

2	Curriculum Sharing Project

[bookmark: _GoBack]Watermark Photo Credit: Australian War Memorial (E02790)
Do Statues Speak?
Investigating the Continuity and Change in Beliefs That Have Influenced the Australian Way of Life Through Local War Memorials

Applicable for use in Australian Curriculum: History – Year 10

Written by Richard Leo
Christian Heritage College, Queensland

This Unit has twelve lessons taught over a four-week period.

[bookmark: _Toc265824180]Table of Contents
Aims and Objectives	5
Course Overview	6
Resources List	11
Appendix 1: The Inquiry Process	14
Appendix 2: Worksheet A	16
Appendix 3: Worksheet B	17
Eight Elements of Ritual	18
Appendix 4: Worksheet C	19
Appendix 5: Worksheet D	20
Values Held in Memorials	21
Description of the Cooroy War Memorial	22
Description of the Boer War Memorial (Brisbane, Qld)	23
Appendix 6: Worksheet E	25
Appendix 7: Worksheet F	29
Gendered Nature of Anzac Memory	29
Multicultural Issues	30
Nature of War, Conflict and Memory	31
Indigenous Issues	31
Expansion Beyond the “Digger-Soldier”	31
Emerging Social Influences (Environmentalism and Tourism)	32

Appendix 8: Worksheet G	33
“In the morning we will remember them”, The Australian, 26 April 2005	Error! Bookmark not defined.
The “Accepted Core” of Anzac as a Set of Values Relevant for Contemporary Australia	33
Dean Ashenden on The Australian Wars that Anzac Day Neglects, 21 April 2013	34
Paul Newbury on Honouring Aboriginal Frontier Warriors, 20 January 2014	35
How Many War Memorials Exist in Australia?	35
Historians Say the Australian War Memorial Should Recognise Frontier Conflicts	36
Media Release By the Australian War Memorial: Will the Australian War Memorial Tell the Story of Colonial Conflicts?	36
Appendix 9: Worksheet H	38

[bookmark: _Toc265824181]Aims and Objectives
Knowledge and Understanding/Skills
Do war memorials encourage an Australian society with a strong sense of the past but a weak sense of history?

This unit:
is designed for use with Year 10 students
connects with Depth Study 3: The Globalising World, specifically part III of the depth study in “Popular Culture (1945 – present) – Continuity and Change in beliefs and values that have influenced the Australian way of life” (ACDSEH149)
studies the nature of local war memorials and how these landmarks can be useful in identifying and reading the influence of local, national and global events on the lives of the local community
uses Clifford Geertz’s theory of reading cultural symbols as its philosophical basis, whereby culture is a system of meanings embodied in symbols that provide people with a frame of reference to understand reality and animate their behaviour (Geertz, 1973; 1993)
investigates how local war memorials express changing cultural and historical influences (the war memorials focussed on in this unit are based in Brisbane, Queensland but the general concepts can be applied to any set of local war memorials)
can be completed over a series of weeks (as presented in this unit outline) or be undertaken as full-day walking excursion around the Brisbane CBD visiting all locations mentioned (all locations are public access and free; it is advised to contact St John’s Anglican Cathedral prior as they do offer a guided tour for a small fee)
is structured through the “5Es model” and “Integrating Socially” inquiry methodology as indicated in Appendix 1
is built around four key questions:
What is the accepted “core” of Anzac?
How does the nature of public memory influence the memory of Anzac?
How do memorials reflect a developing “accepted core” of the representation of Anzac?
Do war memorials encourage an Australian society with a strong sense of the past but a weak sense of history?

[bookmark: _Toc261505614][bookmark: _Toc261534391][bookmark: _Toc262806987][bookmark: _Toc265824182]Course Overview
	Week
	Lesson
	Content/Activities
	State/Territory and ACARA curriculum links
	Assessment

	Key Question 1: What is the accepted “core” of Anzac?

	1

	1
What is a Hero?

	Learning Activities
Activity 1
Design a superhero using only old newspaper and a roll of masking tape. In groups of four, students are to create their “ultimate” superhero. In designing their “superhero” students are to consider:
What character traits do they have?
How are these traits exhibited in the model?
Do they have any superpowers?
What role does the superhero play in society?
Post-making discussion questions:
What are the qualities that make a hero?
Are these qualities the same today as they were in the past?
Does a hero become one because of their qualities or is the perception of others more important?
Are the characteristics of a hero merely physical or does a hero have to have a moral code?
Activity 2
Students are given descriptions of a “hero” and make adjustments to their “Newspaper Hero Model” in light of these descriptions (Appendix 2: Worksheet A).
Activity 3
How does the image of a “hero” change or remain the same in the two representations of the famous song “A Walk in the Light Green (I Was Only 19)”?
Redgum (1983): www.youtube.com/watch?v=Urtiyp-G6jY
The Herd (2005): www.youtube.com/watch?v=ns82tHhJOr0
	Continuity and Change in beliefs and values that have influenced the Australian way of life (ACDSEH149)
Use Historical terms and concepts (ACHHS183)
Identify and analyse different historical interpretations (including their own) (ACHHS191)
	

	Week
	Lesson
	Content/Activities
	State/Territory and ACARA curriculum links
	Assessment

	
	2–3
How Do Symbols Reflect the “Accepted Core” of Anzac?

	Learning Activities
Activity 1
Students undertake a “Pop Vox” activity prior or during class – “In one sentence, what is the meaning of Anzac?”
What does the Pop Vox activity reveal about the “accepted core” of Anzac to contemporary Australia?
Activity 2
Analyse the televised broadcast of an Anzac Day Lone Pine service using the eight elements of ritual (Appendix 3: Worksheet B).
www.youtube.com/watch?v=lwbWzvDxGVw
Discussion questions:
How does this ritual reflect what is perceived as the “accepted core” from the Pop Vox activity?
Is this accepted core different or similar to the “Spirit of Anzac” as promoted by the Australian Defence Force (ADF) (see Appendix 3: Worksheet B)?
	Continuity and Change in beliefs and values that have influenced the Australian way of life (ACDSEH149)
Use historical terms and concepts (ACHHS183)
Identify and select different kinds of questions about the past to inform historical inquiry (ACHHS184)
	

	Key Question 2: How does the nature of public memory influence the memory of Anzac?

