The Gestapo’s Most Wanted

by Feana Tu‘akoi

School Journal, Part 4 Number 2, 2009

Readability (based on noun frequency) 12–14 years

Overview

New Zealand-born Nancy Wake was a secret agent who played a heroic role in the Second World War. She topped the Gestapo’s most-wanted list and later became the most decorated Allied servicewoman of the war.

This biography is rich in information – both overt and implicit – about the personal traits that influenced Nancy’s involvement in the war. It also supports inferences about other factors that influence people to commit themselves to causes at great personal cost. Ideas about heroism underlie Nancy’s story.

You will need at least two sessions to fully explore this sophisticated text, ideally doing so as part of a broader unit on heroes, community participation, or war.

This text includes:

· elements that require interpretation, such as complex plots, sophisticated themes, and abstract ideas;

· complex layers of meaning, and/or information that is irrelevant to the identified purpose for reading (that is, competing information), requiring students to infer meanings or make judgments;

· sentences that vary in length, including long, complex sentences that contain a lot of information;

· academic and content-specific vocabulary;

· metaphor, analogy, and connotative language that is open to interpretation.

Reading standard, end of year 8

Options for curriculum contexts

Social sciences (level 4)

· Understand how people participate individually and collectively in response to community challenges.

English (level 4, ideas)

· Show an increasing understanding of ideas within, across, and beyond texts.

Key competencies

· Thinking

· Participating and contributing.

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 the personal sacrifices made by a person who committed herself to resisting the Nazis during the Second World War

Links to the National Standards and the Literacy Learning Progressions

Your students are working towards the reading standard for the end of year 7 or the end of
year 8.

By the end of year 7, 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 4 [at level 4 by the end of year 8]. Students will locate, evaluate, and synthesise information and ideas within and across a 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 7 and 8

Students will need to:

· increasingly control a repertoire of comprehension strategies that they can use flexibly and draw on when they know they are not comprehending fully, including such strategies as:

· using their prior knowledge, along with information in the text, to interpret abstract ideas, complex plots, and sophisticated themes;

· identifying and resolving issues arising from competing information in texts;

· gathering, evaluating, and synthesising information across a small range of texts;

· identifying and evaluating writers’ purposes and the ways in which the writers use language and ideas to suit their purposes;

· apply some criteria to evaluate texts (e.g., accuracy of information; presence of bias).

Reading progressions, end of year 8
Key vocabulary

· The language related to war – “secret agent”, “Liberator B-24 bomber”, “German-occupied France”, “secret agents”, “enemy territory”, “regulation overalls”, “Drop zone”, “resist the German occupation”, “front line”, “French Resistance”, “radio transmitters”, “network of safe houses”, “Allied airmen”, “Gestapo”, “her phone was tapped”, “code-named”, “interrogated”, “recruited”, “Special Operations Executive”, “surveillance”, “sabotage”, “Allies”, “co-ordinate anti-German activity”, “D-Day”, “parachute supply-drops”, “comrades”, “Allied troops”, “systematically weakened the German defences”, “stockpiles of weapons”, “most decorated Allied servicewoman”, “Royal New Zealand Returned and Services’ Association”.
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, including through family members who contributed to the war, and particularly knowledge of the French resistance

· topic knowledge:

· Nancy Wake

· the language of war, through stories, films, or otherwise

· personal experiences: self-sacrifice – doing something unpleasant for the greater good

· literacy-related knowledge: the purpose and structure of biographies.
Features of the text

· The historical context – Europe during the Second World War
· The theme of heroism – the ideas that:
· Nancy Wake was a hero of the Second World War
· heroism is about benefiting others and involves personal sacrifice
· some people have traits that make them more suited to heroic activities than others
· The theme of community challenges – the idea that people do what they have to do in desperate times
· The dramatic introduction, which describes a situation towards the end of the war, before the biography goes back in time
· The chronological progression of the biography after the introduction
· The use of a subheading for each new topic
· The post-war section that concludes the biography
· The use of the present tense to engage the reader in the introduction
· The use of the past tense for the rest of the text
· The language relating to war
· The European place names
· The varied sentence structures, including those with multiple clauses – “When Nancy eventually made the crossing, she was caught in a blizzard and then, on arrival, arrested by Spanish police.”

Suggested learning goal

To locate and evaluate information in order to draw conclusions about the impact of personal sacrifice

Success criteria

To support our understanding of the text, we will:
· identify and infer why Nancy Wake did what she did during the Second World War

· describe Nancy’s personal traits, with evidence from the text

· infer the impact of Nancy’s decisions on her own life

· evaluate Nancy’s personal traits and compare them with those of other people we call heroes.

A framework for the lesson

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

Preparation for reading

· This text relies on a fairly developed knowledge of the Second World War. To help build this knowledge, you could choose from the following preparation activities.

· If you are exploring this text around the anniversary of D-Day, use relevant articles or other media coverage to introduce your students to the topic.

