St.Anne’s Catholic Primary School
Medium Term Planning
Class: 6 Year 5
Term: Summer 2008
Subject: History – Britain since 1948
	
	Learning objectives
	Learning Opportunities

	Week 1

The war years
	· To identify main events of WW2
· To begin to understand what life was like during WW2
	Whole class teaching – Introduce topic to the chi and explain that we will be looking at th period following WW2. Establish what ch already know about the war period and get them to think about what life might have been like. Discuss ‘chain of events’ e.g 1 event preceding another and how this had a large effect on the war i.e. Germany invade Poland – Britain declares war.
Group work – Ch to take a number of pictures , some with precise dates and some not, and order them to get main events of WW2. Where no specific dates are given, ch to think about the ‘chain of events’ that may have happened.

	Week 2

Festival of Britain
	· To think about post-war Britain and how it was left

· to identify a range of appropriate sources of information

	Whole class teaching - Explain to ch that even though the war was over, it still meant great hardship for Britain. Explain that 1945 – 51 was known as the Period of Austerity – what does austere mean? What does it tell us about life at the time? People still had rationing on many things and Britain was still badly in need of repair after the war. Introduce Festival of Britain in 1951 as away of raising the countries moral, looking to the future and rebuilding. Symbolism of Skylon. Show ch posters advertising festival of Britain and look at symbols – Britannia, red, white and blue, map of Britain etc – what were they all for?
Group work – Ch to design and make their own festival of Britain poster showing some kind of patriotic symbol.

	Week 3

The welfare state
	· that the type of information available depends on the period of time studied
· to compare sources of information available for the study of different times in the past

· to identify a range of appropriate sources of information

	Whole class teaching – What does ‘welfare’ mean? Remind ch that post-war, many people were unemployed, had poor housing and very little money so the new labour government established the welfare state including the family allowance, unemployment allowance and the NHS. Explain how medical care worked before and what the NHS does for us now. Show ch the advertisement video for the NHS (link on useful websites doc) and discuss. Who was it aimed at? Discuss characters in the video and why in cartoon form?
Discuss that we have these resources because the period that we are covering is in living memory and so we have various resources that are on record to use and help us find out about the era.

Group work – Ch to use sheet from the resource book and identify various sources of information that we can use such as data about child mortality and life expectancy. Ch to answer questions on the welfare state that are on the sheet.

	Week 4

Changing population
	· about the changes in one aspect of British life since 1948, in depth
· the causes of these changes
· how personal memories can be used to find out about the past

·
	Whole class teaching– Introduce idea of immigration and emigration. Remind ch of the great need to rebuild Britain, Ask ch if they know the words empire or colony. Explain that, as a means of getting cheap labour to rebuild Britain, they offered cheap tickets over to empire countries. Main influx was from the SS Empire Windrush. Show ch the advert that went into the Kingston Times and the passenger list to show various professions of people. Why did people come want to come over? What did they expect? What incentives did Britain give – cheap fares, promise of jobs etc.
Group work – ch to use ICT resources to look at what the windrush was, and to get evidence about what life was like for immigrants from the Windrush. (Use word doc Windrush passengers to lead them to websites) Ch to then read evidence and sources such as letters and interviews about ‘Windrushers’ and decide if life for them was what they were expecting.

	Changing Population
	· about the changes in one aspect of British life since 1948, in depth

· that the type of information available depends on the period of time studied

· to compare sources of information available for the study of different times in the past

· to communicate, through extended writing, their knowledge and understanding of changes, and their causes, in British life since 1948

	Whole class teaching – Discuss with ch what they found in the last lesson. Look at particular people from the learning curve website and how we can use various sources to find info. What difficulties did people face when they came? Racism, poor pay, poor living conditions, segregation, loneliness, homesickness, bad weather! Read account of From Jamaica to London: Searching For a Better Life and disuss the idealism of England, the saving the separation of families. Listen to Denniston Stewarts poem about life in Britain and give ch the transcript. Look at transcript of a man trying to rent a room. What does this tell us that people faced?
Conscience alley – get one person to act as a Windrusher and other people o be their conscience. Split into 3 groups – before the journey, on the journey and after the journey. See how attitudes change as the alley goes on.

Group work – Ch to imagine that they are a Windrusher and to write a letter home to some of the people that they have left behind in the West Indies. Can include things like
· describe the journey,

· Have they found work?

· Have they found somewhere to live? What is it like?

· Who are they mixing with?

· Have they found anything difficult?

	Week 5

Research areas

	· about the changes in one aspect of British life since 1948, in depth
· the causes of these changes
· what changes have occurred to the way of life of people since 1948
· to carry out their own enquiry
· to reflect on their progress
	Whole class teaching – Prior to this lesson, ch to have research fashions in the 50’s – 80’s and found an outfit. Ch to then split into 4 groups and research transport, spending money (leisure, shopping), homes (furniture, appliances) and work. Ch to work in groups to use various resources to do research on how that particular topic has changed in the past 50 years. Ch to be guided and given specific things to research e.g for transport – motorways, Concorde etc.
The afternoon to be spent researching their last topic in lots of detail and displaying information to the other children in a PowerPoint.

	Week 6

Linking themes
	· to identify links and connections between different aspects of British life since 1948

· that change in one area can lead to change in another area
	Whole class teaching – Discuss with ch what we found out from the last lesson. Get ch to think about how changes in technology has affected transport anf how this has affected work and how this has affected food. Show how changes in people’s attitudes has lead to changes too e.g more freedom for women and teenagers being their own group. Explain to ch how to do a mind-map and ch to have various topic that they have to link together to suggest how one thing has affected another. To include all topics we have covered since start of the topic
· transport

· immigration

· fashion

· music

· homes

· technology

· money

· work

· leisure

	Assessment Opportunities
	Can ch adequately use resources to research a particular topic?
Are children able to lilnk changes since 1948 together and see how one thing affects another?

	Cross curricular links
	ICT – use of laptops to do research
· Smartboard to show videos and photographs

Literacy – Extended letter writing

Art – Drama – conscience alley

Geography – Colony countries

	Half Termly Review
	

