[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

Support Material

GCE General Studies

OCR Advanced Subsidiary GCE in General Studies

Unit: F733
This Support Material booklet is designed to accompany the OCR Advanced GCE specification in General Studies for teaching from September 2008.

Contents

2Contents

Introduction
3
Scheme of Work
5
Lesson Plan
11
Other forms of Support
17

Introduction

Background

A new structure of assessment for A Level has been introduced, for first teaching from September 2008. Some of the changes include:

· The introduction of stretch and challenge (including the new A* grade at A2) – to ensure that every young person has the opportunity to reach their full potential

· The reduction or removal of coursework components for many qualifications – to lessen the volume of marking for teachers

· A reduction in the number of units for many qualifications – to lessen the amount of assessment for learners

· Amendments to the content of specifications – to ensure that content is up-to-date and relevant.

OCR has produced an overview document, which summarises the changes to General Studies. This can be found at www.ocr.org.uk, along with the new specification.
In order to help you plan effectively for the implementation of the new specification we have produced this Scheme of Work and Sample Lesson Plans for General Studies. These Support Materials are designed for guidance only and play a secondary role to the Specification.
Our Ethos

All our Support Materials were produced ‘by teachers for teachers’ in order to capture real life current teaching practices and they are based around OCR’s revised specifications. The aim is for the support materials to inspire teachers and facilitate different ideas and teaching practices.
Each Scheme of Work and set of sample Lesson Plans is provided in:

· PDF format – for immediate use

· Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

The Scheme of Work and sample Lesson plans provide examples of how to teach this unit and the teaching hours are suggestions only. Some or all of it may be applicable to your teaching.
The Specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this Support Material booklet should be read in conjunction with the Specification. If clarification on a particular point is sought then that clarification should be found in the Specification itself.
A Guided Tour through the Scheme of Work

 SHAPE * MERGEFORMAT

	Advanced GCE General Studies Unit F733 Domain Exploration

	Suggested teaching time
	 6 hours

- 4 x 90 minutes
	Topic
	An introduction to ideologies and values

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	SESSION ONE:

What is Ideology?

Political Ideologies

Social Ideologies

Individual Ideologies

	students to examine their own beliefs on a variety of topics and to consider where they derive

students to classify their responses to a variety of issues to derive a taxonomy distinguishing political/social/individual ideologies

students to explore the strengths and weaknesses of their taxonomy as well as areas of overlap

students to write brief account of their own political, social and individual ideologies according to the taxonomy which will include a summary of the core values to which their ideologies give rise.
	prepared source material outlines six problems based on issues for students to examine

Issues should be both current and topical - newspaper based material would be ideal

issues should be divisible into the three broad categories of political, social and individual, but a degree of overlap is useful in indicating the complexity of the topic

a prepared handout to provide a framework for the written work should be available at the end of the session.
	structure session with brief starter activity with whole group consideration of a current issue

if issues/problems are well chosen they will be absorbing in themselves – students will need a clear brief to the effect that they are looking primarily at types of issue

a plenary summary should emphasise both the usefulness of the taxonomy and the links between political, social and individual ideologies

the written work handout should add some notes on the relationship between values and ideologies

emphasis of session needs to be as much on why we think what we think as it is on what we think.

	Advanced GCE General Studies Unit F733 Domain Exploration

	Suggested teaching time
	 6 hours

- 4 x 90 minutes
	Topic
	An introduction to ideologies and values

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	SESSION TWO:

Political ideologies

Conservatism

Socialism

Liberalism

Fascism

Anarchism
	students to divide into five groups each with a brief to prepare a short (5 – 7 minutes) presentation on their allocated political ideology which will aim at

summarising its main tenets

describing briefly what kind of society its application aims to produce

identifying its main drawbacks

students will write a short essay differentiating the conservative, socialist, liberal, fascist and anarchist approaches to a named social issue such as the provision of health care, education or national identity.

	each group will receive a resource pack for their allocated ideology

prepared source material will include

printouts from political party websites

political journalism – the website news.bbc.co.uk/1/uk_politics is an excellent source

local political party leaflets

political party manifestos

material on Fascism is available at www.publiceye.org/eyes/whatfasc.html

material on anarchism can be obtained at www.anarchism.net/

	students will need to know that a five minute presentation will be approximately 700 words long, and a seven minute one about 1100.

students should be encouraged to adopt a variety of formats to their presentation – a press conference, a party political broadcast, a television interview or a radio phone in.

students should be encouraged to “sell” their allocated ideology to the rest of the group.