· Have the students list books they’ve read about the Second World War and briefly record what they learned from them.

· Have the students use a map to locate the places mentioned in the text.

· Invite members of the students’ families or wider community to talk about their day-to-day experiences during the Second World War.

· Discuss the social setting leading up to and around the time of the war, particularly the Depression. Also talk about the sorts of social roles that men and women held.

· To introduce the language of war, you could do the following.

· Read an appropriate text to the students, for example, an excerpt from The Diary of Anne Frank.

· Give your students a selection of war-related vocabulary from the text, including “Gestapo”, and have them complete a “Know/Guess/Don’t know” organiser.

· 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

· Review the students’ work from the preparation activities, clarifying concepts as necessary.

· “We’re going to explore a biography about Nancy Wake’s involvement in the Second World War. Do you know anything about Nancy?” Brainstorm what you would expect to find in a biography. Share the purpose for reading, the learning goal, and the success criteria with the students.
· Have a map at hand so that the students can identify the places mentioned as they read. They’ll need to be able to write on it. Coloured pins and string may also be useful.

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 26

· Ask the students to read the page to establish where Nancy is.

· Ensure that your students understand “German-occupied France”. “Can you name other countries that Germany occupied during the war?”

· Discuss what “this one is different” suggests. Draw out that not many women were secret agents at the time. “What sort of person would Nancy need to be? What might being a secret agent involve?”

Page 27

· Draw attention to the heading before letting the students read this page. Discuss why Nancy “was determined to resist the German occupation” when she could have escaped to safety. “How might being a journalist have contributed to her decision, beyond the fact that she witnessed the treatment of the Jews?”

Page 28

· Discuss the meaning of the word “Resistance” in the heading. Prompt the students to make the connection with “resist the German occupation” on page 27.

· “Why did Nancy get involved in the Resistance organisation?” Depending on the understanding of your students:

· They may respond with information that is stated overtly in the text, for example, “Nancy had witnessed the Nazis’ cruel treatment of the Jews” and “The French Resistance asked Nancy to …”.

· They may integrate overt information (like that above) with their inferences about Nancy as a person. These inferences might relate to information about her job as a journalist (awareness of the issues, good connections), her financial and social position (ability to pay, good connections), and her actions in converting the truck, being a courier, and hiding people (caring, brave, adventurous).
· They may synthesise all the above information and add to it their awareness of the social structure of the time – that is, as a woman, Nancy was less likely to be caught. They may also suggest that, in part, Nancy simply responded to a need and then got swept up by the cause.

· If your students haven’t discussed the relevance of Nancy’s personal traits, use prompts like “I wonder why the Resistance asked her to join? What did they recognise in her?” Start a profile of Nancy in your modelling book. Brainstorm words to describe her. Ask the students to back up their ideas with evidence from the text. (See the example below.)

· Tease out the meaning of “sympathetic French business people”. Make the connection with “sympathiser”, as in “Resistance sympathiser” and “Nazi sympathiser”.

Page 29

· Encourage the students to make the connection between the ideas on this page and the title of the article (“The Gestapo’s Most Wanted”). “Why was Nancy so wanted?”

· Draw attention to the increasing danger that Nancy faced as the war went on – to the point that she had to escape to Britain. Have the students add to their profile of Nancy.

Page 30

· Focus on the first sentence. You may need to support some students to infer that Nancy had received no formal training until this point. “What does this suggest about her?” Also consider what her decision to re-enter France, despite the danger, suggests.

· Notice Nancy’s move to co-ordinating anti-German activity. Elicit that she would have needed organisational and leadership skills. Have the students continue adding to their profile.

Page 31

· Focus on “She reasoned that a lone woman cyclist had a far better chance of getting past the many German patrols and checkpoints than a man.” “Why is this?” Discuss the roles of women and men at the time. Even women journalists were uncommon, and Nancy was much more than a journalist. Refer to your discussion about why Nancy joined the Resistance. One factor could be because she had less chance of getting caught.

· Discuss why Nancy considered the bike ride her greatest achievement in the war – greater than all her other remarkable successes. Depending on the understanding of your students:

· They may suggest information that is overt in the text, for example, that Nancy had to get past many checkpoints and that the ride was long and tiring.

· They may infer the great physical strength Nancy required, especially on a bike that probably had one gear. They may also infer that identity papers were required at the time and, with prompting, make the connection with “she used a variety of identities” on page 20. They integrate this information to understand that not having papers or a weapon was a huge risk and required huge courage. Mostly importantly, they make the link between her ride and the success of D-Day (“If D-Day was to succeed …”), at least when prompted.

· Without being prompted, they are able to synthesise all the above information to understand Nancy’s achievement in the context of her own life and the outcome of the war.

· Ensure that your students understand the significance of D-Day – the first day of the Allied invasion of Normandy and a turning point in the war.
· Have the students add to their profile of Nancy. “What three words best sum up Nancy?”

