Documentary Lens Lesson Plan for The White Ship Page 1

 SEQ CHAPTER \h \r 1Documentary Lens Lesson Plan
for The White Ship

By Andrea Burke

École secondaire de Clare, Conseil scolaire acadien provincial, NS

Curriculum Connections

Lesson Objectives
The White Ship is a 15-minute documentary, directed by Hector Lemieux, on the last Portuguese schooners that fished the Grand Banks in the North Atlantic. The documentary portrays life and death on the schooners, as they sail the seas far from home. Portuguese fishermen on the schooners face many challenges: difficult weather (for example, winds and mist); the economic imperative of needing to catch enough fish to make the voyage financially worthwhile; and personal challenges that arise from living among their second family, the ship’s crew. Lemieux depicts an emotional roller coaster of pride, sadness and courage.

Before screening the film, you and the students could discuss the importance of the fishery in Canada’s Atlantic provinces. Using an atlas showing the resources and industries of the Atlantic provinces, or the Fisheries and Oceans Canada Web site at www.dfo-mpo.gc.ca, students can identify the types of fish found on the Grand Banks, southwest of Newfoundland. The “Underwater World” section of this site <http://www.dfo-mpo.gc.ca/zone/under-sous_e.htm> is an excellent source of information on the Grand Banks. The link “Statistics” in the menu on the left provides information on the contribution that fisheries and ocean industries make to the Canadian economy. As they watch the documentary, ask students to bear in mind how important the fishing industry is to Canada.

The activities in this lesson are intended for students in Cycle 2 of secondary school, and require a number of the skills and competencies set out in the Canadian Social Studies curriculum: critical thinking and creativity; historical thinking; geographical thinking; decision-making and problem-solving; research and active democratic citizenship; communication; and information and communication technology.

Canadian Social Studies Themes in The White Ship

You can use The White Ship to develop numerous inter-related themes, strands and key concepts in the current Canadian Social Sciences curriculum.

	Theme/Strand/ Key Concept
	Connection to The White Ship – Applications and Discussion Points

	Citizenship
	In a small country like Portugal, citizens are more likely to recognize the importance of the fishing industry, since all communities are geographically closer to the ocean than they are in Canada. Canada is a much larger country, and there are fishing communities on both the Pacific and the Atlantic oceans.

· How can we make sure that all Canadians understand the significance of the state of the Grand Banks fishery?

· Given that Canadians live in such a large country, why is it important for them to be concerned about industries in other communities and in other provinces?

	Multiple Perspectives
	In The White Ship, Lemieux depicts life on one of the last Portuguese schooners. We meet a young 19-year-old fisherman, as well as a 60-year-old on his fifty-second voyage. The two men see the voyage differently and have different emotions and feelings.

· What emotions or feelings do they have about the sea and the voyage they are on?

	Identity
	In The White Ship, Lemieux presents many images, as well as a narrative explaining how fishing is a part of life for the Portuguese.

· How can an industry become part of a people’s identity?

· Why does it become a part of their identity and/or culture?

· In the film, what images or events show how fishing has become a part of the Portuguese people’s identity?

	Power, Authority and Governance
	In Canada, fisheries and oceans are managed by the federal government. However, government officials and fishers, or people working in the fishing industry, do not always agree on issues like fish stocks, quotas, fishing seasons, fishing zones, prices, etc.

· Why is it important to ensure the industry is strong and sustainable?

· What means can people use to achieve a common goal, a strong and sustainable industry?

	The Land: People and Places
	With the modernization of the fishing industry and ships that use and carry oil, the environmental health of fishing zones is threatened by environmental accidents. The schooners portrayed in The White Ship were much less of a threat to the environment.

· Was there an environmental advantage to keeping the old fishing methods? Was there an environmental disadvantage?

· If an oil-containing ship sinks, what environmental problems does it cause? What is the impact on the environment?

· If an environmental accident occurred on the Grand Banks, what repercussions would it have on the Portuguese–and Canadian–fishing industries?

	Culture and Community
	In The White Ship, Lemieux includes images of the Blessing of the Fleet, a religious ceremony traditionally practised in Catholic fishing villages. These images underscore the importance of the fishery and the community’s appreciation of its fishers. There was a sense of “community” about the fishery.

· Why do you think there was a sense of community among people who are involved in the fishery?
In the documentary, one of the fishermen dies during the voyage. The Portuguese schooner sails to Newfoundland so that the crew can bury their comrade. Even though the Portuguese fishermen are not in their own country, they can still practise their religious and cultural traditions where they happen to be.

· Why is it important that we welcome and respect all cultures?

	Time, Change and Continuity
	In the 1960s, the fishery was modernized. Freezers were installed on ships, technology was improved (with radar, nets made of synthetic fibres, etc.), and sailing ships were replaced by vessels with diesel and hydraulic engines.

· How do you think the fishermen on the Portuguese schooner would have seen the advent of modernization?
· Is it important for a country or a person to become modernized as society evolves? Why?

	Economics and Resources
	In The White Ship, Lemieux portrays the fishery from the standpoint of Portuguese fishermen on the Grand Banks. But the vessels that come to the rich waters of the North Atlantic are not all Portuguese. Canada, the United States, Russia, Japan and other countries all fish the waters off Newfoundland.

· How can they work together to ensure that there will be schools of fish in the future and that the fisheries survive?

· How can they work together to ensure that stocks of fish, an essential resource, are not exhausted?