	2

	4
What is the Nature of Public Memory?

	Learning Activities
Students investigate how historical representations of war change over time (Appendix 4: Worksheet C).
Compare and contrast the ADF’s description of the “Spirit of Anzac” with the changing representation of “Simpson and his Donkey”.
	Continuity and Change in beliefs and values that have influenced the Australian way of life (ACDSEH149)
Identify and analyse the perspectives of people from the past (ACHHS190)
	

	Week
	Lesson
	Content/Activities
	State/Territory and ACARA curriculum links
	Assessment

	
	5
Why War Memorials? What Values Do They Exhibit?

	Learning Activities
Activity 1
Students compare and contrast the representation of a soldier from pre-WWI (Boer War) with the representation of a solider from post-WWI (the traditional soldier at rest) (Appendix 5: Worksheet D).
What does the community that made these memorials value?
Activity 2
Students highlight in two different colours the ‘Victorian’ and the ‘Anzac’ values present in Ashmead-Bartlett’s account of the Landing at Gallipoli www.anzacsite.gov.au/1landing/bartlett.html
Which set of values does Ashmead-Bartlett encourage?
Activity 3
Students investigate Anzac Square, Brisbane, c. 1920s:
What “accepted core” of Anzac would you see exhibited in these symbols from the 1920s?
How do the symbols of this square help you to see these values? (Appendix 5: Worksheet D)
	Continuity and Change in beliefs and values that have influenced the Australian way of life (ACDSEH149)
Identify and analyse the perspectives of people from the past (ACHHS190)
Identify the origin, purpose and context of primary and secondary sources (ACHHS187)
	

	Key Question 3: How do memorials reflect a developing “accepted core” of the representation of Anzac?

	

	6
How is Anzac Represented As a Quasi-Religious Element in Australian Society?

	Learning Activities
Students analyse documents from the WWII soldiering publication Khaki & Green, compare with the memorials at St John’s Anglican Cathedral, Brisbane, and the mosaic from the Crypt at Anzac Square, Brisbane (Appendix 6: Worksheet E):
To what extent is “Anzac” the “religion” of Australia?
How might this help or hinder discussion of the values of Anzac in contemporary society?
	Continuity and Change in beliefs and values that have influenced the Australian way of life (ACDSEH149)
Identify the origin, purpose and context of primary and secondary sources (ACHHS187)
Identify and analyse the perspectives of people from the past (ACHHS190)
Identify and analyse different historical interpretations (including their own) (ACHHS191)
	

	3
	7–8
How Do Memorials Reflect the Expanding Critique of the “Accepted Core” of Anzac Post-WWII From Reflecting the “Nation” to That of the “Community”?
	Inquiry Question
Areas of consideration include:
gendered nature of Anzac memory
multicultural issues
Indigenous issues
nature of war, conflict and memory
expansion beyond the “digger-soldier”
emerging social influences (e.g. environmentalism and tourism).

Learning Activities
Using the information provided in Appendix 7: Worksheet F, students conduct a combined concept map/extent barometer exercise
How important are these issues (see above) in the expanded understanding of the values of Anzac?
	Continuity and Change in beliefs and values that have influenced the Australian way of life (ACDSEH149)
Identify the origin, purpose and context of primary and secondary sources (ACHHS187)
Identify and analyse different historical interpretations (including their own) (ACHHS191)
	

	Key Question 4: Do war memorials encourage an Australian society with a strong sense of the past but a weak sense of history?

	
	9
What is it That We Value in Contemporary Australia?

	Learning Activities
Activity 1
Students analyse using the PMI methodology, the article “In the morning we will remember them”, The Australian, 26 April 2005 (Appendix 8: Worksheet G).
Activity 2
Students conduct a Still Image exercise in groups of 4–5 on the songs “Forgotten Years” (Midnight Oil) and “And the Band Played Waltzing Matilda” (Eric Bogle). Half the groups would investigate one song, and the other half the other song. The resulting discussion would allow students to compare and contrast the representation of Anzac as a form of national heritage.
Is Anzac a value/set of values that are relevant for contemporary Australia?
	Continuity and Change in beliefs and values that have influenced the Australian way of life (ACDSEH149)
Evaluate the reliability and usefulness of primary and secondary sources (ACHHS189)
Develop texts, particularly descriptions and discussions that use evidence from a range of sources that are referenced (ACHHS192)
	

	Week
	Lesson
	Content/Activities
	State/Territory and ACARA curriculum links
	Assessment

	4
	10
What is it That We Value in Contemporary Australia?
	Inquiry Question
Given the expanding nature of the value of Anzac, is there room for Australia’s commemoration of war in our local war memorials to reflect the indigenous frontier wars?

Note: This question is likely to engender a variety of responses from across the political spectrum. It is not the purpose of this unit, and associated worksheets, to necessarily give an answer but to allow students to develop the skills to engage with this national and cultural question that has been raised on a regular basis in recent times.

