[image: image1.jpg]

 [image: image3.png]LS

Ouality Learnimg Services

History Detectives
Key Question

What can objects tell us about the past?

As historians what questions are we asking?

What are we looking for?

What do we learn from historical artefacts?
Objectives To use replica objects from the Second World War to investigate aspects of wartime life and issues that are still relevant today
National Curriculum Ref
KS2 Unit 2 a,c Knowledge and understanding of events people and changes in the past.

KS2 Unit 3 Historical Interpretation

KS2 Unit 4a,b Historical Enquiry

KS2 5a,b,c Organisation and Communication
KS2 Unit 11b Britain since the 1930’s
Resources
A selection of items, or replica items, from the 1930/1940 era.

E.g. Identity card, Food Ration Book, Clothing Ration Book, Newspapers, Posters from the Home Front, Letters postcards etc. Recipes.
www.iwmcollections.org.uk/qryMain.asp

www.ww2poster.co.uk/posters/imagebank/index.htm

www.j-sainsburies.co.uk/museums/teaFrameset.htm

Evidence sheets (A3 for group work)
Activity
Introduce children to the idea of being history detectives and using objects to discover more about the past.
 Spread out the objects randomly and ask the pupils to spend time just looking

Brainstorm any questions about the objects they think would be useful.

Compare their ideas to the following list.

What is the item and what was it used for?

Who made it, how and why?

What materials is it made from and where did they come from?

Who used it, how and why?

What other information would you like to find out about it?

In groups pupils look at one object and decide what clues each object gives them about the society it is from. Evidence sheets can be completed here. Swap the items around and repeat until each group has handled all the evidence.

Compare each group ideas about what the object can tell us about the society they were from. (A class mind map can be completed for each object, a digital photo of the object in the centre would add visual stimulus)

Assign each group an object to investigate further using ICT and a range of books, photos taped memories and transcripts etc. Allow them some time to prepare a presentation and maybe collect additional evidence, using the above questions as a framework.
Plenary
Present findings to the rest of the class and evaluate their success in answering their questions.
Cross curricular
Literacy (En1) Speaking and Listening Group Discussion and Interaction
Opportunities for Extension
Looking at replica newspapers in more depth, pupils can consider the following points.

How are the images different to today’s newspapers?

How is the language different?

What products advertised in the papers can we still buy now?

What products advertised have they never seen before?
Pupils can write a report on rationing in both the 1940,s style and modern day style.

Create a class time capsule placing in modern day objects significant for today.

What objects would best tell people about our society in 60 years time?

Why have you chosen it?
What may people in the future think about today’s society from your chosen object?
Opportunities for ICT 1a,b,c, 3a,b 4a,b,c, 5a,b,c
Investigate objects using the internet and present findings using PowerPoint photos/videos or other multi media software.

Take digital photos of the objects being investigated and paste into evidence sheets enabling children to carry out investigations on pc’s.

Write newspaper reports using a word package

Children take digital photos of their capsule objects and create a concept board.

Evidence Sheet
Think about the following questions when you are completing the sheet

What is each item and what was it used for?

Who made it how and why?

What materials is it made from and where did they come from?
Who uses it, how and why?

What other information do you want to find out?
	Description/sketch of object
	Evidence

	
	

	
	

	
	

	Description/sketch of object
	Evidence

	
	

	
	

	
	

	
	

	
	

� EMBED PBrush ���

[image: image2.png]LS

Ouality Learnimg Services

_1162107253

