PROGRAMME FOR STAGE 5 IN TWO PARTS
AUSTRALIAN HISTORY

INCORPORATING CIVICS AND CITIZENSHIP

BASED ON THE TEXTBOOK
EXPERIENCE OF NATIONHOOD

BY K. J. MASON
AND USING THE TEACHER RESOURCE BOOK

EXPERIENCE AUSTRALIAN HISTORY

BY JAN BRADY

PART ONE – YEAR 9

TOPICS 1 TO 4
NOT EXAMINABLE IN THE SCRT

	STAGE FIVE (YEAR 9) CONTINUUM USING SCOPE AND SEQUENCE MODEL 1

FROM BOS ADVICE ON PROGRAMMING AND ASSESSMENT AND JUNE 2003 SYLLABUS

	CONTENT AND TIME
	AUSTRALIA TO 1914

12 HRS
	AUSTRALIA AND WORLD WAR ONE

12 HOURS
	AUSTRALIA BETWEEN THE WARS

12 HOURS
	AUSTRALIA AND WORLD WAR TWO

12 HOURS

	LEARN TO/LEARN ABOUT
	SEE FULL PROGRAMME FOR DETAILS

	OUTCOMES (p. 12-13) (Recommended but
not mandatory see p. 22 Advice on Programming and Assessment)
	5.1

5.3

5.5
	5.8

5.9
	5.2

5.4

5.5
	5.6

5.7

5.8
	5.1

5.4

5.5
	5.6

5.7

5.8
	5.2

5.3

5.4
	5.5

5.7

	SITE STUDY (p. 15)

(Examples)

	Streetscapes

Cemeteries

The school
	Local war memorial

Australian War Memorial

AWM website

	Powerhouse Museum

Sydney Airport

Royal Flying Doctor Base/website
	Local War Memorial

Local History Society

Sydney Cenotaph/War Memorial

Local RSL Museum

	HISTORICAL SKILLS (p. 16)

(Mandatory)
	Identify different types of sources

Comprehend and use historical sources

Use historical language, terms and concepts appropriately in historical inquiry

Locate, select and organise historical information
Select appropriate form of communication
	Sequence events within time periods
Identify perspectives of different individuals and groups

Interpret history within context of actions, value, attitude, motives of people

Identify, comprehend and use sources

Select and use appropriate text forms to communicate effectively
	Sequence events within the time period

Identify, comprehend and evaluate a range of sources

Identify perspectives of different

individuals or groups

Plan historical research to suit the purpose of an inquiry

Select appropriate forms of

communication for specific purposes
	Sequence major events within the relevant period of time

Explain different perspectives of individuals and groups

Recognise that historians may interpret events differently

Use and evaluate historical sources for an historical inquiry

	LITERACY SKILLS (p. 19)
	Reading and comprehending historical texts

Evaluating sources

Using historical knowledge to create
	Sequencing

Identifying perspectives

Using sources

Communicating effectively
	Sequencing

Evaluating sources

Communicating effectively
	Sequencing

Explaining perspectives

Evaluate historical sources

	VALUES AND ATTITUDES
	History as a study of human experience

The opportunity to contribute to a just society through informed citizenship
	The contribution of past and present peoples to our shared heritages
	History as a study of human experience

The nature of history as reflecting different viewpoints
	History as a study of human experience

The contribution of past and present peoples to our shared heritages

	ICT (p. 16) (Suggested)
	Use a website as a source of historical information

Locate, select and organise historical information from ICT source
	Identify, comprehend and use historical sources, including a database/website,

as part of a historical inquiry
	Identify, comprehend and evaluate a range of sources, including ICT
	Create a formatted, multi-paged document as part of an historical inquiry

	WORK, EMPLOY, ENTERP (p. 17)
	The way people worked in Australia
	Changing work demands and laws
	Growth of unionism, establishment of ACTU
	Changing work demands and laws

	ABORIGINAL AND

INDIGENOUS ISSUES (p. 17)
	Key Government policies and their impact

Voting rights denied at Federation
	The range of experiences and achievements
	Key Government policies

Changes in Aboriginal and non-Aboriginal

relations over time
	Key Government policies

Changes in relations

Range of experience and achievements

	CIVICS AND CITIZENSHIP

(p. 18) Content included
	Reasons for federation

The Australian Constitution

Social legislation from 1900-1914

Voting rights of different groups in 1901

Immigration Restriction Act 1901
	Australia as a member of the British Empire

Social and political divisions with Australia during World War One

Commemoration of World War One today
	Significance of a political development of the 1920s or the 1930s

Differing experiences of various groups in the Depression

Removal of Aboriginal children
	Experiences of soldiers

Impact of the war on Australian civilians

Wartime government controls

Changing roles of women

Changing relations with Britain and USA

	DIFFERENCE AND DIVERSITY (p. 18)
	Impact of difference on marginalised groups
	Impact of war on aliens and internees
	Impact of difference on marginalised groups
	Impact of war on aliens and internees

	GENDER (p. 18)
	Attempts to counter gender discrimination

Rights and freedoms of women
	Rights and freedoms of women
	Changing experiences of women in Australia
	Rights and freedoms of women

	KEY COMPETENCIES (p. 19)Collecting, analysing and organising information: Communicating ideas and inform; Planning and organising activities; Solving problems; Using technology – See Programme for

	MULTICULTURALISM (p. 20)
	Demand for a White Australia; and anti-Chinese and black labour legislation at Federation
	Impact of international events on Australia’s history and contribution to World affairs
	Experiences of various migrant groups

Impact of international events on Australia’s history
	Impact of international events on Australia’s history and Australia’s contribution to world affairs

	NUMERACY
	Using tables, data bases, time lines, chronologies
	Using tables, data bases, graphs
	Using time lines, chronologies,
	Analysing statistical information from tables, graphs, texts

	TOPIC

TOPIC 1: Australia to 1914 TIME ALLOWED – 12 HOURS

	This topic provides a foundation for students’ study of Australia in the twentieth century. It offers an overview of the nature of pre-World War I society. This study will focus on the lives of Australian people, the background to Federation, the political rights of different groups and the impact of the Immigration Restriction Act.