Learning Activities
Learning/Reading Community: Students read a range of opinions offered on this question (Appendix 8: Worksheet G) and conduct small-group/whole-class discussions.
As a concluding activity, students conduct a SWOT analysis of this issue (Strengths, Weaknesses, Opportunities, Threats).
	Continuity and Change in beliefs and values that have influenced the Australian way of life (ACDSEH149)
Evaluate the reliability and usefulness of primary and secondary sources (ACHHS189)
Develop texts, particularly descriptions and discussions that use evidence from a range of sources that are referenced (ACHHS192)
	

	
	11–12
Conduct a Walk Around Brisbane CBD
	Learning Activities
Conduct a walk around Brisbane CBD to experience the locations discussed in this unit (Appendix 9: Worksheet H).
Students are to be able to discuss the nature of the memorials visited in the light of studies undertaken.
	Continuity and Change in beliefs and values that have influenced the Australian way of life (ACDSEH149)
Use chronological sequencing to demonstrate the relationship between events and developments in different periods and places (ACHHS182)
Develop texts, particularly descriptions and discussions that use evidence from a range of sources that are referenced (ACHHS192)
	

[bookmark: _Toc261534392][bookmark: _Toc262806988][bookmark: _Toc265824183]Resources List
	Week
	Lesson
	Resources

	1
	1
What is a Hero?
	Worksheets
Appendix 2: Worksheet A

Websites
Song – “Compulsory Hero” (1927, 1989)
www.youtube.com/watch?v=joUsY6AvAcg
Song – “A Walk in the Light Green (I Was Only 19)”, Redgum (1983).
www.youtube.com/watch?v=Urtiyp-G6jY
Song – “A Walk in the Light Green (I Was Only 19)”, The Herd (2005).
www.youtube.com/watch?v=ns82tHhJOr0

Materials
A pile of old newspapers (10–20)
6–7 rolls of masking tape

	
	2–3
How Do Symbols Reflect the “Accepted Core” of Anzac?
	Worksheets
Appendix 3: Worksheet B

Websites
Anzac Service, Lone Pine, Gallipoli (2013) – originally broadcast on ABC1, April 25
www.youtube.com/watch?v=lwbWzvDxGVw

	2
	4
What is the Nature of Public Memory?
	Worksheets
Appendix 4: Worksheet C

Websites
The Spirit of Anzac
www.youtube.com/watch?v=SbmOGn6CC4E

	Week
	Lesson
	Resources

	
	5
Why War Memorials? What Values do They Exhibit?
	Worksheets
Appendix 5: Worksheet D

Websites
Ashmead-Bartlett’s account of the Landing at Gallipoli
www.anzacsite.gov.au/1landing/bartlett.html

	
	6
How is Anzac Represented as a Quasi-Religious Element in Australian Society?
	Worksheets
Appendix 6: Worksheet E

	3
	7–8
How Do Memorials Reflect the Expanding Critique of the “Accepted Core” of Anzac Post-WWII From Reflecting the ‘Nation’ To That of the “Community”?
	Worksheets
Appendix 7: Worksheet F

Websites
How to conduct an “Extent Barometer” exercise
www.itcpublications.com/professional_development_library/understanding_critcal_analysis

	Week
	Lesson
	Resources

	
	9
What is it That We Value in Contemporary Australia?
	Worksheets
Appendix 8: Worksheet G

Websites
Song – “Forgotten Years”, Midnight Oil (1997).
www.youtube.com/watch?v=X9eap_cKLP4
Song – “And the Band Played Waltzing Matilda”, Eric Bogle.
www.youtube.com/watch?v=E22gszljklc
How to conduct the PMI Thinking Skill
http://sourcesofinsight.com/avoid-the-intelligence-trap
How to conduct a still image exercise
http://dramaresource.com/strategies/still-images-a-freeze-frames
How to conduct a SWOT exercise
www.itcpublications.com/thinking_tool_tmplts_swot_analysis

	4
	10
What is it That We Value in Contemporary Australia?
	See Lesson 9

	
	11–12
Conduct a Walk Around Brisbane CBD to Experience the Locations Discussed in This Unit
	Worksheets
Appendix 9: Worksheet H

Books
Brisbane’s Wartime History in Our Streets, (undated) Australian Government, Department of Veterans’ Affairs.

[bookmark: _Toc265824184]Appendix 1: The Inquiry Process
The inquiry pedagogical model can be implemented through many popular models. The 5Es inquiry process is one model of inquiry pedagogy (Commonwealth of Australia Department of Education Science and Training 2005, pages vii-viii):

	Phase
	Focus

	Engage
	Engage students and elicit prior knowledge. Activities are designed to engage student interest, stimulate curiosity, raise questions for inquiry and elicit existing beliefs about the topic.

	Explore
	Provide hands-on experience of the phenomenon. This phase ensures all students have a shared experience that can be discussed and explained in the next phase.

	Explain
	Identifying patterns and relationships within observations and using discipline-specific concepts to develop explanations. Student explanations and re-presentations show developing conceptual understandings.

	Elaborate
	Students plan and conduct and open investigation to text and extend their new conceptual understanding in a new context.

	Evaluate
	Students re-present their understandings through a literacy product and reflect on their learning journey. Teachers can use this stage to collect evidence to assess the extent to which students have achieved the conceptual learning outcomes for the unit.

(Table adapted from Commonwealth of Australia Department of Education Science and Training, 2005, pages vii-viii)

The table on the next page and the pages that follow indicate the range of tools and how these tools connect with the “5E model”:
Integrating Socially
TELSTAR
Action Research (Gordon, unknown, page 4).

Details of these models can be found at www.scribd.com/doc/29127989/Inquiry-Models-Qscc-Sose-Primary-00.

This unit utilises the “Integrating Socially” model. The following table identifies where the stages of each model correlates with the stages of inquiry in general.

	Stages of Inquiry as Labelled by the 5E Method
	Inquiry Models

	
	Integrating Socially
	TELSTAR
	Action Research

	Engage
	Tuning in
	Tune in
	Identify the problem/issue

	Explore
	Preparing to find out
	Explore
	Investigate the problem/issue

	
	Finding out
	Look
	

	Explain
	Sorting out
	Sort
	Evaluate data

	Elaborate
	Going further
	Test
	List possible actions

	
	Making connections
	Act
	Predict outcomes

	Evaluate
	Taking action
	Reflect
	Select the best action

	
	
	
	Implement the action

	
	
	
	Evaluate the action

(Table adapted from Gordon, unknown, page 5)

[bookmark: _Toc265824185]Appendix 2: Worksheet A
	Descriptions of a Hero

Compulsory Hero (performed by 1927, an Australian rock band of the 1980s and 1990s)
		The definition of “hero” from the Macquarie Dictionary:
a man of distinguished courage or performance, admired for his noble qualities
One invested with heroic qualities in the opinion of others.
The principal (male) character in a story, play, etc.
(in early mythological antiquity) a being of godlike prowess and beneficence, esp. one who came to be honoured as a divinity.
(in the Homeric period) a warrior chieftain of special strength, courage, or ability.

