The Spanish Armada: You Decide

Timing: 1 hour for main part of lesson.

For a really in-depth study of the progress of the Armada and the reasons for it failing.

The class is split into groups (of 4 or 5). Each is given a ranking template (laminated) and list of options. They must move them around (stuck on with blu-tak) in order of preference at each decision time, and can only have three at any one time- one must be dropped at the start and each time a new option is presented (which can be the one they have just been given). Allow time for discussion, and ask groups to explain their top (and bottom) choice each time. A read through the ‘script’ below should clarify what all this means!

Also requires large map of English channel (on IWB), and cut-outs or symbols on IWB representing Armada, English forces & Parma’s army. Move them accordingly as the action progresses. Also a good idea to brush up on background Armada knowledge to field the inevitable barrage of questions. It doesn’t matter too much if the children’s chosen strategies differ from the actual events- often their choices are more sensible than the real ones!

You are all now English military commanders. You need to make the right decisions to protect the country from the Spanish Armada.

Background [portraits of Philip II & Elizabeth I on IWB]
Ever since Henry VIII’s break with the Church of Rome, England had been under threat of invasion from the Catholic countries of Europe. Spain was the most powerful country in Europe at that time and Philip II needed little persuasion to lead an invasion force against England, particularly as Elizabeth’s navy had inflicted acts of piracy on his fleet (attacked and stolen from them whilst in port).

Philip also had a grudge against Elizabeth- he had been married to her sister, Queen Mary, and when she died he had asked Elizabeth to marry him- but she refused.

In 1587 a council of war decided to launch a combined offensive against England. An armada of ships would be sent to the Netherlands (now north-eastern France), where they would collect a huge army and launch an offensive on the Kent coast, and afterwards march on London. What will they do then? Occupy? Kill the Queen? Try to negotiate? We don’t know…

12th July 1588 [map on IWB. Stick on English at Plymouth]

You are based with most of the English navy in Plymouth, Devon. You get news that the Armada is about to set off from La Coruna in Northern Spain. It consists of 138 ships, with 24 galleons, 40 converted merchant ships, 25 supply ships and several other vessels.

You have 21 ships in the front line and 40 in the second. More will be available but are not ready yet.

What will you do? [hand out options slips]

· Wait until the Armada gets near then attack [can we just sit and wait?]
· Go to meet the Armada and attack now [do we have enough firepower?]
· Send a messenger to ask France for help [would they help? They’re Catholic too!]
· Send out diplomats to make a deal and avoid war [would they listen?]
[Explain the practicality of each choice- ask for definition of ‘diplomats’]

What happened:

The English had known that the Armada was being built and was expecting it. They try to launch a surprise attack before it leaves Spanish waters, but bad weather ruins the plan and they are driven back into port! On the same day, the Armada sets off.

20th July [stick on Armada]

After a week’s sailing, the Armada comes into the English Channel, and reaches Plymouth. They are sailing in a crescent formation seven miles wide. The English squadron don't come out of Plymouth Harbour to meet the Spanish - why not? Answer – they are penned in by the wind. Sailing ships cannot sail into the wind as they need it behind them to move along. Therefore the Armada is able to sail past Plymouth without opposition!

What do you do now?

· Wait until the Armada gets near then attack

· Go to meet the Armada and attack now

· Send a messenger to ask France for help

· Send out diplomats to make a deal and avoid war
Introduce:

· Follow closely but don’t attack until ready
[expect most to drop diplomat option]
What happened:

21st July
The English now sail out of Plymouth and attack the Armada. The Spanish ships have more soldiers on board their ships and so their preferred tactic is to get close to the English, grapple and board. There are also more of them. Therefore the English tactics avoid close warfare and prefer to fire from a distance. The English decide to 'pluck their feathers little by little' - they concentrate on the vulnerable tips of the Armada's crescent formation.

22nd - 26th July [stick on Parma’s army, in Belgium, near Calais]

Over the next few days, the Armada moves slowly ahead up the English Channel, harassed by the English but taking very few casualties. Where are they going? They are heading to Calais to meet up with the Duke of Parma’s army of 18,000 men who nearby in Belgium and will help the invasion of Kent and march on London.

On 25th the English begin to run low on both food and ammunition.

What would you do now?