	INQUIRY QUESTIONS

· What was life like in Australia at the turn of the century?
· How and why did Federation occur?

· What were the voting rights of various groups in Australia at Federation?

· How and why was the Immigration Restriction Act of 1901 introduced?

	OUTCOMES – particular focus on
5.1 explains social, political and cultural

developments and events and evaluates their

impact on Australian life

5.3 explains the changing rights and freedoms of Aboriginal peoples and other groups in Australia

5.5 identifies, comprehends and evaluates historical sources

5.8 locates, selects and organises relevant
historical information from a number of sources, including ICT, to undertake historical inquiry

5.9 uses historical terms and concepts in
appropriate contexts
	WORKING HISTORICALLY – skills to be integrated into this topic include
- identify different types of sources

- comprehend and use historical sources

- use historical language, terms and concepts
appropriately to engage in historical inquiry

- locate, select and organise historical information from
a variety of sources

- select the appropriate form of communication for
specific purposes

ICT skills for this topic may include

- comprehend and use historical sources, including a
website

- locate, select and organise historical information from
a variety of sources, including ICT

	STUDENTS LEARN ABOUT
	STUDENTS LEARN TO
	TEACHING AND LEARNING STRATEGIES
	ASSESSMENT STRATEGIES

	How people lived in Australia
around the turn of the century

- working conditions in Australia
 around the turn of the century

	- use primary sources to describe features of lifestyle of a variety of social groups
- identify the working conditions of men, women and children

	Students read pp. 5 to 12 for background knowledge. Class discussion on main points.

Students use the text on these pages to draw up a table to describe features of lifestyle for poor, middle class, wealthy. Possible headings: clothes, living conditions, transport, leisure, work, working conditions, health (include advertisement).

Specific learning strategy: examine the sources on these pages to provide evidence to support the detail in the text. Discuss basic issues of primary and secondary sources, usefulness, reliability, perspective, manipulation of images and selection of sources.
Begin to develop the skill of evaluating sources.

BLM 1.2 Jobs in the 19th/20th century will provide knowledge of work and working conditions.
	Completion of the table allows for

teacher assessment of students’

comprehension and understanding.
The research task in this unit provides for assessment of research skills and
assessment both ‘for’ and ‘of’ learning

about life in this period.

	- the reasons for Federation

	- explain the arguments for and

against Federation

	BLM 1.3 Australia’s colonial history is a revision sheet of Stage 3 work. Use as a fun introductory (possibly competitive?) exercise of “how much do you remember” with a follow-up discussion starter for this topic about the state of the colonies of Australia before Federation.
Students read pp. 15 to 26, and complete the timeline in BLM 1.4 Steps to Federation. Discuss the usefulness of sources 1.4 to 1.10 in textbook as supporting evidence for the timeline.

Teacher models best practice for Including ‘quotes’ from the sources into the answers to the timeline further developing the use of sources. Students complete for each entry.
Students read Source 1.12, p. 22 and complete questions attached to source on the following page. Discuss in class. Students then complete BLM 1.5 Parkes’ Tenterfield Speech demonstrating they understand the issues for and against federation.
As an alternative BLM 1.6 Issues for and against Federation, provides a simple method of summarising the issues and a clear assessment of the students’ learning in this section of the topic.
Complete this section by examining Source 1.13, p. 23. Students develop an understanding of the historical concept that ‘a majority of people in a majority of states’ is required to pass a referendum.

Show parts of the film Federation to revise the establishment of Australia.
	The Group Oral Presentation activity assesses students’ understanding of the reasons why some states were for federation and some states were against.
BLM 1.8 provides a quick internet-based research task which reinforces the concept of a majority of people in a majority of states being required to accept a referendum.

This task also allows assessment of student’s abilities in researching on the internet.

	- the Australian Constitution
	- describe the main features of the Australian Constitution

	Special resources needed for this section – a copy or copies of the Constitution. May be obtained through your local federal member.

Brainstorm the questions: What is a constitution? Why do we need a constitution? What did the founders of federation think had to go into the constitution? Why? Put the questions up on the board and allow the students to put single word or short phrase answers under each heading. Make sure that every student has a go.
When the board is full of ideas as ‘How big is the constitution?’ Answers should be encouraged across a full spectrum from ‘library sized’ to a small book.

Teacher then reveals the size of the constitution and discusses why it is so small – must be very general.

Students examine the constitution and discuss the main features of the Australian Constitution which are put up on the board as the discussion proceeds.
Students list the main features of the Australian Constitution.
	Teacher assesses student’s confidence in contributing to class discussions. Positive feedback on the contribution can be given at this time.
Teacher can assess that the students understand the main features of the Australian Constitution and may add further information if necessary.

	- voting rights of different groups in Australia at Federation
	- identify the voting rights of

Aboriginal peoples, women and

other groups at Federation

	Using the information in the textbook on pp. 35 to 40 students summarize voting rights of Indigenous peoples, women and aliens.

Complete the source-based work associated with Sources 1.19, 1.20, 1.23, 1.24, 1.25.
For homework, complete BLM 1.7 Women’s suffrage – a source-based exercise. Submit for marking.
	BLM 1.7 Women’s suffrage allows for the assessment of the student’s understanding of the usefulness and reliability of sources for use in an historical investigation.
The ICT task provides evidence of knowledge of the issue of voting rights for women and research skills using ICT in the presentation of a commemorative speech on Vida Goldstein.