	Norman Podhoretz who writes in his essay “Heroism in a politically correct age” (National Review, Jan 26, 1998):
“‘There is a saying in the Talmud: ‘Who is a hero? He who conquers his evil inclination.’ Nothing could be further from the ethos of our present culture. ‘For much of this century the hero’, Podhoretz claims, ‘has been redefined as the rebel, the radical, the revolutionist and even the terrorist’. ‘What is regarded by the law as evil is redefined as good?’ He contrasts this concept with that of the antihero. ‘The idea has been put forth that there is no such thing as a hero at all. Out of this idea comes the image of the antihero, who has dominated so much of the literature of the twentieth century.’”

	Dr Andrew Bernstein, writing in his essay “The Philosophical Foundations of Heroism” gives this definition:
“A hero is … an individual of elevated moral stature and superior ability who pursues his goals indefatigably in the face of powerful antagonist(s). Because of his unbreached devotion to the good, no matter the opposition, a hero attains spiritual grandeur, even if he fails to achieve practical victory.
Notice then the four components of heroism: moral greatness, ability or prowess, action in the face of opposition, and triumph in at least a spiritual, if not a physical, form.”

	Remember the times when we were kids
Playing war games in your yard
Everybody had to be a hero
and get one in the heart
Night would fall and we’d call a truce
And all go home

Years went by we were average guys
playing life by the rule of thumb
Till a man came on the TV
Talking ’bout war like he wanted one
He said "Everybody put your backs to the wall
till your numbers called"

You’ve gotta go and be a hero
I’ve got a new game for all you boys
Its war without a choice
Compulsory hero
Just try and make it home

Grandpa heard the call to all
For a war to end all wars
And your dad went off to do his bit
and he had to go one more
You’ve really got no say in it
You have to fight
And that’s the law
	Remember the times when we were kids
Playing war games in your yard
Everybody had to be a hero
and get one in the heart
Night would fall and we’d call a truce
And all go home

Years went by we were average guys
playing life by the rule of thumb
Till a man came on the TV
Talking ’bout war like he wanted one
He said "Everybody put your backs to the wall
till your numbers called"

You’ve gotta go and be a hero
I’ve got a new game for all you boys
Its war without a choice
Compulsory hero
Just try and make it home

Grandpa heard the call to all
For a war to end all wars
And your dad went off to do his bit
and he had to go one more
You’ve really got no say in it
You have to fight
And that’s the law
	

www.stjohnscathedral.com.au/community/info/heroes_and_legends.html (retrieved 23 Sept, 2010)

[bookmark: _Toc265824186]Appendix 3: Worksheet B
“Accepted Core” of Anzac?According to the Australian Defence Force, Anzac is:
Determination to win: Doing your best even when it is difficult and dangerous and you are scared.
Dedication to duty: Making sure that you are always ready to do the best you can in your job as a soldier.
Honour: You behave properly and within the law towards others, even if they are the enemy you are fighting.
Integrity: Behaving honestly and being trustworthy.
Mateship and teamwork: Working together as a team and looking after your mates.
Courage: You try as hard as possible to get what you are after because you believe in what you are fighting for.
Initiative: Taking action, being resourceful, and being able to solve problems even if you do not have the right equipment.
Loyalty and patriotism: Doing what you have to do for the love of your country.

Source: www.youtube.com/watch?v=SbmOGn6CC4E
(also good to view as a class)

“The history of our public monuments [are] a vital clue to not only what Australians have chosen to remember but to the nature of public memory itself.”
—Graeme Davison, The Use and Abuse of Australian History

“Much of the power that history exerts in popular culture comes from its ability to create a shared past. That social memory, the sense of sharing in past events even when the individuals were not participants in or even witnesses to them, is a powerful force in the construction of group identity, and in defining who the group includes and excludes.”
—R. White, “National Days and the National Past in Australia”.

“Communities are to be distinguished, not by their falsity or genuineness, but by the style in which they are imagined.”
—Benedict Anderson, Imagined Communities

The Australian Military Historian, Ken Inglis wrote an article, originally published in 1988, called “Anzac and the Military Tradition”. In it he argues that the essence of a “tradition” must have an accepted core for a tradition to live (“The Australian military tradition”, John Lack, ed., Anzac Remembered: Selected Writings by K.S. Inglis, History Department, University of Melbourne, 1998, pages 120–47; first published, Current Affairs Bulletin, 64, 11, April 1988).

He identifies the following as key issues surrounding the question of the “accepted core of Anzac”:
comradeship, loyalty to mates, initiative, individuality (e.g. Pvte Albert Jacka, winner of the Victoria Cross for an amazing single-handed defeat of killing Turks, and Pvte John Simpson, of donkey fame)
the language of Anzac – an acronym turns into a word
memories of childhood – schools and Anzac
from WWI to WWII – Gallipoli to Kokoda
demolition in Vietnam – “It was a sign of the Americanisation of Australian warfare that men back from Vietnam were not commonly called “returned soldiers”, the old Australian term, but “veterans”, the American word.”
whether or not the reclamation of Anzac Day in the 21st century an attempt to reclaim a national tradition in the face of rampant US-led globalisation
literature and film – the myth of the male, dead hero
feminists and Anzac – a male story.

If you get a chance to walk through Anzac Square and the Shrine of Memories in the Brisbane CBD, what is your initial impression of “Anzac”? What is the “accepted core” presented here?

[bookmark: _Toc265824187]Eight Elements of Ritual
Analyse the televised broadcast of an Anzac Day Lone Pine service using the following eight elements of ritual. The 2013 Lone Pine Service is here: www.youtube.com/watch?v=lwbWzvDxGVw

	Element
	Question

	Place
	Where is the ritual taking place? (e.g. home, sacred space)

	Time
	When is the ritual performed? (What time of the year, month, day.)