Resources

· Fisheries Sector Profile – Portugal (from Agriculture and Agri-Food Canada) http://atn-riae.agr.ca/europe/e3485.htm

· “The International Fishery of the 16th Century” (from Newfoundland and Labrador Heritage) at http://www.heritage.nf.ca/exploration/fpres_international.html
· “Fished Out: The Rise and Fall of the Cod Fishery.” http://archives.cbc.ca/IDD-1-73-1595/politics_economy/cod_economy/

· John Cabot Historica Minute at the “History by the Minute” Web site of the Historica Foundation http://www.histori.ca/minutes/minute.do?id=10122

· Fisheries and Oceans Canada http://www.dfo-mpo.gc.ca
Activities for The White Ship
Introductory Activities
Activity 1: Fisheries in the North Atlantic, Visual Identification
Ask students to locate the following on a map of the North Atlantic Ocean: Portugal, Newfoundland, Canada’s 200-mile limit, and the Grand Banks. Then ask students to draw a line from Portugal to the Grand Banks, and determine the distance in kilometres between the two locations.
Ask students to visit the Agriculture and Agri-Food Canada Web site entitled Fisheries Sector Profile – Portugal at http://atn-riae.agr.ca/europe/e3485.htm. Ask the students to take note of the current condition of Portugal’s fishing industry.
Activity 2: International Fishery, Internet Research Skills and Creative Work
Ask students to visit the Web site entitled “The International Fishery of the 16th Century,” at http://www.heritage.nf.ca/exploration/fpres_international.html. Then, ask the students to prepare a written presentation describing the international fishery near Newfoundland. They will have to explain why the fishery has become international and which countries played a role in establishing the international fishery in the Atlantic Ocean.
Developing Concepts
Activity 3: Schooners and Ships, Observation and Research Skills
Ask students to observe the fishing methods used by Portuguese fishermen in The White Ship.

· How do the fishermen catch fish?

· What do they do with the fish after it is caught?

· What dangerous situations and challenges do fishermen have to face?

Students can enter their observations in the chart in Worksheet for The White Ship: Changes in Fishing Methods– Documentation. (The worksheet is appended to this lesson.) Then, ask students to research modern fishing methods that are used in the North Atlantic fishery today.

Activity 4: Cod Fishery Moratorium, Debate and Negotiation
The purpose of this activity is to demonstrate the influence an industry has on a country and its people.

Ask students to visit the CBC Archives Web site on “Fished Out: The Rise and Fall of the Cod Fishery” at http://archives.cbc.ca/IDD-1-73-1595/politics_economy/cod_economy/. Students should pay particular attention to:

· “A fish tale” (on the history of cod fishing off the Atlantic coast of Canada).

· “The biggest layoff in Canadian history” (on Fisheries Minister John Crosbie's closure of the Atlantic cod fishery in 1992).

· “To the last fish” (on the 2003 fishing moratorium).

· “The rush to replace the cod” (on some of the development schemes that have been used to replace the fishery).

Ask the students to view and listen to these archived reports and answer the following questions.

1. Why did the Canadian government declare cod-fishing closures in 1992 and 2003?

2. What repercussions did the complete shutdown of the cod fishery have on the people of Quebec and Newfoundland?

Divide students into groups. Each group will represent a specific interest group: cod fishers, representatives from Fisheries and Oceans Canada, fish plant workers, environmental scientists and biologists, and the provincial government (select a province affected by the moratorium). Each group should prepare an argument for the interest group it represents, making a case for or against the complete moratorium on the cod fishery, using information obtained through research.
Each group will then present its views. You, or one of the students, can act as moderator during the discussion. Another student can act as secretary and write responses on the board. After all the groups have presented their ideas, give them an opportunity to work together, and formulate a common plan to deal with the problem.
After completing this activity, the students can view the Jean Cabot vignette on the Histori.ca Web site, at http://www.histori.ca/minutes/minute.do?id=10122. In the vignette, Jean Cabot arrives in the North Atlantic waters and discovers abundant schools of fish. He returns to Europe, stating that the “fish is enough to feed this kingdom (…) until the end of time.”
Once they have seen the vignette, ask the students to list the reasons why Jean Cabot’s statement proved to be wrong. The cod moratorium showed that stocks are declining.
Applying Concepts
Activity 5: Letters from Pedro Balhoes and Joao da Silva, Role-playing and Interview
In The White Ship, Lemieux introduces two fishermen: Pedro Balhoes and Joao da Silva. Pedro has been a fisherman for a long time; this is his fifty-second voyage. Joao is only 19, and this is his first voyage on the schooner.

Ask students, working in pairs, to prepare ten questions they would like to ask Pedro and Joao. One of the two will be Pedro, while the other will be Joao. For the interview, each student will takes turns at being the interviewer and the character, with the student acting as interviewer writing the responses given by the other student.
Students should bear in mind that Pedro’s and Joao’s experiences as fishermen are different: Pedro is older and is accustomed to fishing in the North Atlantic, while the voyage is Joao’s first. Their answers should reflect those facts.

Worksheet for The White Ship by Harold Lemieux
Observation Chart
Name: _____________________________ Date: _____________________________

Instructions As you watch the film, take note of the fishing methods used by the fishermen on the Portuguese schooner. How did they catch the fish? What did they do with the fish after they caught it? What dangers and challenges did they have to face?
Then, research modern fishing methods that are used today. What kinds of ships are used? How are the fish caught? How are the fish kept fresh on the ships?
	Fishing methods used in The White Ship
	Fishing methods used today

	
	

© 2005 National Film Board of Canada [image: image1.jpg]

[image: image1.jpg]