	- the composition of Australia’s population at Federation
	- identify the ethnic composition of Australia at Federation
	Read and discuss Source 1.18, p. 35 of textbook. Students hypothesize a comparison to today’s population based on a discussion of their own ethnicity.
Go around the class and write on the board the country of origin of each student. Where there is repetition indicate this by the use of stroke marks.

BLM 6.11 gives current statistics regarding population by country of origin. Put this table on an overhead to show the students. Discuss.
	

	- the origins and implementation of the Immigration Restriction Act 1901
	- outline the reasons for the

introduction of the Immigration Restriction Act 1901

- explain how the Immigration

Restriction Act 1901 was used to

restrict immigration
	Teacher revises reasons for the Immigration Restriction Act discussed under the topic of Federation. Emphasises that although this is colloquially called the White Australia Policy it is not about the control of the Indigenous population but immigration in general.
Discuss the dictation test and its purpose using the information on pp. 45 and 46 of the textbook.

Class discussion of the experience of Poon Gooey from pp. 48 and 49 of the textbook develops an understanding of the way the Act was used to restrict immigration.

Show the film Admission Impossible and discuss the problems of the Immigration Restriction Act for these people. Reinforce continued existence of the policy until the 1970s.
	

	- social legislation 1901-1914,

Including

· Harvester Judgement

· Basic wage

· Invalid and old age pensions
· Maternity allowance scheme

	- outline the major social legislation of the new Federal Government that affected living and working conditions in Australia
	Students read and discuss the social legislation outlined in pp. 41 and 42. Other legislation introduced at this time can be found in the Study Guide Notes on this topic on the CD.
With teacher guidance, link the legislation to the conditions experienced by people in the period 1880 to 1914 and come to a group conclusion about which piece of legislation was designed to solve which problem.

Discuss the question ‘How much change was achieved for ordinary working-class people by the introduction of these laws?’

Students write a short paragraph on this topic outlining the legislation and its effects.
	The in-class exercise on this topic assesses the student’s understanding of the connection between societies’ problems and attempts by the government to solve those problems.

	Reflection and Review
	SCRT Practice Questions from either the textbook pp. 52 and 53, or the BLM 1.1, can be used for revision of this topic.
Quick Quiz Topic 1: Australia to 1914 can be used as an in-class revision lesson. The crossword puzzles in Experience Australian History provide concentrated recognition and understanding of the technical language associated with this topic. They reinforce the correct spelling of these words.

	LINKS TO ASSESSMENT TASKS BASED ON THIS TOPIC

	RESEARCH TASK
Prime Ministers of Australia
	INDIVIDUAL ORAL TASK
Life in Australia 1900 to 1914
	GROUP ORAL TASK
It is 1897. Is your state for or

against Federation? Why?
	USING ICT
A commemorative speech for

Vida Goldstein.
	VIRTUAL SITE STUDY
The development of Australian

English. Examining the

Government Culture and

Recreation Portal.

	EXTENSION ACTIVITIES

Go on-line at www.filmaust.com.au/learning , click on Australians at Work (or go to the website), select SOSE/HSIE 9/10 and find

(a) Federation and Defending Our Shores. Read the section Video Clip Context then view the video clip and complete the Classroom Activities. OR
(b) Constructing the East-West Rail Link. Read the section Video Clip Context then view the video clip and complete the Classroom Activities

(c) The Founding of Canberra. Read the section Video Clip Context then view the video clip and complete the Classroom Activities

	TOPIC 2: AUSTRALIA AND WORLD WAR ONE TIME ALLOWED – 12 HOURS

	Australia’s involvement in World War I has been regarded by many as a defining event in our history. Students will examine the experiences of soldiers at Gallipoli and

develop an understanding of the Anzac tradition through an analysis of the Anzac legend. Students have the opportunity to consider how the tensions of war created

social and political divisions within Australia.

	INQUIRY QUESTIONS

· Why did Australia become involved in World War I?

· What were the experiences of Australians in the Gallipoli campaign?

· How and why was the Anzac legend created?

· What was the impact of World War I on the Australian home front 1914-1918?
	OUTCOMES – particular focus on

5.2 assesses the impact of international events and relationships on Australia’s history

5.4 sequences major historical events to show an understanding of continuity, change and causation

5.5 identifies, comprehends and evaluates historical sources

5.6 uses sources appropriately in an historical inquiry

5.7 explains different contexts, perspectives and interpretations of the past

5.10 selects and uses appropriate oral, written and other forms, including ICT, to communicate effectively about the past for different audiences

	WORKING HISTORICALLY – skills to be integrated into this topic include

- sequence events within the time period

- identify perspectives of different individuals and groups

- interpret history within the context of the actions, values, attitudes and motives of people from the past

- identify, comprehend and use historical sources as

part of an historical inquiry

- select and use appropriate text forms to communicate effectively about the past

ICT skills for this topic may include

- identify, comprehend and use historical sources,

including a database/website, as part of a historical inquiry

	STUDENTS LEARN ABOUT
	STUDENTS LEARN TO
	TEACHING AND LEARNING STRATEGIES
	ASSESSMENT STRATEGIES

	- Australia as a member of the

British Empire and Australia’s

regional context
	- describe Australia’s relationship

with Britain in 1914
	Read page 57, the British connection and discuss the main issues raised. Teacher puts the points raised in the discussion on the board under each dot point heading of, loyalty and affection, Australia isolated, proud of British heritage, member nation of the British Empire and importance of trade links.
 BLM 2.2 scaffold can be constructed from this discussion. Students should be encouraged to see the broad issues of Australia as a member of the British Empire.