	Participants
	Who is involved in the ritual? (Is everyone allowed to participate or is this ritual for a select group of people only?)

	Leader or Expert
	What is the role and function of the ritual leader or expert? Is this position open to both men and women?

	Form or Pattern
	What is the form, pattern or order of the ritual?

	Community
	What does this ritual mean for the community? What effect does it have on the community? How does the community participate?

	Symbols
	What symbols are used? What do the symbols mean?

	Transforming Power
	How does the ritual make present the spiritual? How does the ritual bring alive the values of the participants?

(adapted from Goldburg, Blundell & Jordan (2009). Investigating Religion: Study of Religion for Senior Secondary Students. Cambridge University Press: Melbourne, page 27)
Discussion Questions
How does this ritual reflect what is perceived as the “accepted core” from the Pop Vox activity?
Is this accepted core different or similar to the “Spirit of Anzac” as promoted by the ADF?

	
[bookmark: _Toc265824188]Appendix 4: Worksheet C
Changing Historical Representations Over Time

Compare how Simpson and his Donkey are represented in comparison with the Values of Anzac as represented by the ADF.

	
	
	

	
202 Private John Simpson Kirkpatrick, 3rd Field Ambulance Brigade assisting an unidentified British soldier, wounded in the leg, being carried by a donkey.
Source: www.awm.gov.au/collection/J06392
	
George Benson painted The Man with the Donkey, Anzac 19151, in 1919
Source: www.awm.gov.au/collection/ART00143
	
Peter Corlett’s bronze sculpture, which now stands proudly near the entrance to the Australian War Memorial, created in the late 1980s

[bookmark: _Toc265824189]Appendix 5: Worksheet D
How Do Societies Remember?

[bookmark: _Toc265824190]Values Held in Memorials
Compare and contrast how public memory of war is represented pre-World War I (Boer War) and post-World War I.

	
	

	The Boer War Memorial in Anzac Square, Brisbane, Qld
	The World War I Memorial at Cooroy, Sunshine Coast
Source: www.qldwarmemorials.com.au/Memorial%20Photos/Cooroy%20Memorial(1).jpg

[bookmark: _Toc265824191]Description of the Cooroy War Memorial
	Location
	Tewantin Road
25km north of Nambour
(Bruce Highway)
Cooroy 4563

	Description
	This memorial features a full-sized soldier with head bowed and arms reversed on a typical Petrie base. The whole memorial has been painted white. Gardens, lawn, paving and seat were added for 35/4/1993. A white flagpole is positioned behind the memorial.

	Inscription
	COOROY AND DISTRICT ROLL OF HONOUR

Front panel inscription reads:
Erected by the residents of Cooroy in honour of those who sacrificed their lives in the Great War 1914–1919. Their name liveth for evermore. 27 names are listed. A further plaque lists 10 names for 1939–1945.

Refer to additional images for further inscriptions and names listed.

	Conflicts Commemorated
	First World War, 1914–1918
Second World War, 1939–1945

	Memorial Type
	Statue

	Commemorative Services Held
	

	Additional Information
	The monument is opposite an Anglican manse, with an appropriate tall white cross visible in the background.

	Recorded By
	Shirley and Trevor McIvor

	Date Recorded
	25 March 2009

“The unknown soldier became the prototype of a more democratic form of monumental history, for increasingly it was the representative type of soldier, working man, woman or athlete, rather than the heroic individual, who was honoured in Australian public statuary.”
—G Davison, Use and Abuse of Australian History, pages 46–7

[bookmark: _Toc265824192]Description of the Boer War Memorial (Brisbane, Qld)
Source: B Hoepper, “Reading Anzac Square”, www.hyperhistory.org/index.php?option=displaypage&Itemid=762&op=page (retrieved 23 Sept, 2010)
Pedestrians can see the statue only from below. The whole effect is larger than life. The statue sends a reassuring message about pride, strength, determination and military ability. Nothing in the statue suggests weakness or uncertainty. And there is no hint of battlefield chaos or human suffering.

This structure, the oldest in the square, is typical of war memorials of the early twentieth century. Those memorials were sometimes celebratory, sometimes mournful, and sometimes both. This Boer War memorial seems celebratory, especially at first sight. A closer inspection reveals the bronze plaques on the sides of the pedestal, listing the names of Queenslanders who died on the South African battlefields of the Boer War. But they are called heroes who fell in a mixture of celebration and mourning in the words.

The Boer War statue was cast in bronze in England, but wasn’t actually erected in Brisbane until 1919. Anzac Square hadn’t been constructed then, and the memorial stood in another part of central Brisbane until it was shifted to the square in 1939.

	
	

	Anzac Square, 1920s
Source: www.ask.com/wiki/Anzac_Square,_Brisbane (retrieved 23 September, 2010)
	Contemporary photograph of the Shrine of Remembrance

Questions
What “accepted core” of Anzac would you see exhibited in these symbols from the 1920s?
How do the symbols of this square help you to see these values?
How might the representation of Anzac Square today (see photos below) reinforce or change these ideals?

	

[bookmark: _Toc265824193]Appendix 6: Worksheet E
The “Accepted Core”: A Quasi-Religious Value?

Analyse documents from the WWII soldiering publication Khaki & Green and compare them with the memorials at St John’s Anglican Cathedral (Brisbane) and the mosaic from the Crypt at Anzac Square (Brisbane):
To what extent is “Anzac” the “religion” of Australia?
How might this help or hinder discussion of the values of Anzac in contemporary society?

Map of St John’s Anglican Cathedral, Brisbane

	There are a number of Stained Glass windows that commemorate people who lost their lives in war. The following is one of these stories:

World War I Service-Men and Women
Remembered in Stained Glass Windows in the South Transept and in Regimental Colours

During the war “to end all wars” thousands of Australians were killed or wounded. Most towns in Australia experienced the loss of at least one of their fellow citizens. Early in the war the main theatre of battle was in Turkey, Palestine and Egypt. The Australians and New Zealanders earned a reputation for their skill and determination, often in the most terrible conditions. These soldiers became known as the Anzacs.

