Data Based Questions

Canadian Reaction to World War Two

	Source A

“As the crisis in Europe unfolded, King called Parliament into session to debate what action to take. Overwhelmingly, the decision was to join to fight against Hitler’s Germany.”

Canadian Issues, pg. 147 (1998)

	Source B

“I have boys of my own and I hope they are not cowards. But if any of these boys, not from cowardice but through belief, is willing to take his stand on this matter and if necessary to face a concentration camp or a firing squad, I shall be more proud of that boy than if he enlisted for the war.”

J.S. Woodsworth, Speech in the House of Commons, 1939

Leader of the Cooperative Commonwealth Federation

	Source C

“Memories of 1914-18 were in everyone’s mind, and we were now convinced that it was all going to happen again. Yet, strangely, there was mixed with the dejection and wrath a curious and almost universal sense of relief. Well, we knew it was coming and now it has. We’ll have to go through the whole bloody thing again.”

Ontarian citizen, 1939

	Source D

“This time, there was none of the wild enthusiasm that had swept Canadians into the streets at the declaration of war back in 1914. Canadians sat quietly at home and braced for the bloody ordeal ahead: it was the second time in twenty years that war had come to their doorsteps. Almost every family had a loved one or neighbour buried in French or Belgian fields.”

Canadian Issues, pg. 219 (1998)

	Source E

“Canada was no longer a colony, and as such did not automatically go to war when Britain did—even though support was strong. With only three MPs dissenting, Canada’s Parliament voted in favour of war against Nazi Germany. King waited a week before the declaration was announced, partly as a symbolic assertion of Canadian sovereignty.”

World War Two, pg. 320 (2005)

Mr. Fitton – SS11

Name: ______________________

To become a historian you must be able to differentiate between primary and secondary sources and be aware of bias. The following questions will help you build these valuable skills. Remember to provide quotes and specific examples from your documents in order to achieve the high marks you deserve.

1. Define Primary Source and provide examples from the documents above (3):

2. Define Secondary Source and provide examples from the documents above (3):

3. Define Bias (1):

4. Is source A a primary or secondary source? Justify your response with two pieces of evidence. (1)
5. What are some examples of bias in source “C” (2)
6. Assess the historical accuracy of sources A and C. (2)
7. Using the sources & other information, explain how Canada responded to World War 2. (2)
8. Assess the reliability of sources B and D. Which one is more reliable and why? (2)

*Corroborate: To strengthen or support with other evidence; make more certain; Confirm.

 /16