As a result of the discussion students write a short paragraph in their work books describing Australia’s relationship with Britain in 1914.
	BLM 2.2 provides a planning scaffold to explain Australia’s relationship with Britain in 1914. It may be used to extend the students beyond the describe stage and will allow the teacher to assess, and provide evidence of, their developing ability to explain issues.

	- Australia’s involvement in World

War 1
	- explain the reasons for Australia’s involvement in World War 1

- identify the places where

Australians fought in World War 1
	Students read pp. 59 to 62 gain a general understanding of the forces which created World War I.

Teacher uses the previous discussions on Australia’s relationship with Britain to focus on some of the reasons for Australia becoming involved in World War I.
Teacher asks the question ‘What is the link from each of these ideas about Australia’s links to Britain to why Australia became involved in World War I? Students brainstorm connections and add as explanations to the previous ideas.
Through further discussion the class develops other reasons.

The film Gallipoli should be used, up to the part where the two main characters prepare to enlist in Perth, to reinforce the reasons why Australia went to war. Out of this viewing the teacher can develop discussion about issues such as whose war was it, why fight so far away and what did it mean to Australia’s own security?
Out of these discussions students may ask why men enlisted in the army voluntarily as many of today’s students would not consider doing so.

Teacher directed internet research to complete BLM 2.4 map work which enables students to identify and understand where Australians fought during the war. Information can be obtained from pp. 77 and 78 of the textbook.
	BLM 2.3 Word scramble reinforces the reasons why Australia went to war. Students complete the exercise and put it into their workbooks as evidence of their learning.
The work is corrected in class.
BLM 2.5 is an empathy task which provides evidence of a student’s understanding of the reasons why men enlisted in World War I.

	- the Gallipoli campaign
	- describe the experiences of

Australians in the Gallipoli campaign using a variety of sources, including

a database or website
	Students complete the study of Gallipoli by reading pp. 67 to 77. Answer all the questions associated with the sources in section 2.2. Complete the task of writing a short newspaper article using the sources in the textbook as written on page 77.
Students carry out additional research from the websites provided in the textbook.
	Collect and mark the newspaper article written from this section of the textbook. This will provide evidence of use of sources, comprehension and the literacy skills of selecting an appropriate writing style. It will also provide evidence of the student’s ability to describe the experiences of the soldiers.

	- the creation of the Anzac Legend
	- explain how and why the Anzac

Legend was created
	Students read and the class discusses the concept of the Anzac Legend using material from the textbook, pp. 80 to 85.

The teacher models a best practice answer to the question posed in the textbook on p. 85 by using student thoughts and ideas for planning. To increase literacy skills use the idea of Read, Think, Plan, Write. The students read the text, they then think about what they have read, plan their answer (modelled on the board) and, only then, begin to write when they have modelled their own answer.

Out of this discussion the students develop an understanding of the how and why the Anzac Legend was created and write a short piece in their work books addressing this issue.

As an extension task use BLM 2.7 to encourage students to think about who were the Anzacs and how was the tradition was continued in World War II?
	As the students complete their plan outline, give them feedback on their work as assessment for learning.
Collect and mark the writing tasks as a class task. Return with comments.

	- the conscription issue in WWI
	- explain how and why the

conscription debate divided

Australian society
	Teacher exposition on what conscription is. Discussion of Source 2.25 and verbal answers to the questions posed developed by the students. Discuss conclusions.
Students then draw up a two column table in their work books. One column is For Conscription. The other column is Against Conscription. Using the sources and the textbook put into the appropriate column the arguments for and against and the people who supported (for) conscription and those who did not support conscription (against).

When complete the students create a short speech, either for or against conscription, and present the speech to the class. The speech should not be longer than 2 to 3 minutes.
	Delivering the extempore speech allows the teacher to assess the student’s understanding of the issues involved and provide immediate feedback to the student for their learning.
It also allows the student to speak in front of his/her peers in a less formal situation thus encouraging development of confidence in public speaking.

	- the experiences of ONE of the

following during World War 1 in

Australia:

· Persons of German descent

· Women

· Indigenous peoples
	- describe the experiences of a

particular group during World War 1in Australia

	Divide the class into three groups by choice of the students. More may choose to investigate one of the options than another but ensure that all options are covered. Each group investigates one of the options in this section and reports the information found back to the other students through a brief, informal oral presentation. All students make notes on all three options in their notebooks.

Option – Students use the Study Guide Notes on the CD to develop an understanding of the experiences of persons of German descent during World War I through a class discussion of the information. Share the information with the rest of the class and summarise their findings in their workbooks.

Option – Students read through the unit of work on Women at war, 1914-1918 in the textbook at pp. 94 to 98, and develop, through discussion, a clear understanding of the experiences of women. Share the information with the rest of the class and summarise their findings in their workbooks.

Option – Students read through the Study Guide Notes from the CD on the experiences of Indigenous peoples during World War I and develop, through discussion, a clear understanding of the experiences of Indigenous peoples during the war. Share the information with the rest of the class and summarise their findings in their workbooks.

	The ICT task in this unit focuses on the experiences of Germans during World War I through a Internet investigation of their experiences and the presentation of a report on the issue.
Complete BLM 2.8 associated with this unit which refers to the experiences of Indigenous soldiers during the war. This task can be used in association with a visit to the War Memorial in Canberra where it is possible to complete a more detailed study on these men and find the names of those killed in action on the brass plaques on the walls of the Memorial.

The teacher can observe group activities, use of ICT for research purposes and give feedback to the students on their skills.

	- Australia’s commemoration of

World War 1
	
	As a class, discuss Anzac Day and its purpose. Raise the question of why remember Anzac Day when there are no more Anzacs alive today?

Encourage the students to think beyond the idea that Anzac Day is only associated with the Gallipoli Campaign. Most students will see it as broader than that.