	SESSION THREE:

A Social Ideology: Feminism

	a didactic historical perspective with two emphases. Part one based on leading feminist ideologues (eg Mary Wollstonecraft, Betty Friedan, Camille Paglia)

Part two looks at the major issues of feminism at various historical stages – suffrage and property rights, employment rights, the role of women in relationships and the family

students follow up the historical introduction by looking at the issues with which feminism deals today, in group discussion. Groups may be mixed or single sex, and the discussion should be based on

a discussion of current sexual stereotypes – a lively starter, perhaps

issues concerning equal pay, maternity rights and promotion at work

sexual politics, and the context of violence towards women.

	provide a handout on the three major “waves” of the feminist movement which also gives some detail of the issues which have pre-occupied feminists as the movement evolved

provide “cue cards” to give a framework for group discussion. These could include

STEREOTYPING

WORK

RELATIONSHIPS

FAMILY

each cue word should be accompanied by a few “starter” ideas minimally expressed.

	a historical perspective to introduce this topic may be seen as dispensable, (see below) but its value is in providing a context as well as illustrating the reach of feminist issues into society

this perspective should occupy perhaps a quarter of the lesson time

this is a topic which will readily lend itself to students’ exploring the relationship between ideologies and values, and the lesson is structured to facilitate that, particularly in the topic areas of relationships and family where the students can bring their own knowledge to bear

if the homework is pre-announced this will help to lend focus to the student activity

another didactic “starter” may be used instead of the historical perspective. If this is done then the historical material may be distributed as a handout. If a Relate

counsellor is available, an account of the beginnings of The National Marriage

	
	the dynamics of modern family life

as follow-up, students to write an answer to an examination style A2 question based on the topic, evaluating the impact of feminism on one of the chosen topic areas explored in the group discussion. They should be encouraged to evaluate this impact in terms of their own personal values on the topic

as a starter activity students could examine, as case studies, three famous composers and their actions during World War II. These are

Benjamin Britten – a pacifist who left the UK in 1939 to live in America, returning in 1943 to do war work by giving musical recitals to servicemen

Michael Tippet – a pacifist who refused any kind of war work and went to prison as a result, spending much of the war in Wormwood Scrubs – the Luftwaffe’s bullseye
	if available, a brief video excerpt from a TV programme such as Wife Swap could be used to focus discussion on expectations within relationships and the family

biographical material on the wartime activities of Benjamin Britten, Michael Tippett and Ralph Vaughan Williams. This may readily be collated from standard biographies but must describe rather than evaluate

if music examples are used, the following would be appropriate

Britten: part of Storm from 4 Sea Interludes, Peter Grimes

Tippett: part of I: Allegro from Concerto for Double String Orchestra
	Council focuses the social change in the status of women and the nature of familial dynamics occasioned by World War II – this may possibly of greater interest to the students. Alternatively a speaker on the issues surrounding domestic violence may help students to realise that the issues surrounding ideologies are not theoretical but severely practical

this lesson could be timely if delivered in the first fortnight of November, and the wearing of red and white poppies explained

the choice of three composers is a deliberate one, reflecting the spirit of domain exploration in Unit 3

it may be appropriate to introduce the case-studies with an appropriate extract of music – see suggested resources.

