Remembering Anne Frank - Anne Frank Day 12th June

Introduction

Each year on June 12th, we mark Anne Frank’s birthday by calling this day “Anne Frank Day”. Our class remembered Anne Frank by thinking about how brave she was and by reading parts of her diary which she wrote when she was in hiding.

Who was Anne Frank?

Anne was born in 1929. Her sister Margot was 3 years old when Anne was born. They lived in Germany and they were Jewish. They moved to Holland when Anne was a few years old. This was because in the 1930s in Nazi Germany, many groups of people including Jewish people were blamed for problems in Germany. Some of these people tried to leave the country, but as they went into other parts of Europe, the Nazis followed. Millions were sent to concentration camps in Eastern Europe. 10, 000 children left Europe and escaped to our country. What do you think they brought with them? What would you have packed?

Pupils respond to what they would have packed

On 12 June, 1942, Anne Frank received a diary from her parents as a 13th birthday present. She called it Kitty and as she started to write down her feelings and thoughts in the diary.

During the two years she wrote in her diary, she described herself as a young girl, who more than anything else, wanted to play, have fun and fall in love.

Anne said in her diary: “Memories mean more to me than dresses.” We started to think about our own memories.

Pupils talk about the importance of memories

 * your earliest memory

 * your happiest/saddest experience

 * a holiday, birthday, Christmas or other festival day

 * a pet, friend or relative

 * your first day at school

 * your best achievement

In 1942, Anne Frank and her family were forced to go into hiding as Jews were no longer safe in Holland. They hid in a small secret annexe made up of only six rooms. For two years Mr and Mrs Frank, Anne and her sister Margot, Mr and Mrs Van Daan, their son Peter and Mr Dussel (a dentist) all had to live quietly side by side with each other. It must have been very squashed. Some brave helpers looked after them.

Pupils talk about what being brave means.

Here are two of Anne’s diary entries:

11th July, 1942

“Up until now, my bedroom, with its blank walls was very bare. Thanks to Father – who brought my postcards and film star collection from home beforehand- and a pot of glue, I was able to plaster the walls with pictures. It looks much more cheerful.

24th December, 1943

“I’m on top of the world when I think about how lucky we are and compare myself to other Jewish children. But I feel despair when Mrs Kleiman comes to visit us and talks about her son and his hockey club, canoe trips, school plays and afternoon parties with his friends. I don’t think I’m jealous but I just long to have a really nice time and to laugh so hard it hurts. Believe me, if you’ve been shut up for a year and a half, it can get to be too much.”

Pupils talk about what Anne must have been feeling

We made up some short drama sketches to imagine what it must have been like in the secret annexe.

Despite the troubles she saw around her, Anne never lost faith in humans and goodness. In our world today, the voice of one young girl from sixty to seventy years ago reminds us of the need to respect each other and appreciate each other's differences. That is why Anne Frank remains an inspiration for everyone and why her diary will always remain something for us to cherish.

Prayers

I Believe

Found on the walls of a cellar in Germany where Jews were hidden

I believe in the sun

Even when it is not shining

I believe in love

Even when I do not feel it

I believe in God

Even when he is silent

A Prayer of Desmond Tutu

Goodness is stronger than evil;

Love is stronger than hate;

Light is stronger than darkness;

Life is stronger than death;

Victory is ours through Him who loves us.