Ask how they feel about the children and grandchildren of diggers and other people from other countries marching in the Anzac Parade in their town or capital city.

Encourage the students, throughout the discussion, to express their own ideas and reasons and confirm that every one has the right to have their opinions heard.

Record the views on the board so that the students may consider everyone’s opinions.

Complete either the Oral Presentation attached to this unit or BLM 2.9 to formally investigate the ways we commemorate World War I and the Anzacs today.
	The Oral presentation task encourages students to investigate the different ways we commemorate the Anzacs.

The Group oral presentation, to develop and conduct an Anzac Day Ceremony, allows teachers to assess the students’ understanding of the issues of Anzac Day Commemoration and individual student’s contributions to a group activity.

	Reflection and Review
	SCRT Practice Questions from either the textbook, p. 102, or the BLM 2.1 can be used for revision of this topic.

Quick Quiz Topic 2: Australia and World War I can be used as an in-class revision lesson. The crossword puzzles in Experience Australian History provide concentrated recognition and understanding of the technical language associated with this topic. They reinforce the correct spelling of these words.

	LINKS TO ASSESSMENT TASKS BASED ON THIS TOPIC

	RESEARCH TASK
The Anzacs beyond Gallipoli.
	INDIVIDUAL ORAL TASK
Remembering the Anzacs.
	GROUP ORAL TASK
Prepare and present an Anzac Day Ceremony for your school.
	ICT TASK
Anti-German feelings and activities in Australia during World War I.
	VIRTUAL SITE STUDY
Investigate a digger website and write a letter to an Anzac soldier as a result of that investigation.

	EXTENSION ACTIVITIES

Go on-line at www.filmaust.com.au/learning , click on Australians at Work (or go to the website), select SOSE/HSIE 9/10 and find
(a) Jack Hazlitt – World War I Digger. Read the section Video Clip Context then view the video clip and complete the Classroom Activities. OR
(b) The effects of World War I on the Australian Economy. Read the section Video Clip Context then view the video clip and complete the Classroom Activities

(c) World War I and the Conscription Referenda. Read the section Video Clip Context then view the video clip and complete the Classroom Activities

	TOPIC 3: AUSTRALIA BETWEEN THE WARS TIME ALLOWED – 12 HOURS

	This topic offers students CHOICE in their study of specific aspects of Australia’s social, cultural and political development between the wars, including the experiences of individuals and groups and defining moments in Australia’s inter-war history.

	INQUIRY QUESTIONS

· What were the differing experiences of various groups during the interwar period?

· What was the contribution and significance of at least ONE Australian, ONE important event and ONE political development during the interwar period?
	OUTCOMES – particular focus on

5.1 explains social, political and cultural

developments and events and evaluates their

impact on Australian life

5.4 sequences major historical events to show an understanding of continuity, change and causation

5.5 identifies, comprehends and evaluates historical
sources

5.6 uses sources appropriately in an historical inquiry

5.7 explains different contexts, perspectives and interpretations of the past

5.8 locates, selects and organises relevant historical information from a number of sources, including

ICT, to undertake historical inquiry
	WORKING HISTORICALLY – skills to be integrated into this topic include

- sequence events within the time period
- identify, comprehend and evaluate a range of sources

- identify perspectives of different individuals or groups

- plan historical research to suit the purpose of an inquiry

- select appropriate forms of communication for specific purposes

ICT skills for this topic may include

- identify, comprehend and evaluate a range of sources, including ICT

	STUDENTS LEARN ABOUT
	STUDENTS LEARN TO
	TEACHING AND LEARNING STRATEGIES
	ASSESSMENT STRATEGIES

	At least ONE study to be chosen from EACH OF Sections A, B, C and D in EITHER the 1920s AND/OR the 1930s

	1920s
	1930s
	
	
	

	Section A: Group

- the varying experiences of at least ONE of the following:

· Returned soldiers

· Women

· Workers
	Section A: Group

- the varying experiences of at least ONE of the following:

· the unemployed

· the wealthy

· stolen children
	- describe the experiences of the chosen group/s
	Begin the study of the chosen decade by reading through the sections on social change. For the 1920s, Section 3, pp. 111 and 112. For the 1930s, Section 3.3, p. 135, The Great Depression.

Discuss the concept of social change and draw out from the students the main aspects of change from the war period or from the 1920s.

1920s Group – Returned soldiers
As a class, read through and discuss the varying experiences of the returned soldiers and the Soldier Settlement Scheme pp. 107 and 108. Students develop brief notes then complete the two source-based exercises 3.1 and 3.2.

1920s Group – Women

As a class, read through and discuss the varying experiences of women pp. 108 to 111. Students develop brief notes then complete the two source-based exercises of 3.3 and 3.5.

1920s Group – Workers

Individually students use the Study Guide Notes on the CD to develop notes about the varying experiences of workers during the 1920s. Discuss their findings as a class. As a result of the discussions, students alter and amend their notes as the teacher models best practice note making. Teacher incorporates all ideas proposed by the students where appropriate.
1930s Group – The unemployed
Begin this unit by discussing the graphs on p. 137 of the textbook. Develop verbal answers only to the questions.

Teacher encourages students to think about what the statistics may suggest about the experiences of the unemployed.
Homework. Complete the background reading of the Great Depression, its causes and its impact from the textbook, pp. 135 to 137.

As a class read through and discuss the varying experiences of the unemployed using pp. 137 to 143 and coming back to the expectations raised by studying the graphs on p. 137.
Students develop brief notes on the topic.

Students complete source-based exercises 3.19, 3.20 and 3.21 and discuss and mark answers in class.
1930s Group – The wealthy

Students read through pp. 143 to 146 of textbook and develop brief notes.

