Year 6 History Project

Start by watching as many videos as you can at: https://www.bbc.co.uk/bitesize/topics/zqhyb9q
You then have a choice of a few options to work on. If we are closed for longer maybe you’ll have time to work on two!
Task 1- Art work
Have a look through these examples of Art from World War One. You can either:
1. Create a propaganda style art piece showing the positive side of the trenches to try and boost morale.
2. Create a commemorative style art piece showing what it was truly like and remembering those who gave their lives
With your art work write a response to these questions:
· What are you trying to say about war?
· What details help put your message across?
· Why did you choose your title?
· What impact/effect has war had on the soldiers/people depicted (be sensitive)?
· What can people learn about war from your painting?
· Does the painting provide accurate information which might be useful as a means of recording history?
Commemorative Art Examples
(More examples can be found at: http://www.hmdt.org.uk/hmdtmusic/trenchbrothersteaching/21-creativeresponses/#lightbox/2/)
Harvest of Battle by Christopher Nevinson (1889–1946) painted in 1921
[image: http://www.hmdt.org.uk/hmdtmusic/trenchbrothersteaching/wp-content/uploads/sites/6/2014/06/Harvestof-Battle_IWM_ART_001921_thumb.jpg]

Paths of Glory (1917) by Christopher Nevinson
[image: http://www.hmdt.org.uk/hmdtmusic/trenchbrothersteaching/wp-content/uploads/sites/6/2014/06/Paths-of-Glory_IWM_ART_000518_thumb.jpg]
Gassed (1918) by John Singer Sargent
[image: http://www.hmdt.org.uk/hmdtmusic/trenchbrothersteaching/wp-content/uploads/sites/6/2014/06/Gassed_IWM_ART_001460_thumb.jpg]
Nurse, wounded soldier and child (1915) by William Hatherell
[image: http://www.hmdt.org.uk/hmdtmusic/trenchbrothersteaching/wp-content/uploads/sites/6/2014/06/Nurse-soldier-child_IWM_ART_005194_thumb.jpg]
Morale boosting Art Examples
[image: Image result for wwi trench propaganda art] 			[image: Image result for wwi trench propaganda art]

Task 2- Animals in WWI
Michael Morpurgo’s War Horse is a great book showing how animals were used in the First World War. Use these two websites to find out about how animals were used in the war and create a project on it. This could be a poster, a booklet, a word document etc. I have added some examples with photos below.
Videos to watch:
https://www.youtube.com/watch?v=x3VTT9ARr3g
https://www.youtube.com/watch?v=1FMt8uqH5_A
Websites:
http://www.hmdt.org.uk/hmdtmusic/trenchbrothersteaching/18-animals/
https://www.firstworldwar.com/photos/animals.htm

Examples of animals in WWI
[image: C:\Users\mcook\Downloads\cnp_carrier_pigeon_01.jpg] [image: C:\Users\mcook\Downloads\ww_carrier_pigeon_01.jpg]Carrier pigeons were used to send messages from trench to trench
[image: C:\Users\mcook\Downloads\ww_mguns_dogs_01.jpg]
Dogs used by the Belgian army to pull guns and weapons
[image: C:\Users\mcook\Downloads\ww_man_horse_mask_01.jpg]
Horse had many roles and often wore gas masks.

Task 3- WWI Weapons
Have a look through the PowerPoint on Google Classroom and the websites below. Create a fact file about the most interesting weapons used a WWI.
http://www.hmdt.org.uk/hmdtmusic/trenchbrothersteaching/9-weaponry-and-equipment/
https://www.bbc.co.uk/bitesize/topics/zqhyb9q/articles/zs666sg

[bookmark: _GoBack]
Task 4- Making a periscope
Have a go at making a periscope which would have been used in the trenches. There is a template attached or you can design your own!
[image:]

[image:]
image4.jpeg
.
%

image5.jpeg
WILLYOUMAKE
_AFOURTH ?

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.png
WORLD WAR ONE

MAIGNG A PE

b

i

:
SE

i ke g
571110

0PE

Periscopes are optical instruments and are
used o see things beyond the line of vision.

Inthe trenches they were used to see
around corners and over wlls s0 soldiers
did not have to expose their head tothe.
enemy. They could spy on the enemy and
notbe seen.

A periscope uses mirrors o reflect the
ightfrom the object around the corner
andintoyour eye.

Read the true story below to find out why
it was dangerous to ift your head sbove
the trench.

image12.png
Y Pt 1.

WORLD WA ONE

‘lue mirror

WAIGNG A PERISSOPE

image1.jpeg

image2.jpeg

image3.jpeg