	
	Ralph Vaughan Williams – a pacifist too old to fight or to join the Home Guard, he led salvage drives, collecting scrap metal on a cart in his home town, Dorking

from these case studies, either in groups or as a whole-group activity, a critique of pacifism may be developed: this would include

an examination of the motives of pacifists

the objective nature of their position in

 wartime

the extent to which there can be degrees of pacifism

the paradoxes involved in their belief

the practical outcome of their ideology if applied at a national level

whether or not this critique is small- or whole-group based it should be collated in a plenary session in a format which can be saved by the students.
	Ralph Vaughan Williams: the closing passage of IV: Passacaglia from Symphony no 5 in D

Additional resources to facilitate discussion could include

· the poetry of Wilfred Owen (“a conscientious objector with a very scarred conscience”)

· an extract from the climactic court scene of the film A Few Good Men
· interactive whiteboard.

	· in this session it may be possible to enlist the expertise of Advanced level students in appropriate disciplines – Music, History, English literature, who could be briefed to assist delivery of the case studies

the collated critique should avoid the drawing of a conclusion, as this is the student task arising from the session.

	
	the student task will be to write up the collective critique of pacifism in a tabular format, and then add their own evaluation and conclusion to this. They should be encouraged to research and include further case studies in their work
	
	in this format the student task will give practise in resource-based question-answering as well as the inclusion of appropriate AO3 material in their work

	CONSOLIDATION
	the student task completed after session one will have been assessed and returned. Students will add a brief paragraph evaluating their original ideas on the topic in the light of what they have learned since.
	
	it is essential that student files contain a full set of handouts and written material to serve as a revision resource for this topic.

Lesson Plan: GCE General Studies Unit F733
Learning objectives:

· to recapitulate, reinforce and extend students’ previous experience and knowledge base in systems and techniques of taxonomy;

· to demonstrate briefly two taxonomic systems and their operation and reinforce students’ understanding of these;

· to use this experience and understanding to design and implement a taxonomic exercise and present it to the class.
(a)
Assumed previous experience/knowledge base and revision

In delivering this material it will be assumed that students are familiar with the notion of classification as exemplified in

· the Linnaean taxonomy and/or

· the Dewey Decimal system

and the initial activity will consist of a discussion and revision of these concepts on a handout, or PowerPoint presentation with students writing up the definitions as a reinforcement.

A level Biology students in the group could provide useful leadership focus for the activity involving the Linnaean taxonomy.

Preliminary remarks could refer to the notion that in naming things we define and classify them – the first task God gave man (at least according to Genesis) was to name all the creatures on earth.

Suggested student worksheet content:

(i)
The Linnaean Taxonomy applied to Human Beings:

Division
Terminology
Definition
Kingdom
Animalia

having eukaryotic cells with cell membranes

but no cell wall, multicellular and heterotrophic (ie needing nutrients to grow and survive)

Phylum
Chordata

having a notochord – in simple terms

a backbone

Class
Mammalia

warm blooded and hairy, bearing live young

which are nourished with milk secreted in

mammary glands

Order
Primatae

having collar bones, forward facing eyes,

grasping hands with fingers, and mixed

dentition – ie possessing two types of

teeth, incisors and molars

Family
Hominidae

upright posture, large brain, stereoscopic

vision, flat face, hands and feet differentiated

as to purpose

Genus
Homo
“ man”, having an S-curved spine

Species
Homo Sapiens

high forehead, well developed chin, thin skull

bones

The full Linnaean taxonomic descriptor of the human race is thus Animalia Chordata Mammalia Primatae Hominidae Homo Sapiens
(ii)
The Dewey Decimal System as it applies to the school/college library:

The worksheet should also contain the following information on the Dewey Decimal System.

· this system divides all knowledge into ten main subject areas

· each area is assigned a numerical range beginning with N00 and

· ending with N99

· Dewey numbers always have three digits before the decimal point: this will show the general area of knowledge

· the number of digits after it refines the classification until it shows the smallest possible grouping of books dealing with a subject area

000 - 099

General subjects, Computing

100 - 199

Philosophy, psychology

200 - 299

Religion

300 - 399

Social sciences

400 - 499

Language

500 - 599

Natural sciences, mathematics

600 - 699

Technology (applied sciences)

700 - 799

Arts, entertainment

800 - 899

Literature

900 - 999

History, geography
The main subject areas are subdivided into smaller and smaller sections, giving more specific subjects. As subjects become more specific, the classmark becomes longer.