In 1916 Australian troops were progressively moved to the Western Front to fight in the trenches that extended across Belgium and northeast France from the English Channel to the Swiss border. Here Australian and Allied troops experienced deplorable conditions – the trenches were muddy, cold, waterlogged, infested with lice and rats and strewn with bodies. By the end of the year 42,000 Australians had been killed or wounded in the Western Front.

In 1917 a further 76,000 became casualties in battles such as those at Bullecourt, Messines and the four-month long campaign around Ypres (Ypres appears as a banner in one of the windows).

As well as the servicemen and women of the defence forces, there were many other kinds of personnel involved, e.g. medical staff and chaplains. All made a crucial contribution to the war effort and to the quality of Australia’s role in the First World War.

Note the text that links two of the military sacrifice windows with the centre window depicting the sacrifice of Christ on the Cross:

“Greater love hath no man than this, that a man lay down his life for his friends.”
(John 15:13)

Source: www.stjohnscathedral.com.au/community/info/service_of_others.html (retrieved 23 September, 2010)

	
	

	“Shed Thou No Tears”, Khaki and Green, Australian War Memorial, Canberra, 1943, page 25.
	“Sketch of a soldier remembering the fallen”, Soldiering On, Australian War Memorial,
Canberra, 1942, page 89.

Mural in the crypt in Anzac Square, Brisbane

[bookmark: _Toc265824194]Appendix 7: Worksheet F
How Do Memorials Reflect the Expanding Critique of the “Accepted Core” of Anzac Post-WWII From Reflecting the “Nation”
to That of the “Community”?

Areas of consideration include:
gendered nature of Anzac memory
multicultural issues
nature of war, conflict and memory
Indigenous issues
expansion beyond the “digger-soldier”
emerging social influences (e.g. environmentalism and tourism).
[bookmark: _Toc265824195]Gendered Nature of Anzac Memory
	
	

	Nurses memorial, Anzac Square
	Michelangelo’s Pieta of Mary and Jesus after his crucifixion and death on the cross

Strong masculinity of the figures themselves and
the hints of femininity in the composition which
recalls, that of a pieta.
—Graeme Davison, (2000). The Use and Abuse of Australian History, page 97.

“…bushman ideology, which can broadly be said to have formed the respectable image of the Anzac, rejected the cult of domesticity, and proclaimed the real Australian to be supremely self-sufficient but loyal to his mates, omni-competent, and , by implication, dependent on no woman. The larrikin image of the Anzac was associated with those masculine vices, drinking, smoking, gambling, and sexual promiscuity – which directly contradicted the ideology of domesticity, and were the focus of feminist social reform.”
—Annabel Cooper, “Textual Territories: Gendered Cultural Politics and Australian Representations of the War of 1914–1918”, Australian Historical Studies, vol. 25, no. 100,
 April 1993, page 415
[bookmark: _Toc265824196]Multicultural Issues
	
	

	Julie Cristofis collect funds in Queen Street on Greek Day in 1941. The local Greek community played a major role in wartime fundraising.
Photograph from R Longhurst (1995) Brisbane’s Inner City: Our Heritage in Focus. Queensland Museum: Brisbane
	At the Southbank end of the Victoria Bridge is the a memorial and plaque honouring the life of Hector Vasyli who was killed June 9, 1918, aged 11 years. He was a newspaper seller who was hit by a truck carrying World War I soldiers. This memorial was erected by the Returned Sailors and Soldiers Imperial League, Hellenic (Greek) Association, and Citizens of Brisbane.

[bookmark: _Toc265824197]Nature of War, Conflict and Memory
An interesting array of editorial cartoons on the place of Anzac in Australian society is available at www.slideshare.net/daviddunlop1/anzac-day-cartoons.
[bookmark: _Toc265824198]Indigenous Issues
Information about Indigenous Soldiers can be found at www.dva.gov.au/BENEFITSANDSERVICES/IND/Pages/at_war.aspx.
[bookmark: _Toc265824199]Expansion Beyond the “Digger-Soldier”
[image: This memorial is to commemorate the 75th anniversary of the RAAF’s formation. It honours all men and women who served in the Royal Australian Air Force. Source: www.flickr.com/photos/raafaqld/3406083021 (retrieved 27 Sept, 2010)]

This memorial is to commemorate the 75th anniversary of the RAAF’s formation. It honours all men and women who served in the Royal Australian Air Force.
Source: www.flickr.com/photos/raafaqld/3406083021 (retrieved 27 Sept, 2010)
[bookmark: _Toc265824200]Emerging Social Influences (Environmentalism and Tourism)
Information about the Eric Joseph Foote Memorial on the Sunshine Coast can be found here:
http://monumentaustralia.org.au/themes/conflict/multiple/display/100313-eric-joseph-foote-warmemorial-sanctuary

Information about the ex-HMAS Brisbane Mast Memorial on the Sunshine Coast can be found here:
http://www.alexandraheadland.qld.au/AboutAlex/Memorials-518

[bookmark: _Toc265824201]Appendix 8: Worksheet G
[bookmark: _Toc265824203]The “Accepted Core” of Anzac as a Set of Values Relevant for Contemporary Australia
Learning/Reading Community: Students read a range of opinions offered on the question of Frontier Wars. Given the expanding nature of the value of Anzac, is there room for Australia’s commemoration of war in our local war memorials to reflect the Indigenous frontier wars?

Note: This question is likely to engender a variety of responses from across the political spectrum. It is not the purpose of this section, to necessarily give an answer but to allow students to develop the skills to engage with this national and cultural question that has been raised on a regular basis in recent times.

