[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.png]
Support Material

GCE Government and Politics

OCR Advanced GCE in Government and Politics: H495

Unit: F854
This Support Material booklet is designed to accompany the OCR Advanced GCE specification in Government and Politics for teaching from September 2008.

Contents

2Contents

3Introduction

5Government and Politics H495: Political Ideas and Concepts F854

22Sample Lesson Plan: Government and Politics H495 Political Ideas and Concepts F854

24Other forms of Support

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 Government and Politics. 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 Government and Politics. 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

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1]

	Government and Politics H495: Political Ideas and Concepts F854

	Suggested teaching time
	8 hours
	Topic
	Democratic Theory

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

	Definition and central characteristics
	· Outline the literal meaning of democracy and highlight ambiguities in its usage.
· Outline the cultural, institutional and procedural characteristics.
· [image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

Introduce ideas of a range of political thinkers, e.g. Aristotle, Plato, Lincoln, Schumpeter and Crick.
· Homework - Internet research on definitions of democracy.
	· PowerPoint presentation on defining democracy.
· ‘Political Ideas and Concepts’ – Heywood.
· ‘Politics’ – Heywood.
· ‘Democracy’ – Arblaster.
	· Heywood texts form a core part of the coverage of the course content.

	Distinction between direct and representative democracy
	· Outline the principles behind direct democracy using Athenian model as a case study.
· Outline principles behind representative democracy using ideas of Burke, Mill and Paine.
· Discussion on extent of similarity between the two concepts.
· Written homework - ‘assess the extent of similarity between direct and indirect democracy’.
	· PowerPoint presentation on direct and indirect democracy.
· Heywood series.
· Arblaster.
· ‘Democracy in the UK’ – Cole.
	· Written and oral feedback to be given on student written work.

	[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

Four main models of democracy
	· Outline the classical, developmental, peoples and protective models of democracy.
· Discussion on the similarities and differences between the 4 models.
· Associate models with the views of relevant thinkers, e.g. Plato, Rousseau, Fourier, Marx and Mill.
· Homework – selected reading from ‘The Social Contract’ JJ Rousseau.
	· PowerPoint presentation on the models of democracy.
· Heywood series.
· Arblaster.
· Cole.
· ‘The Social Contract’ JJ Rousseau.
	· Avoid too much detail of how models operate in practice – this is focused on in F856.
· [image: image8.png]OCRY

RECOGNISING ACHIEVEMENT

Opportunity for stretch and challenge through reading a key political theory text.

	Central features of liberal democracy
	· Outline the central features of liberal democracy using the criteria laid out by Heywood and Garnett.
· Discussion on the balance between liberal and democratic ideas introducing views of relevant thinkers including Locke, Jefferson, de Tocqueville and Mill.
· Homework reading from Holden – ‘Understanding liberal democracy’.
	· PowerPoint presentation on liberal democracy.
· Heywood series.
· Arblaster.
· Cole.
· ‘Understanding liberal democracy’ Holden.
	· Consolidation of student reading through discussion proceeding homework.

	Comparison with dictatorship
	· Outline the central characteristics of dictatorship and different types using ideas of relevant thinkers including Hobbes, Marx, Arendt and Rousseau.
· Discussion on extent of difference with democracy.
· Homework – Internet research on the types on case studies of modern dictatorships.
	· PowerPoint presentation on comparison between dictatorship and democracy.
· Heywood series.
· ‘Understanding political ideas and movements’ Harrison and Boyd.
	

	Advantages and disadvantages of democracy
	· Outline arguments for and against democracy.
· Introduce differing perspectives on democracy – pluralist, neo-pluralist, Marxist, elitist and New Right.
· Homework – preparation for student led debate on the merits of democracy.
· Written consolidation work on democratic theory through a 30 minute essay on topic from above.
	· PowerPoint presentation on arguments for and against democracy.
· Heywood series.
· Harrison and Boyd.
· Arblaster.
	· Timed essay to be followed by student feedback.
· Once topic completed opportunity to consolidate knowledge through links to accompanying topic on F856 – democracy in practice.

[image: image9.png]OCRY

RECOGNISING ACHIEVEMENT

	Government and Politics H495: Political Ideas and Concepts F854

	Suggested teaching time
	8 hours
	Topic
	The State, nation, sovereignty and globalisation

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

	Definition and views on the nature of the state
	· Outline the meaning of the state and identify the differing perspectives – these will include the liberal democratic/ pluralist, neo-pluralist, New Right, elitist, Marxist and anarchist perspectives.
· Discussion on the emphasis each perspective places on the state as a neutral or partisan entity.
	· PowerPoint presentation on the nature and views of the state.
· Heywood series.
· Harrison and Boyd.
	