600 - 699

Technology (applied sciences)

620 - 629

Engineering

621
Applied physics

621.3
Electromagnetic and related engineering

621.38
Electronic and communication engineering

621.384
Radio and radar

621.384 13
Radio components and devices

621.684 136
Radio receiving sets

621.384 136 6
Types of sets

Each Dewey Decimal class-mark has at least three digits, and these first three digits will be whole numbers. For example, these class-marks are in the order in which they would appear on the shelves:

005
Computer programming

572
Biochemistry

615
Pharmacology

658
Management

Most class-marks then have more numbers after a decimal point. These class-marks are shelved in decimal order, for example:

005.1
Computer programming

005.12
Software systems analysis and design

005.133
Computer programming languages

005.3
Computer programs

There will often be more than one book with the same classmark. To keep the books in order on the shelves, we add the first three letters of the author's name to the end of the class-mark (or the first three letters of the title if there is no author). For example:

615.892 FLA
Sticking to the point, by Bob Flaws

628.42 WAS
Wastes (no author)
An example of the system in operation would be

Title of Book
My Pet Hamster

Author

Nigel Taylor

Dewey no
636.93233

Explanation of Dewey Number:

636

Looking after animals

636.9 Other mammals

636.93233
Hamsters

In group discussion elicit and note the following points to be added to the worksheet about classification systems in general by way of

(b)
Medial summary

A good taxonomy

· is flexible – the Linnaean system (designed in 1735) and Dewey system (designed in 1876) accommodate much that was undiscovered or unknown at the time of their publication;

· is simple – the basic outline is to begin with a single division and arrive at detailed classification by continuous subdivision;

· is logical – typically following a numerical or alpha-numeric sequence;

· is useful – as well as organising and codifying information tidily, the way in which it gathers and classifies information is a basic tool in research of all kinds.

(c)
Student Activity within the Lesson

 The students will carry out a short exercise towards a simple taxonomy comprising the following stages:

· choosing a topic on which to carry out a survey

· designing a set of questions to elicit the required information

· designing a system by which the information may be recorded and classified.
Ideally class or group discussion will produce a number of workable ideas from the students themselves, but in case this does not work or is not possible, suitable topics could include the following, for which worksheets [on the model below] could be produced in advance of the lesson.

· a survey of the group’s leisure habits

· a survey of the group’s use of transport to get to and from college each day

· a survey of the group’s reading habits

· a survey of the group’s television watching habits.
Students will be provided with a template for a questionnaire and a template for recording the information, and a deadline (probably the next General Studies session) by which they should have carried out the survey and recorded the information and be ready to present a summary of it to the rest of the class.

The format and extent of the exercise will be dictated to some extent by the subject matter chosen and limited by time available. It should be made clear that this is a technical exercise in gathering and classifying information in the first instance, although there is no reason why the information gathered and classified should not be used as a basis for further work. As an exemplar here is a questionnaire and classification template for the leisure survey above. It will be seen that this is a format adaptable to a variety of subject matter.

WORKSHEET FOR USE IN THE LESSON

Questionnaire template

(1)
Age

(2)
Gender

(3)
Is your favoured leisure pursuit (a) active (b)
passive? (underline one)

(4)
Is your favoured leisure pursuit (a) a group activity (b) a solitary activity?

(5)
Is your favoured leisure pursuit (a) competitive (b) social?

(6)
Is your favoured leisure pursuit (a) indoor (b) outdoor?

(7)
Is your favoured leisure pursuit (a) seasonal (b) yearlong?

(8)
Is your favoured leisure pursuit (a) in an organised club (b) self-programmed?

(9)
Is your favoured leisure pursuit (a) available locally (b) at some distance?

(10)
Is your favoured leisure pursuit (a) a recent interest (b) a lifelong interest?

