

Too often history is presented as something that happened to other people, and thus is hard for students to relate to. This task has been designed to allow students to learn something about themselves. This will give them a greater personal connection with history, which will allow them to develop empathy, and gain a greater interest in the subject matter. It will also increase how much of the unit they retain.

The idea behind this project is centred around creativity and sharing experiences through talking with family and peers. The intention is to reduce the amount of actual research required, as the very concept of research can be overwhelming, and many students at the school are limited by how much time they have to research, and their access to the internet outside of school. The creative aspect of the project is designed to allow students to express their personal experiences in their own way. It adheres to the dynamic nature of the course, and engages the multiple intelligences of the students.

The timeline is designed to make sure students stay on target. The project ideas should be handed in and reviewed by the teacher before the first interview. Each interview should discuss the particular idea set out by the student to determine the progress being made. Students should have made some progress with the project, or at least know where they are headed during the first interview. The second interview is to touch base on progress, and have students articulate what they have learned so far. Students should have made a great deal of progress at this point, and are heading toward completion. Discussion during both interviews should concern strategies to overcome any difficulties the student is having, such as time constraints, actual execution of an idea, access to resources. Students should be encouraged to come up with their own solutions to these problems, with teacher guidance.

The desired result is a selection of creative projects that give students a more personal connection with the material. The Self-Assessment is designed for their own reflection on what they have learned, and accomplished. Additionally, it is a useful tool for the teacher, as the answers to the questions can be used to ascertain the success of the project, and its true level of difficulty and workload.

Culminating Task: Expectations

Enduring Understanding:

The things that have happened in the past have affected your family, and your country of origin, and even now, they affect you and the world you live in.

Overall Expectations:

· formulate questions on topics and issues in the history of Canada since 1914, and use appropriate methods of historical research to locate, gather, evaluate, and organize relevant information from a variety of sources;

· interpret and analyse information gathered through research, employing concepts and approaches appropriate to historical inquiry;

· communicate the results of historical inquiries, using appropriate terms and concepts and a variety of forms of communication.

Specific Expectations:

– describe some aspects of the impact in Canada of the experience and memory of

the Holocaust

– describe some of the contributions Canada and Canadians made to the war effort overseas during World War II

– describe some of the contributions Canada and Canadians made to the war effort at home during World War II, as well as some of the effects the war had on the home front

– formulate different types of questions when researching historical topics, issues, and events;

– gather information on Canadian history and current events from a variety of sources found in various locations

– distinguish between primary and secondary sources of information and use both in historical research;

– evaluate the credibility of sources and information

– organize and record information gathered through research

– analyse information, employing concepts and approaches appropriate to historical inquiry

– distinguish between fact, opinion, and inference in texts and visuals found in primary and secondary sources;

– identify different viewpoints and explicit biases when interpreting information for a

research project or when participating in a discussion;

– draw conclusions on the basis of relevant and sufficient supporting evidence.

– express ideas, arguments, and conclusions, as appropriate for the audience and purpose, using a variety of oral, written, and visual forms

�	 Wright, Bradford. Comic Book Nation: The Transformation of Youth Culture in America, xiii.