Teacher leads a discussion on Sources 3.25, 3.26, 3.27 and 3.28 to develop student views on the experiences of the wealthy during the depression.

1930s Group – The Stolen Children

The Stolen Children is studied in the unit on Topic 6: Changing rights and freedoms.

	Discuss answers in class with students self-marking and correcting their work.

Complete BLM 3.2 which assesses the student’s understanding of the issues associated with the Soldier Settlement Scheme. Mark and return.

Discuss answers in class with students self-marking and correcting their work.

Complete BLM 3.3 which assesses the student’s understanding of women’s experiences in this period. Mark and return.

Students are encouraged to contribute to the discussion. This enables the teacher to assess their understanding of the material and the amount of work they completed. Their contribution provides evidence of learning. The teacher’s feedback provides information for learning.

Complete BLM 3.4 as evidence of learning. Mark and return.

The research task on the Soldier Settlers provides a more formal method of assessment for this unit.

Use BLM 3.9 to assess the students’ understanding of the varying experiences of the unemployed during the Depression. Mark and return.

	Section B: Individual

- the contribution and

significance of at least ONE significant individual from the 1920s eg:

· Rev John Flynn

· Dame Nellie Melba

· Sir Charles Kingsford Smith
	Section B: Individual

- the contribution and

significance of at least ONE significant individual from the 1930s eg:

· Sir Donald Bradman

· Margaret Preston

· Nancy Walton

· Roy Rene

· Sir Isaac Isaacs
	- outline the achievements of the chosen individual

- explain the contribution and significance of the chosen individual to Australian history
	1920s
Complete this section by the use of a researched biography of the chosen significant individual. Begin with the textbook information.
After the students have completed their oral presentations use BLM 3.5 to consolidate the student’s learning about the significance of Rev. John Flynn and/or BLM 3.6 to consolidate their learning about the significance of Sir Charles Kingsford Smith.

1930s

Complete this section by the use of a researched biography of the chosen significant individual.

After the students have completed their oral presentations use BLM 3.11 on Sir Donald Bradman to consolidate their learning about the significance of Bradman.

	1920s

Formal researched oral presentation on Flynn, Melba or Kingsford Smith.
Mark and return as part of the subject’s formal assessment program.
OR
1930s

Formal researched oral presentation on Preston, Walton, Rene or Isaacs.

Mark and return as part of the subject’s formal assessment program.

Either task will allow assessment of the student’s research and writing skills.

	Section C: Event

- the significance of at least ONE important event eg:
· Construction of Canberra

· The Coniston massacre

· introduction of ‘talkies’
	Section C: Event

- the significance of at least

ONE important event eg:

· the death of Phar Lap

· opening of Sydney Harbour Bridge

· Aboriginal Day of Mourning
	- outline the main features

and/or developments of the

chosen event

- explain the significance of

the event to Australian history
	1920s Event – The construction of Canberra
All students investigate the construction of Canberra through the case study in the textbook, pp. 121 to 124. With this background knowledge they complete the group oral presentation explaining the significance of the construction of Canberra to different people. The sources from the textbook should be used as supporting evidence for the presentations where appropriate.
Students then choose from the following two events and complete one of them.

1920s Event – The Coniston massacre.

Students use information from the CD Study Guide Notes for background information on the massacre. They then complete the ICT task linked to this section.

1920s Event – The introduction of the ‘talkies’.

Students use material from their text book, and personal on-line research, to complete the ICT research task on p. 126 of the textbook.
1930s Event – The death of Phar Lap
Students learn about this topic through shared reading of the textbook, pp. 157 to 159. Teacher led class discussion on the significance of Phar Lap.

Students write brief notes in their work books.

1930s Event – The opening of Sydney Harbour Bridge

Students use the information from the textbook, pp. 153 to 156, as background information and then complete the group oral presentation linked to this unit on the opening of the Harbour Bridge.

1930s Event - The Aboriginal Day of Mourning.

This event is studied in the context of Topic 6: Changing rights and freedoms.

	Teacher assesses the presentations informally and provides feedback for learning.
Teacher assesses the work completed in this section and provides feedback for the students.

Teacher assesses the presentations informally and provides feedback for learning.

	Section D: Political

Development

- the significance of ONE of the following for Australia’s political development

· Compulsory and preferential voting

· Founding of the Country Party

· Growth of unionism and establishment of ACTU.

	Section D: Political

Development

- the significance of ONE of

 the following for Australia’s political development

· Dismissal of Jack Lang

· The responses of governments to the Great Depression
	- outline the main developments and/or features of the chosen

study

- assess the significance of the chosen study to Australia’s

political development
	1920s Political development.

Option - Compulsory and preferential voting
Students learn about this topic by shared reading of the textbook, pp. 127 to 129 and the development of class notes.
Teacher leads discussion of the significance of compulsory and preferential voting for Australia’s political development and ensures that the students understand the different purposes and outcomes of the use of these two forms of voting.

Option - Founding of the Country Party
Students learn about this topic by shared reading of the textbook, pp. 131 to 133 and the development of class notes.

Teacher leads discussion on the significance of this development.

Option - Growth of unionism and establishment of ACTU.

Students learn about this topic by shared reading of the textbook, pp. 129 to 131 and the development of class notes.

Teacher leads discussion on the significance of this development.

1930s Political development.
Option – The dismissal of Jack Lang

Students learn about this topic by shared reading of the textbook,

pp. 151 to 152 and the development of class notes.

Teacher leads discussion on the significance of the dismissal of Jack Lang and the implications of the power of the Governor to dismiss an elected representative of the people.

Option – The responses of governments to the Great Depression

Students learn about this topic by shared reading of the textbook, pp. 147 to 151.

Teacher leads discussion about the problems faced by all governments regardless of what they attempted to do or not to do.