Classification Template (assuming 10 responses)

	1
	2
	3a
	3b
	4a
	4b
	5a
	5b
	6a
	6b
	7a
	7b
	8a
	8b
	9a
	9b
	10a
	10b

	17
	M
	
	/
	/
	
	
	/
	/
	
	
	/
	
	/
	
	/
	/
	

	17
	M
	
	/
	/
	
	
	/
	/
	
	
	/
	
	/
	
	/
	/
	

	18
	M
	/
	
	/
	
	/
	
	
	/
	/
	
	/
	
	/
	
	
	/

	19
	F
	
	/
	/
	
	/
	
	/
	
	
	/
	
	/
	
	/
	/
	

	16
	F
	/
	
	/
	
	
	/
	/
	
	
	/
	/
	
	/
	
	
	/

	17
	F
	/
	
	/
	
	/
	
	
	/
	/
	
	/
	
	/
	
	/
	

	18
	F
	
	/
	/
	
	
	/
	/
	
	
	/
	
	/
	
	/
	/
	

	19
	M
	/
	
	
	/
	/
	
	
	/
	
	/
	
	/
	
	/
	/
	

	20
	F
	/
	
	/
	
	
	/
	/
	
	
	/
	/
	
	/
	
	
	/

	19
	F
	
	/
	
	/
	
	/
	/
	
	
	/
	
	/
	/
	
	
	/

Summary of Classified Findings

	Ten Respondents: 4 MALE, 6 FEMALE: Age-Range 16 – 20 years: Average age 18 years

	Descriptor
	Male
	Female
	Descriptor
	Male
	Female

	Active
	2
	3
	Passive
	2
	3

	Group
	3
	5
	Solitary
	1
	1

	Competitive
	2
	2
	Social
	2
	4

	Indoor
	2
	5
	Outdoor
	2
	1

	Seasonal
	1
	1
	Yearlong
	3
	5

	Organised
	1
	3
	Self-prog
	4
	2

	Local
	1
	4
	Distant
	3
	2

	Recent
	3
	3
	Lifelong
	1
	3

(d)
Consolidation

Class discussion of the student activity ought to bring out the following points:

· a questionnaire, to be kept simple, needs to consist entirely of closed questions;

· there will, despite this, remain anomalies, gaps and overlaps in the survey and these should be identified and discussed

· given constants in the sample (age, gender) should always be identified and tabulated

· no conclusion need be drawn as to the findings of the survey although there is no reason why these should not form the basis of further lessons developed from them – the aim of the lesson is to give students practical experience of developing a taxonomy.
(e)
Plenary/Summary

Review the following concepts related to the Learning Objectives:

· definitions of taxonomy, classification, open and closed questions;

· the scientific use of taxonomy in the Linnaean system
· the use of taxonomy in classifying printed media in the Dewey Decimal System

and invite further examples of taxonomies in everyday use eg

· Yellow Pages

· Restaurant Menus

· Supermarket layouts (suppose the products were shelved in alphabetical order)

· Roget’s Thesaurus.
(f)
Resources to support the lesson
The five websites below contain a variety of information and links concerning the subject matter of the lesson and also provide ideas for further development.

www.nhm.ac.uk
information and links concerning Carolus Linnaeus
www.oclc.org/dewey/resources/tour
an online tour of the Dewey Decimal system, how it

works and how it has developed

www.taxonomywarehouse
a web dictionary of taxonomies, thesauri, classification schemes, and other authority files from around the world

en.wikipedia.org/wiki/Taxonomy
articles that explore the various kinds of taxonomy and their use

www.officeport.com
explores Bloom’s taxonomy and gives an overview which could also be useful at later stages in a General Studies course.
Other forms of Support

In order to help you implement the new General Studies specification effectively, OCR offers a comprehensive package of support. This includes:

OCR Training
Get Ready…introducing the new specifications
A series of FREE half-day training events are being run during Autumn 2007, to give you an overview of the new specifications.