· Wait until the Armada gets near then attack

· Go to meet the Armada and attack now

· Send a messenger to ask France for help

· Follow closely but don’t attack until ready

· Send out diplomats to make a deal and avoid war [now redundant- too late!]
Introduce:

· Go to Calais and fight Parma’s army

What happened:

The English concentrate on just following the Armada closely and conserving their ammunition for a later stage.

· Are you feeling confident at this stage?

· Who do you think is winning?

· The Spanish seem to be quite successful so far. Why are they doing well?

[combination of good fortune with weather and English cannons not being very effective].

27th July

The Armada reach Calais and drop anchor. They want to link up with Parma’s army. His troops are some way from Calais on foot, waiting for a message telling them to mobilize. This doesn’t come- difficulty due to Dutch rebels nearby, messenger had to travel round them. [A message does finally reach him, but not until the 29th July when it is too late].

28th July

The English need to stop the Spanish but they have not been able to do so while the Armada stays in formation. What do the English need to do? (break up the formation) But how? What scares sailors, especially in wooden ships… fire? How might you try to set Spanish ships on fire? What about sacrificing some of your own ships?

What would you do now?

· Wait until the Armada gets near then attack

· Go to meet the Armada and attack now

· Send a messenger to ask France for help

· Follow closely but don’t attack until ready

· Go to Calais and fight Parma’s army

What happened:

Midnight – a cunning and deadly attack. The English send in fireships (small ships which have been filled with gunpowder, set on fire and cast adrift) amidst the anchored Spanish ships. Panic follows- the Spanish scatter and leave their anchors behind.

29th July

The Armada has scattered. It cannot regroup as the ships cannot manoeuvre quickly enough. The wind and tide are against returning to their anchorage or meeting Parma so the Armada is now vulnerable to English attack, and whatever the weather throws at them.

· Check- does anyone want to change tactics now?

The English attack, and “the battle of Gravelines” occurs. It is mainly fought with cannons, and the more manoeuvrable English ships are able to hit the Armada harder than before. The English cannons are far more efficient - but even so only one Spanish ship is sunk and 3 run aground - out of around 130!

The battle ends as the English run out of ammunition and a storm blows the Spanish north. The battle is a draw but that’s good enough to give the English the advantage for the first time.

30th July and after

Strong winds have forced the Armada north. They are out of formation and reeling from the battle, but there are still a lot of them and Parma’s army are still waiting in Calais.

What will you do now?

· Wait until the Armada gets near then attack

· Go to meet the Armada and attack now

· Send a messenger to ask France for help

· Go to Belgium and fight Parma’s army

· Follow closely but don’t attack until ready
What happened:

Due to the wind, the Armada have no choice but to carry on heading north. The English ships follow in hot pursuit, not attacking directly but continuing to chase the Armada as far north as Edinburgh in Scotland. The Armada cannot now meet up with Parma and have to continue all the way round to Ireland and head home- they have been defeated!

[Pause for cheering…]

Afterwards [put wider British Isles map with final route on IWB]

About half of the Spanish forces never reached home. Over 30 ships sank around the Scottish and Irish coasts. The Spanish navy did become strong again, but Spain never recovered fully from this humiliating defeat. As news spread around England, there were victory celebrations, and Elizabeth was more popular than ever. She presented medals to sailors who had helped prevent the Armada succeeding. [there is a cast of one in the artefacts box from Guildford museum]

Summary:

· The English fought the Armada alone- the main tactics used were attacking and pursuit- get across England’s determination and independence.

· The weather played a big part in the outcome, something neither side could do anything about! Set the English back in Plymouth, and finished the Armada off in the North Sea.

Questions / Activities

1. Can you think of one reason why Spain wanted to attack England?

2. There are many reasons why the Armada failed. Explain one of them.

3. Imagine you are a sailor involved in the battle with the Armada. Write a letter to a friend in the north of England describing what happened.

4. Draw a picture of the English fireships sailing into the Spanish in Calais harbour.

	1
	

	2
	

	3
	

	1
	

	2
	

	3
	

	Wait until Armada gets near then attack

	Go to meet the Armada and attack now

	Send a messenger to ask France for help

	Follow closely but don’t attack until ready

	Send out diplomats to make a deal and avoid war

	Go to Belgium and fight Parma’s army