Students develop an understanding of the significance of the depression for Australia and the world.

	Students complete BLM 3.7 as evidence of their learning. Discuss and mark in class. Students adjust their answers to consolidate their learning.

The ICT research task on Sir Otto Niemeyer provides for a clear assessment of the student’s learning and understanding of the difficult issue of the responses of the governments.

Use as a class exercise using ICT.

	Reflection and Review
	SCRT Practice Questions from either the textbook, pp. 166 and 167, or the BLMs 3.1 (1920s) or 3.8 (1930s) can be used for revision of this topic.

Quick Quiz Topic 3: 1920s or Quick Quiz topic 3: 1930s can be used as an in-class revision lesson. The crossword puzzles in Experience Australian History provide
concentrated recognition and understanding of the technical language associated with this topic. They reinforce the correct spelling of these words.

	LINKS TO ASSESSMENT TASKS BASED ON THIS TOPIC

	RESEARCH TASK 1920S
The experiences of Soldier Settlers.
	INDIVIDUAL ORAL TASK 1920S
Either Flynn, Melba or Kingsford Smith.
	GROUP ORAL TASK 1920S
The construction of Canberra.
	ICT TASK 1920S
A cold case enquiry into the Coniston Massacre.
	VIRTUAL SITE STUDY 1920S
The Royal Flying Doctor Service and the Reverend John Flynn

	RESEARCH TASK 1930S
Jack Lang’s dismissal.
	INDIVIDUAL ORAL TASK 1930S
Either Preston, Walton, Rene or Isaacs.
	GROUP ORAL TASK 1930S
The opening of the Harbour Bridge.
	ICT TASK 1930S
A report from Sir Otto Niemeyer.
	VIRTUAL SITE STUDY 1930S
Investigate the experiences of the Stolen Children.

	EXTENSION ACTIVITIES

Go on-line at www.filmaust.com.au/learning , click on Australians at Work (or go to the website), select SOSE/HSIE 9/10 and find
(a) Early Aviation in Australia (1920s). Read the section Video Clip Context then view the video clip and complete the Classroom Activities

OR

(b) She wanted to fly – Nancy Bird Walton (1930s) Read the section Video Clip Context then view the video clip and complete the Classroom Activities OR

(c) Sydney’s Harbour Bridge Finally Completed (1930s) Read the section Video Clip Context then view the video clip and complete the Classroom Activities

	TOPIC 4 – AUSTRALIA AND WORLD WAR II TIME ALLOWED – 12 HOURS

	The Second World War had a major impact on the generation who fought and lived through it. Australia’s relationship with Britain and the United States was fundamentally altered. In this topic, students will explore the experiences of Australians on both the war front and the home front. Internal choice offers opportunities to study issues and events of particular interest or local significance in more depth.

	INQUIRY QUESTIONS

· Why was Australia involved in World War II?
· What were some of the experiences of Australians as a result of their involvement in the war?

· What was the impact of the war on the Australian home front?

· How did Australia’s relationship with Britain and the USA change during World War II?
	OUTCOMES – particular focus on

5.2 assesses the impact of international events and relationships on Australia’s history
5.3 explains the changing rights and freedoms of Aboriginal peoples and other groups in Australia

5.4 sequences major historical events to show an understanding of continuity, change and causation

5.5 identifies, comprehends and evaluates historical sources

5.7 explains different contexts, perspectives and interpretations of the past
	WORKING HISTORICALLY – skills to be integrated into this topic include

- sequence major events within the relevant period of time
- explain different perspectives of individuals and groups

- recognise that historians may interpret events differently

- use and evaluate historical sources for an historical
inquiry

ICT skills for this topic may include

- create a formatted, multi-paged document as part of an historical inquiry

	STUDENTS LEARN ABOUT
	STUDENTS LEARN TO
	TEACHING AND LEARNING STRATEGIES
	ASSESSMENT STRATEGIES

	- Australia’s involvement in WWI
	- explain the reasons for Australia’s involvement in WWII

- identify the places where

Australians fought in WWII
	Begin this unit by giving the students Topic 4 Quick Quiz. Many students will feel that they know all about the war already and may be surprised by the gaps in their knowledge. The students are to leave gaps in their workbooks where they do not know the answer. Explain that these will be completed later.
Homework. Students examine the timeline on p. 169 and complete background reading of the causes of World War II, pp. 171 to 174. Students should gain an overview of the topic and be able to explain why Australia went to war.

Homework. Individual student reading of textbook pp. 174 to 190 and pp. 217 to 222 and Study Guide Notes on the CD. Students complete a draft table of information from the timeline and from the textbook under the headings of when; where; which country; which Australian division; outcome.
In class the teacher revises where Australians fought, who they were fighting against and why they were fighting against that particular country in that particular place.

Teacher-led discussion on the outcomes of each war zone and the battles which took place there.

Students adjust their timelines for correctness.

	Complete the Topic 4 Quick Quiz in full class test conditions. Walk around and mark the answers but do not add to the answers nor go over the test orally in class. In class individual marking will alert the students to the gaps in their knowledge.
Students will fill in the gaps in their answers as the unit progresses.

Students continue to fill in information in their Quick Quiz answers.

	- the experiences of Australians

serving in WWII, with particular

emphasis on ONE of the following

· Kokoda or another New Guinea campaign

· Prisoners of war

· A campaign in another theatre of war

· Australian nurses serving in the war
	- describe the experiences of

Australians serving in WWII, with

emphasis on the chosen study
	Students form pairs and select one of the options in this section.
Teacher ensures that all options are covered.

Personal interest by the students may allow for the extension of the third option into the fighting on Greece and Crete, in Italy, in Europe or in Singapore. This should be encouraged by the teacher so that the broadest coverage of the experiences of Australians serving in WWII is obtained.

