Spitfires from Tonga

by Mathew Hunkin

School Journal, Part 3 Number 1, 2009

Readability (based on noun frequency) 10–12 years

Overview

This article celebrates the actions of Tonga’s Queen Salote and her people during the Second World War. They raised the money for three Spitfire aeroplanes for the British Royal Air Force – a contribution that is not widely known. 

The text can be explored at different levels depending on the level of your students. You could focus your discussions on the media through which history can be conveyed – tapa may be a surprising medium. Also you could extend students by discussing and evaluating the perspectives that history may offer – or exclude – and why. 

This text includes:

· some ideas and information that are conveyed indirectly and require students to infer by drawing on several related pieces of information in the text;

· some information that is irrelevant to the identified purpose for reading (that is, some competing information), which students need to identify and reject as they integrate pieces of information in order to answer questions.

Reading standard, end of year 6

Options for curriculum contexts

Social sciences (level 3)

· Understand how people remember and record the past in different ways.

English (level 3, ideas)

· Show a developing understanding of ideas within, across, and beyond texts.

Key competencies

· Thinking

· Using language, symbols, and texts.

For more information refer to The New Zealand Curriculum.

The following example shows how a teacher could use this text, on the basis of an inquiry process, to develop a lesson or series of lessons that supports students’ learning within a social sciences curriculum context. Depending on the needs of your students, another context might be more appropriate.
Suggested reading purpose
To find out about an aspect of Tongan history that is not widely known

Links to the National Standards and the Literacy Learning Progressions

Your students are working towards the reading standard for the end of year 5 or the end of 
year 6. 

By the end of year 5, students will read, respond to, and think critically about texts in order to meet the reading demands of the New Zealand Curriculum as they work towards level 3 [at level 3 by the end of year 6]. Students will locate, evaluate, and integrate information and ideas within and across a small range of texts appropriate to this level as they generate and answer questions to meet specific learning purposes across the curriculum.

Reading standard, end of years 5 and 6

Students will need to:

· understand how they select from and use their repertoire of comprehension strategies, which include:

· making connections between their prior knowledge and the concrete examples in a text in order to understand abstract ideas in the text

· drawing on several related items of information in order to infer ideas and information that are not directly stated in the text

· locating and summarising ideas (e.g., by skimming or scanning, by identifying key words, topic sentences, and key questions, or by using subheadings)

· evaluating and integrating ideas and information across a small range of texts.

Reading progressions, end of year 6
Key vocabulary

· The language associated with the war – “Spitfire”, “British allies”, “British RAF”, “Royal New Zealand Air Force”, “Guadalcanal”, “telegram” – and other potentially unfamiliar words and concepts – “tapa cloth”, “unique”, “urged”, “five thousand pounds”, “10 percent of her income”, “officials”, “nineteenth-century”, “ngatu stencils”, “exploits”.

Refer to Sounds and Words (http://soundsandwords.tki.org.nz) for more information on phonological awareness and spelling.

Prior knowledge

Prior knowledge that will support the use of this text includes:

· knowledge of the world: the Second World War 

· topic knowledge: Tonga, its history, and its relationships with New Zealand and Britain

· personal experiences: fund-raising or other community initiatives

· literacy-related knowledge: reading between the lines (inferring).
Features of the text
· The historical (Second World War) Tongan context 
· The idea that history can be conveyed in different ways
· The theme of community response in a time of crisis and the idea that Tonga’s response to the war was very significant, particularly for such a tiny nation
· The use of questions to begin the text and engage the reader
· The narrative-like presentation of the text, with no subheadings
· The mixture of photographs and illustrations to show the historical events
· The clear point of view and celebratory tone of the text – “urged her people to do more”, “It was an amazing effort”, “The Tongan people helped their allies in many ways”, “Queen Salote had managed to destroy or damage at least seven German planes”, “Amazingly, the people of Tonga raised enough money for a third Spitfire”, “For a tiny nation, it was a huge effort”.
Suggested learning goal

To find and evaluate information and ideas about historical events

Success criteria

To support our understanding of the text, we will:
· make inferences about the people described in the text

· compare the different ways of conveying the history, in and beyond the text

· consider the pros and cons of these ways of conveying history

· discuss the perspectives of the author and the people in the text compared with other possible perspectives

· consider why a historian might choose to represent an event in a particular way.

A framework for the lesson

How will I help my students to achieve the learning goal?

Preparation for reading

· “Tomorrow you’ll be reading a text about Tonga during the Second World War.” Give your students a list of place names from the text – Tonga, England, Germany, Europe, Solomon Islands, Guadalcanal, United States. Have them locate the places on a globe. Notice how far away Tonga is from Europe. Briefly elicit and discuss students’ knowledge of the Tongan islands, paying attention to information relating to their size, location, and rule (monarchy). 
· Introduce and clarify any concepts that might challenge your students and so detract from the reading purpose, for example, “five thousand pounds”, “10 percent of their income”, “nineteenth-century”.
· English language learners

Remember that English language learners need to encounter new vocabulary many times; before, during, and after reading a text; and in the different contexts of reading, writing, speaking, and listening. You will need to decide on the specific vocabulary and language structures that are the most appropriate in relation to the purpose for reading and explore these with your students before they read the text. Scaffold the students’ understanding of the context by providing some background to the text and any necessary prior knowledge. Also support the students with some pre-reading experiences, such as jigsaw reading, partner reading, or specific activities to explore and develop vocabulary. For more information and support with English language learners, see ESOL Online at www.esolonline.tki.org.nz
Before reading

· Encourage your students to share their knowledge of tapa, its purpose, and what it usually conveys.