	[image: Bruce Dawe’s poem, “For the Other Fallen"

You fought here for your country
Where are your monuments?
You resisted the invader as best you knew how
Where are your songs of those days?
When you were captured you were not prisoners-of war
That would have been too awkward
You had the misfortune of occupying 'unoccupied land'.
You had to correct your gross error
There was a pioneer tradition waiting to be unfolded
Tales resilient as ironbark
Your share in them was minimal and negative
You were rather slow to understand this.
The bush and the stone and the stream
The tree. The plain.
The special green. The faded calico blue,
They were your last line of resistance.
You fought here for your country.
Where are your monuments?
The difficulties we have in belonging
- these, these are your cenotaph.
]

	[image: A memorial to mark the landing place of John Oxley, Coronation Drive, Brisbane]

	Bruce Dawe’s poem, “For the Other Fallen”
	A memorial to mark the landing place of John Oxley, Coronation Drive, Brisbane

	[image: Cartoon pictures (right to left in order)

Lest We Forget
A nation honours its war dead.

Australians have marked the anniversary of Anzac Day with large displays of solidarity as they passed the spirit of Myall Creek to a new generation.

A crowd of 10,000, many of them young backpackers made the pilgrimage to the desolate shores of the murrumbidgee for an intensely moving dawn service...

Carrying candles, members of the crowd prayed and sang hymns, while others climbed the rocks nearby where so many died for their country.

At Christmas Creek, it was an emotional Prime Minister who laid a wreath to commemorate the thousands of First Australians who lost their lives in the frontier wars...

In East Timor, the Governor-General used the special Anzac Day service to pay tribute to the freedom fighters of the Kalkadoons.

Hayley Ashfield, 23, of Melbourne attended the dawn vigil at Glen Ormiston. "Their sacrifice made possible all the things we now take for granted".

"Sure...it was a defeat...but it remains the crucible in which our national identity was formed..."

The veterans of those past wars may no longer be with us, but the memory of their sacrifce would appear to be in safe hands.

David Pope, The Canberra Times, http://theaustraliancartoonmuseum.com.au/wpcontent/uploads/2013/03/anzac-day-025.jpg]
Source: David Pope, The Canberra Times, http://theaustraliancartoonmuseum.com.au/wpcontent/uploads/2013/03/anzac-day-025.jpg
	[bookmark: _Toc265824204]Dean Ashenden on The Australian Wars that Anzac Day Neglects, 21 April 2013
Source: www.eurekastreet.com.au/article.aspx?aeid=35629#.Uut9EttXtcA
 “On best estimate around 20,000 people died in a series of violent conflicts between peoples extending across the entire continent and more than half of our history. But we have yet to find a way to remember the loss of those people with anything like the scale and intensity of our other commemorations…

What then is the way forward? I would make three suggestions.

First, there is little to be gained from yet more movies, docos and school texts on ‘Aboriginal themes’. They too easily make victims of people who were not only victims, and victimisers of people who were almost always other things besides. That provides an excuse for anger or nitpicking or turning off.

Second, public and popular history should record the things that do us credit as well as the things that don’t, not to pander to prejudice but because that’s the reality. This society, unlike many others, has recovered the story and has tried, however imperfectly, to take it into our sense of ourselves. The impulse to expose the truth and redress wrongs is as intrinsic to our history and culture as the wrongs themselves.

Third, the ‘story of relations between two races in a single field of life’ (in the words of the great WEH Stanner) is sometimes front and centre in our history, often in the wings, always present, never separate, and that’s the way it should be represented. It needs to become normal. The scholars have done what they can. Now it’s up to popular and public history.”

[bookmark: _Toc265824205]Paul Newbury on Honouring Aboriginal Frontier Warriors, 20 January 2014
Source: www.eurekastreet.com.au/article.aspx?aeid=38789#.Uut-gttXtcA
 “The Frontier Wars began in 1790 when Bidgigal resistance hero Pemulwuy (c. 1750–1802) killed Governor Phillip’s convict gamekeeper near Sydney. In response, Phillip ordered a punitive expedition to bring back any six Bidgigal or their heads. The expedition was a failure, though Phillip’s order presaged countless such wanton reprisals against Australia’s Indigenous people for the next 140 years.

During this period there were violent confrontations and massacres across the continent. Many Europeans were ruined through despair and bankruptcy following Aboriginal raids on crops, huts and livestock. Native peoples fought the invaders on a tribe-by-tribe basis because each of them was a sovereign people defending their land. In a battle between the Duangwurrung people and George Faithful’s party near Benalla in 1838, natives killed eight of his men. Faithful wrote of Aboriginal women and children running between his horse’s legs to retrieve spears.

Frontier conflict was the most persistent feature of Australian life for 140 years. This was an inescapable consequence of the invasion and colonisation of the continent. The invaders saw no need to negotiate purchase of land or make treaties as they had done in North America and New Zealand.

Historians generally regard the Frontier Wars to have ended in 1928 with the killing of a large number of Warlpiri people (officially 30) by a police punitive party at Coniston, NT, in response to the death of a white man.

Australian historian Henry Reynolds estimates conservatively that frontier violence caused around 2000 European deaths while Indigenous deaths were at least ten times that number. In his recent book, Forgotten War (Newsouth 2013), he says that in recent times, Australian military historians have followed the lead of conventional historians in acknowledging the Frontier Wars.”

[bookmark: _Toc265824206]How Many War Memorials Exist in Australia?
Read more: www.creativespirits.info/aboriginalculture/history/aboriginal-anzac-day-warmemorials#ixzz2ryKnLNPT
There is no centralised register of war memorials for Australia, but historian Ken Inglis and his research assistant Jan Brazier estimated in 1997 that there were 4,000 – 5,000 memorials in Australia, a figure that is likely to be much higher today.

In 2014 the Register of War Memorials in NSW counted 2,334 memorials, the Queensland War Memorial Register listed 1,393 entries. There is no official database of Aboriginal war memorials either. In fact, many Australians don’t even know that there are memorials of Aboriginal people serving in wars.

“We want our own memorial to the frontier wars and the other wars,” says Ray Jackson, president of the Indigenous Social Justice Association. “It is our history and our wars. There must be no watering down or white-washing of that history by governments… There is too much bad history of sublimating our black and white invasion history to trust that task to governments. “We must have our own war memorial in our own agreed place. a place that is not shamefully hidden up a dirt track behind the national war memorial.”