Option – Kokoda Track or another New Guinea campaign
Students use the information in the textbook on pp. 186 to 190 and in the Study Guide Notes on the CD.
Option – Prisoners of war

Students use the information in the textbook on pp. 191 to 196 and in the Study Guide Notes on the CD.

Show the film Return to Sandakan to consolidate student understanding of the experiences of being a prisoner of war.
Option – A campaign in another theatre of war – North Africa
Students use the information in the textbook on pp. 179 to 181 and in the Study Guide Notes on the CD.

Option – A campaign in another theatre of war – Singapore

Students use the information in the textbook on pp. 181 to 184 and in the Study Guide Notes on the CD.

Option – Australian nurses serving in the war

Students use the information in the textbook on pp. 211 and 212 and in the Study Guide Notes on the CD.

All students prepare an illustrated paper-based display of the experiences of Australians serving in their area of study.

The work is displayed in the classroom and all students read and make brief notes from the other areas researched.
	The Oral presentation attached to this unit is about the treatment of POWs and may be used if this is the focus of this unit.
Students continue to fill in information in their Quick Quiz answers.

	- the impact of the war on Australian civilians with a particular emphasis

on ONE of the following

· The bombing of Darwin

· The Japanese submarine attack on Sydney

· The internment of ‘enemy aliens’

· A significant local event or issue
	- explain the impact of the war on Australian civilians with a particular emphasis on the chosen event or issue
	The teacher decides on the focus of this section of the unit of work and leads an introductory discussion of what sorts of impacts of war the students see from the television and newspapers today.

The teacher then leads the discussion into the types of experiences people would have had during World War II given the limitations of communications media.

Asks the question, would the impact have been less or more during World War II?

Open, teacher-guided discussion of the question leads into the specific study of the chosen area.

Then use the BLM 4.5 The war comes to Australia to pre-examine the students. As they complete this exercise they will work through the following sections of the textbook and Study Guide Notes as appropriate.

Option – The bombing of Darwin
Textbook pp. 198 and 199 and the Study Guide Notes on the CD.

Option – The Japanese submarine attack on Sydney

Textbook pp. 199 to 201 and the Study Guide Notes on the CD.

Option – The internment of ‘enemy aliens’

Use the Study Guide Notes on the CD.

Option – A significant local event or issue
	The Group Oral Presentation task attached to this section is a research task into the experiences of Australians during the war including soldiers, sailors and civilians.

The Research task is about the Cowra Breakout and deals with the experiences of ‘enemy aliens’ (the Japanese) in Australia during World War II.
Students continue to fill in information in their Quick Quiz answers.

	- wartime government controls

including

· conscription

· manpower controls

· rationing

· censorship
	- describe the controls on civilian life imposed by the wartime government

- outline the arguments for and

against such controls in wartime
	The teacher revises the discussion for the previous section out of which some ideas of government controls would have emerged.
Students brainstorm possible controls and the teacher lists all suggestions on the board. Through a process of elimination and reduction the teacher, upon further discussion, reduces the list to those relevant for World War II, namely conscription, manpower controls, rationing, censorship and austerity as well as any other such as travel permits and alien registration.

Students use the textbook, pp. 202 to 205, to develop brief notes of some of these measures and the Study Guide Notes on the CD to complete the remainder.

Students write an in-class extended paragraph outlining the arguments for and against such controls in wartime.
	Students continue to fill in information in their Quick Quiz answers.
Teacher collects and marks the extended paragraph gaining evidence of learning and giving the students feedback of their learning.

	- the changing roles of Australian

women in WWII
	- describe the changing roles of

women during WWII
	Students read the material on the changing roles of women in World War II from the textbook, pp. 209 to 212 and the Study Guide Notes on the topic from the CD.
The teacher models the development of a Venn diagram on the topic to show change and continuity.

Students develop their own diagram using the experience of women in World War I as the point from which change occurs during World War II.

During this process the teacher is able to move around the room to observe, assist and guide the students in this process.

Students write an extended answer using their Venn diagram and submit both for marking.
	Students continue to fill in information in their Quick Quiz answers.
Teacher collects, marks and returns the diagram and the extended answer as evidence of learning and providing feedback for the students for their learning.

	- Australia’s changing relations with Britain and the USA during WWII
	- explain how and why Australia’s relationship with Britain and the

USA changed during WWII
	Students read pp. 214 to 220.
Students complete the Using Historical Evidence, Source 4.26, pp. 216 and 217.

Discuss answers in class.

	Students complete the information in their Quick Quiz answers. The teacher revises the answers and the students put their Quick Quiz sheet into their work books.

	Reflection and Review
	SCRT Practice Questions from either the textbook, pp. 222 and 223, or the BLM 4.1 can be used for revision of this topic.

Quick Quiz Topic 1: Australia to 1914 can be used as an in-class revision lesson at the end of the unit. The crossword puzzles in Experience Australian History provide concentrated recognition and understanding of the technical language associated with this topic. They reinforce the correct spelling of these words.

	LINKS TO ASSESSMENT TASKS BASED ON THIS TOPIC

	RESEARCH TASK
The Cowra Breakout.
	INDIVIDUAL ORAL TASK
The experiences of POWs.
	GROUP ORAL TASK
The experiences of different groups during World War II
	ICT TASK
The Australian experience during World War II, Ppt/PhotoStory
	VIRTUAL SITE STUDY
‘Weary’ Dunlop – a life.

	EXTENSION ACTIVITIES

Go on-line at www.filmaust.com.au/learning , click on Australians at Work (or go to the website), select SOSE/HSIE 9/10 and find
(a) Return to the Thai-Burma Railway. Read the section Video Clip Context then view the video clip and complete the Classroom Activities.