Get Started…towards successful delivery of the new specifications

These full-day events will run from Spring 2008 and will look at the new specifications in more depth, with emphasis on first delivery.

Visit www.ocr.org.uk for more details.

Mill Wharf Training

Additional events are also available through our partner, Mill Wharf Training. It offers a range of courses on innovative teaching practice and whole-school issues - www.mill-wharf-training.co.uk.

e-Communities
Over 70 e-Communities offer you a fast, dynamic communication channel to make contact with other subject specialists. Our online mailing list covers a wide range of subjects and enables you to share knowledge and views via email.

Visit https://community.ocr.org.uk, choose your community and join the discussion!

Interchange

OCR Interchange has been developed to help you to carry out day to day administration functions online, quickly and easily. The site allows you to register and enter candidates online. In addition, you can gain immediate a free access to candidate information at you convenience. Sign up at https://interchange.ocr.org.uk
Published Resources

OCR offers centres a wealth of quality published support with a fantastic choice of ‘Official Publisher Partner’ and ‘Approved Publication’ resources, all endorsed by OCR for use with OCR specifications.

Publisher partners

OCR works in close collaboration with three Publisher Partners; Hodder, Heinemann and Oxford University Press (OUP) to ensure centres have access to:

· Better published support, available when you need it, tailored to OCR specifications

· Quality resources produced in consultation with OCR subject teams, which are linked to OCR’s teacher support materials

· More resources for specifications with lower candidate entries

· Materials that are subject to a thorough quality assurance process to achieve endorsement

Hodder is the publisher partner for OCR GCE General Studies.
Hodder is producing the following resources for OCR GCE General Studies for first teaching in September 2008:
Paul Fletcher, John Chiverell, John Pearce, Jan Robinson, Justin Woolliscroft OCR General Studies for A level student book (2008) ISBN:9780340965214
Paul Fletcher, John Chiverell, John Pearce, Jan Robinson, Justin Woolliscroft OCR general Studies for A level Teaching File and PowerPoint CD ROM (2008) ISBN:9780340965238
Paul Fletcher OCR General Studies for A level Workbook Unit 1 (single copy) and OCR General Studies for A level Workbook Unit 1 (10 pack) (2008) ISBN:9780340968192

John Chiverell OCR General Studies for A level Workbook Unit 2 (single copy) and OCR General Studies for A level Workbook Unit 2 (10 pack) (2009) ISBN:9780340968208
John Pearce OCR General Studies for A level Workbook Unit 3 (single copy) and OCR General Studies for A level Workbook Unit 3 (10 pack) (2009) ISBN:9780340968215
Jan Robinson OCR General Studies for A level Workbook Unit 4 (single copy) and OCR General Studies for A level Workbook Unit 4 (10 pack) (2010) ISBN:9780340968222
Approved publications

OCR still endorses other publisher materials, which undergo a thorough quality assurance process to achieve endorsement. By offering a choice of endorsed materials, centres can be assured of quality support for all OCR qualifications.

Endorsement

OCR endorses a range of publisher materials to provide quality support for centres delivering its qualifications. You can be confident that materials branded with OCR’s “Official Publishing Partner” or “Approved publication” logos have undergone a thorough quality assurance process to achieve endorsement. All responsibility for the content of the publisher’s materials rests with the publisher.

These endorsements do not mean that the materials are the only suitable resources available or necessary to achieve an OCR qualification. Any resource lists which are produced by OCR shall include a range of appropriate texts.

= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

= Stretch & Challenge Activity

This icon is added at the end of text when there is an explicit opportunity to offer

Stretch and Challenge.

= Innovative Teaching Idea

All the teaching idea contained in the SOW are innovative, but the icon is used to

Highlight exceptionally innovative ideas.

� in the given example, there are problems of definition of terms like active/passive,

group/solitary, competitive/social, organised/self-programmed: these problems may be identified in discussion and a range of possible solutions explored.

© OCR 2007

2 of 19
GCE [subject]
GCE General Studies
3 of 18

[image: image2.png][image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