	Adjectives to describe Nancy
	Evidence from the text

	wealthy
	“married to the French millionaire” (p. 27)

	aware, knowledgeable
	“as a journalist in Vienna before the war” (p. 27)

	caring

	“witnessed the Nazis’ cruel treatment of the Jews. She was determined to resist the German occupation.” (p. 27)

	proactive, resourceful
	“had an old truck converted into an ambulance” (p. 27)

	committed, ready to do her bit, selfless
	“spent the following months transporting refugees … also began delivery supplies …” (p. 27), “volunteered to fetch the codes” (p. 31)

	brave, courageous

	“Nancy became a regular courier” (p. 28), “agreed to hide two Resistance workers” (p. 28), “helped hundreds of people flee” (p. 28), “was watched, and her phone was tapped” (p. 29), “had to jump from a moving train” (p. 29), “was chased under machine-gun fire” (p. 29), “parachuted back into the country [France]” (p. 30), “set out with no identity papers and no weapon” (p. 31)

	generous
	“paid for many of the secret activities” (p. 28)

	connected
	“organised loans from sympathetic French business people and sought money from the British Embassy” (p. 28)

	clever, wily, quick
	“because of her ability to evade them, the Germans code-named her the ‘White Mouse’” (p. 29), “Nancy’s name was at the top of their most-wanted list” (p. 29), “used a variety of identities to avoid giving any real information” (p. 29), “able to break into the commanding officer’s safe” (p. 30), “reasoned that a lone woman cyclist had a far better chance” (p. 31)

	persistent, determined
	“took six attempts to escape” (p. 29), “exhausted, hungry, and filthy – but they persevered” (p. 30)

	strong, resilient
	“interrogated for four days” (p. 29), “eight days with no food” (p. 29), “caught in a blizzard” (p. 29), “lived rough in the forest” (p. 30), “cycled through countryside and mountains, finally arriving back … seventy-one hours later” (p. 31)

	calm
	“stayed calm in dangerous situations” (p. 29), “ability to keep cool under pressure” (p. 30)

	successful
	“made it to Britain” (p. 29), “fought off many enemy attacks” (p. 30), “this marathon ride was her greatest achievement during the war” (p. 31)

	multi-talented
	“codes … radios and weapons … explosives … surveillance … sabotage … night parachuting … survival skills … Nancy was such a talented student” (p. 30)

	organised, a good leader
	“her mission was to co-ordinate anti-German activity” (p. 30)

Page 32

· Help the students to visualise how the Resistance weakened the German forces by exploring the concept on a map.

· The last section ends with a list of capitalised proper names, which can be daunting for some readers. Discuss strategies to deal with text like this, noting that understanding the proper nouns is not always essential. In this case, the main messages are conveyed in the subheading and first two sentences.

After reading

· “What three qualities are used to sum up Nancy on the last page?” Allow the students to debate whether her leadership, bravery, and sense of duty were her most important traits. Have them review and refine their profile of Nancy.

· Discuss more generally why Nancy did what she did, beyond her personal traits. “Would Nancy have seen herself as special – as a heroine? Why or why not?” Introduce the saying “Desperate times call for desperate measures.” Talk about the possibility that Nancy simply responded to a need – that, at least in part, she did what she did simply because she could when others may not have been able to. She had the right traits, contacts, and experience, and she was female – and therefore less likely to get caught.

· Also discuss how sometimes people get swept up in a cause as a result of responding to a need. Notice how one thing led to another for Nancy – converting the truck, being a courier, hiding Resistance workers … through to co-ordinating vital anti-German activity. Note that these possibilities don’t lessen the significance of Nancy’s traits and selfless actions. That she may not have considered herself a hero may, in fact, make her even more heroic.

· Discuss heroes more generally. “What is a hero?” Compare Nancy with other well-known “heroes”, including sporting ones. “Are they true heroes?” Draw out the requirements of heroism. “Does being a hero require commitment to a cause beyond yourself? Is someone who expects a reward a hero?” Prompt the students to relate these ideas to their own lives. “Do you do anything to benefit your community without expecting a reward?”

· “How might Nancy’s wartime experiences have affected her?” Speculate on the personal cost she paid as a result of the things she saw, did, and felt during the war. Consider whether she would have been able to use her new skills or maintain ties with her Resistance “family” in peacetime. “Do these considerations affect your view of how heroic Nancy was?”

· 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?

· The students could do further research on Nancy Wake and her contribution to the war.

· Have students compare the personal sacrifices that Nancy Wake made for the war effort to those of the Tongan people, as described in “Spitfires from Tonga” (SJ 3.1.09).

· As a group, create a definition of a hero and add names of everyday heroes to it over time.

· Encourage the students to explore the structure of this biography and use it as a model to write a short biography about a person and their commitment to a cause.
PAGE
1
Teacher Support Material for “The Gestapo’s Most Wanted” School Journal, Part 4 Number 2, 2009

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