[bookmark: _Toc265824207]Historians Say the Australian War Memorial Should Recognise Frontier Conflicts
Source: www.news.com.au, 3 October 2013 www.news.com.au/national/historians-say-the-australian-warmemorial-should-recognise-frontier-conflicts/story-fncynjr2-1226733223666
A battle has broken out between the Australian War Memorial and a group of academics and historians over recognising the nation’s early frontier wars between Aboriginal people and white settlers. The memorial is digging in against the assault saying that while honest recognition of the deadly conflict was very important it should not take place inside a memorial built and dedicated to commemorating the sacrifice of Australians at war.

“The Australian War Memorial’s job is to tell the story of Australia’s involvement in war and Australia was not a nation until 1901,” memorial director Brendan Nelson said. He said the story of the conflict which left an estimated 20,000 Aboriginal people and 2000 white militiamen and settlers dead should be told in factual terms, and the proper place to tell it was the National Museum of Australia and State Museums.

However, former War Memorial deputy director Michael McKernan said it was ridiculous for the memorial to acknowledge wars in the Sudan and the Boer War but to ignore the nation’s first war. “The Memorial Act specifies ‘all wars and warlike operations in which Australians have served’,” Dr McKernan said. “There were soldiers in uniform fighting and dying.” He said it was also difficult to argue the frontier conflicts were not “wars” given the dreadful loss of life that occurred under warlike operations.

Academic at the University of NSW-Canberra (ADFA) and author of the book Before the Anzac Dawn, John Connor, said the frontier wars were fundamental to how Australia became the country it is. “To not have even a memorial to these wars is amazing given the length of time and the numbers of dead involved,” he said.

He said it was past time for Australians to face up to the dark side of their history. “It is uncomfortable but it is central to Australia’s history. The dispossession of an entire culture is something we should see for what it is,” he said.

Dr Nelson maintained the origins of the War Memorial could be found at Gallipoli in 1915 and Pozieres on the Western Front in 1916.
[bookmark: _Toc265824208]Media Release By the Australian War Memorial: Will the Australian War Memorial Tell the Story of Colonial Conflicts?
Source: www.awm.gov.au/media/releases
Recently the Memorial was asked whether it was planning to tell the story of the conflicts between Indigenous and non-Indigenous people in Australia during the nineteenth century.

The Australian War Memorial was conceived during the terrible fighting on the Western Front in the First World War. Charles Bean, Australia’s official war correspondent (and later official war historian), was determined that Australians should be made fully aware of the service and extent of sacrifice of members of the Australian Imperial Force. Bean’s concept was for a national memorial that would commemorate what the nation had done during the war.

Today, the Memorial’s Council continues to adhere to Bean’s concept of honouring the services of the men and women of Australia’s military forces deployed on operations overseas on behalf of the nation.

The “Frontier Wars” were a series of actions that were carried out by British colonial forces stationed in Australia, by the police, and by local settlers. It is important to note that the state police forces used Indigenous Australians to hunt down and kill other Indigenous Australians; but the Memorial has found no substantial evidence that home-grown military units, whether state colonial forces or post-Federation Australian military units, ever fought against the Indigenous population of this country. The Australian Defence Force (ADF) is proud, however, that Aboriginal and Torres Strait Islander peoples have served in Australian military forces since before the Boer War and continue to serve today. Their service is the subject of significant ongoing research.

The protracted conflict that occurred during the colonial dispossession of Indigenous Australians is a tragic fact of Australia’s history, even if some details remain disputed owing to the paucity and unreliability of the records. The story of Indigenous opposition to European settlement and expansion is one that should be told, but which cannot be told by the Memorial. As defined in the Australian War Memorial Act 1980, the Memorial’s official role is to develop a memorial for Australians who have died on, or as a result of, active service, or as a result of any war or warlike operation in which Australians have been on active service. The definition does not include internal conflicts between the Indigenous populations and the colonial powers of the day.

In September 2013, the Director of the Memorial, Dr Brendan Nelson, addressed this query at an address given to the National Press Club. On that occasion Dr Nelson stated that the Australian War Memorial is concerned with the story of Australians deployed in war overseas on behalf of Australia, not with a war within Australia between colonial militia, British forces, and Indigenous Australians.

Dr Nelson agrees that our nation needs to reflect on the fact that the story of colonial conflicts has not been told in a national institution; however, the Memorial, concerned as it is with Australians serving overseas in peacekeeping operations or in war, is not the appropriate institution in which to do so. The institution best placed to tell those stories is the National Museum of Australia and perhaps some of the state-based institutions most likely to have artefacts or relics that exist from this period in our history. Dr Nelson has proposed to the National Museum of Australia that it consider presenting the relationship between Indigenous and non-Indigenous Australians through the course of the nineteenth century in a comprehensive way. Violent confrontation was one part of a broader history.

[bookmark: _Toc265824209]Appendix 9: Worksheet H
Walking the Memorials of Brisbane

	
Source: Brisbane’s Wartime History in our Streets, Australian Government, Department of Veterans’ Affairs
	Our route visits the following locations:
8. Anzac Square
10. St John’s Cathedral
3. Queen’s Park (RAAF memorial
2. Hector Vasyli Memorial
5. Gallipoli Place

[image:]	
image19.png

image20.png
You fought here for your country
Where are your monuments?

You resisted the invader as best you knew how

Where are your songs of those days?

When you were captured you were not prisoners-of war
That would have been too awkward

You had the misfortune of occupying 'wnoccupied land'.
You had 1o correct your gross error

There was a pioneer tradition waiting to be unfolded
Tales resilient as ironbark

Your share in them was minimal and negative

You were rather slow to understand this.

The bush and the stone and the stream

The tree. The plain.

The special green. The faded calico blue,

They were your last line of resistance.

You fought here for your country.

Where are your monuments?

The difficulties we have in belonging

- these, these are your cenotaph.

image21.png

image22.png

image25.png
Australian Government

Department of Veterans’ Affairs