· Introduce the title and preview the images. “What questions do you have about the relationship between these images?” Draw attention to the picture of the planes on the tapa. “I wonder why the aeroplanes are here? Do you have any ideas?” “Let’s keep this question in mind as we read.”

· Share the purpose for reading, the learning goal, and the success criteria with the students. 
Reading and discussing the text

Refer to Effective Literacy Practice in Years 5 to 8, pages 80–93, for information about deliberate acts of teaching.

Page 18 

· “Has the text answered our question?” Support your students to integrate information to work out the place of Spitfires in Tongan history. Model your thinking. “We know that something unique happened that involved Spitfires. We know that the Tongan people were raising money for the war. Can you work out what the money was for? Let’s check as we read.”

· Ensure that the students understand “unique”, asking for an appropriate synonym (“unusual” in this context).

Page 19

· Discuss the magnitude of the Tongan people’s response. “How much money might five thousands pounds be today?” “What do Queen Salote’s actions suggest about her and her view of the war?” “What do the Tongan people’s actions suggest about them and how they considered Queen Salote?” “Would they have gone to all this trouble if there hadn’t been a war? Why do you say that?” Discuss the idea of communities coming together in crises. Encourage the students to make connections with other examples of community spirit. 

· “Why did the people collect scrap metal?” Note that the metal would not have been used for the actual Spitfire, as some students may think, but to make bombs, ships, and tools. Metal was valuable because it was in short supply. Tonga probably sold it to raise the money for the planes. 

Pages 20 and 21

· Reflect on the sentence “Perhaps for the artist, the plane also came to symbolise Queen Salote herself, who led her country through hard times.” Also reflect on the naming of the planes after Queen Salote and her husband. “What does this suggest about the Tongan people, the royal family, and the connection between them?”

· Clarify the meaning of “stencil” if necessary.

After reading

· Have the students revisit and refine their earlier ideas about tapa and its purpose. Ensure that they understand that it can record important history as well as be decorative. “In what other media, or ways, is history recorded in different cultures? For example, how does this article record Tonga’s history?” Depending on the level of your students, possible responses could include:

· The students respond that history can be recorded in text. 

· The students list all the media included in the article: text, photographs, and illustrations.

· The students draw on their own experiences to list ways that history can be recorded beyond those in the article. They may mention spoken stories (as in Māori and Pacifika oral traditions), songs and waiata, dance, tukutuku (woven wall panels), recited whakapapa (genealogy), carvings, and even place names (as in Te Whanganui-a-Tara, the Māori name for Wellington, which means “the great harbour of the chief Tara”). 
· Elicit the media above if students don’t come up with them. Then discuss the pros and cons of the media (including tapa) in conveying history. The students could present their ideas in a chart. Discuss how the choice of media can reflect how important an event is. 

· Differentiate the medium of history from the message of history. “When we think of how we can record past events, there is the how of the medium and the how of the message we give. For example, even using the same medium, different people might record the same events in different ways.” Have the students share their thoughts on the message(s) that the author gives about the Tongan war effort. “What impression does the article give you of how the Tongan people considered the war and their part in it?” 

· Brainstorm groups of people that might have seen the events from other perspectives, for example:

· the British Royal Air Force

· a Tongan soldier who fought in the war

· a poor Tongan family struggling to get by. 

Discuss what these people’s perspectives might have been, but be careful not to suggest that the writer may be wrong. The point is simply that people remember events differently and that some perspectives may be left out of particular histories. “How balanced do you think this history is and why?”

· Depending on your students, you could discuss in a general sense how traumatic events are sometimes remembered positively. “Many horrible things happened during the Second World War, but this writer has chosen to record and celebrate something positive that many people may not know about. Why do you think he has done this? What are some benefits?” The students may come up with various ideas, for example, that doing so gives credit where credit is due, brings people together, helps heal bad memories, and so on.

· Reflect with the students on how well they have met the learning goal and note any teaching points for future sessions. 

Further learning

What follow-up teaching will help my students to consolidate their new learning?

· Ask the students to compare the perspective conveyed in this article with the perspectives conveyed in other war-related texts, for example, “Boy Soldiers” (SJ 4.3.08), “Hingakākā” (SJ 4.1.09), and “Helping to Win the War” (SJ 1.3.07).

· Invite a family or community member to talk to the class about their memories of the Second World War. 
· Share examples of histories conveyed through media other than text, for example, songs, spoken stories, movies, documentaries, or artworks. 
· Have the students explore other examples of communities coming together in times of crisis, for example, in natural disasters or recessions. 

· Have the students reread this article with a focus on the language that creates its celebratory tone. 
Teacher Support Material for “Spitfires from Tonga” School Journal, Part 3 Number 1, 2009

Accessed from www.schooljournal.tki.org.nz
Copyright(New Zealand Ministry of Education


- 1 -