	Role and characteristics of the state
	· Outline the key characteristics including sovereignty, territorial authority, compulsory jurisdiction and relationship with the government.
· Outline the potential roles of the state and discuss their ideological links – these will include the minimal / Night Watchman state (liberal), managerial / welfare state (social democratic), collectivist and totalitarian (Marxist and fascist) states.
· Written homework ‘Assess what role should the modern state perform’.
	· PowerPoint on the role and characteristics of the state.
· Heywood series.
· Harrison and Boyd.
	· Note oral and written feedback to be given for homework.

	[image: image10.png]OCRY

RECOGNISING ACHIEVEMENT

Debate over the demise of the nation state
	· Discussion on potential threats to the nation state – these might include devolution, federalism, multinational organisations and globalisation.
	· PowerPoint presentation on potential dangers to the nation state.
· Heywood series.
· Harrison and Boyd.
	

	The meaning of sovereignty and its legal and political forms
	· Outline the meaning of sovereignty and introduce the distinction between its legal and political forms linking to the ideas of theorists including Dicey, Bodin and Hobbes.
	· PowerPoint presentation on sovereignty.
· Heywood series.
· Harrison and Boyd.
	

	Internal and external sovereignty, and its potential divisibility and location in a nation state
	· Identify the distinction between internal and external sovereignty.
· Discussion on the location of sovereignty introducing the ideas of Austin, Rousseau and Mill.
· Homework – preparation for as written test on the concepts relating to sovereignty.
	· PowerPoint presentation on sovereignty.
· Heywood series.
· Harrison and Boyd.
	· Timed essay to be followed by student feedback.

	The meaning and different interpretations of globalisation
	· Introduce the concept of globalisation in its political, economic and cultural forms.
· Internet research on evidence of globalisation.
	· PowerPoint presentation on globalisation.

· Heywood series.
· Harrison and Boyd.
	

	The changing world order, moves towards globalisation and prospects of a world government
	· Outline the growth in international interdependency and moves towards global citizenship and potential world government – introducing the ideas of Kant on world government.
· Discussion on the potential benefits and pitfalls of a world government.
	· PowerPoint presentation on globalisation.

· Heywood series.
· Harrison and Boyd.
	· Once topic completed, opportunity to consolidate knowledge through links to accompanying topic on F856 – democracy in practice.

[image: image11.png]OCRY

RECOGNISING ACHIEVEMENT

	Government and Politics H495: Political Ideas and Concepts F854

	Suggested teaching time
	8 hours
	Topic
	Power, authority and legitimacy

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

	Explanations of power and authority and typologies of each
	· Outline the meaning of power and authority, introducing the relationship between the two.
· Outline the different interpretations of power – decision making, agenda setting, thought control and coercive.

· Outline Weber’s typology of authority – legal rational, charismatic and traditional.
· Role play exercise on how power differs from authority and evidence for each of the different typologies.
	· PowerPoint presentation on power, authority and legitimacy.
· Heywood series.
	· Opportunity for students to participate in a role playing exercise to reinforce the typologies and difference between power and authority.

	Justifications for the exercise of power and authority
	· Introduce ideological justifications for the exercise of power and authority including conservative, social contract theory and authoritarian justifications and detractors including Marxist and anarchist perspectives.
	· PowerPoint presentation on power, authority and legitimacy.
· Heywood series.
	

	[image: image12.png]OCRY

RECOGNISING ACHIEVEMENT

The meaning of legitimacy and its relationship to power and authority
	· Outline the meaning of legitimacy and its inter-relationship with power and authority introducing the ideas of Aristotle, Rousseau, Weber and Bentham.
· Discussion on how legitimacy differs between democratic and dictatorial regimes.
· Written homework on the relationship between power, authority and legitimacy.
	· PowerPoint presentation on power, authority and legitimacy.
· Heywood series.
	

	Meaning of and methods by which consent is obtained
	· Outline the meaning of consent and examine its granting through constitutionalism and popular support in democratic societies – contrast with the methods of consent used in dictatorial regimes.
· Highlight Marxist criticisms concerning ideological hegemony and the manufacturing of consent.

· Homework – preparation for a timed essay consolidating topics covered in this unit.
	· PowerPoint presentation on power, authority and legitimacy.
· Heywood series.
	· Once topic completed opportunity to consolidate knowledge through links to accompanying topic on F856 – democracy in practice.

[image: image13.png]OCRY

RECOGNISING ACHIEVEMENT

	Government and Politics H495: Political Ideas and Concepts F854

	Suggested teaching time
	8 hours
	Topic
	Rights, liberty and equality

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

	Differing forms of rights, including moral and legal, natural, human and animal
	· Outline the different types of rights and their origins.
· Discussion on the relevance of rights in modern society introduced through DVD programme – link to the ideas of Regan and Singer.
· Written work on the relevance of Human rights.
	· PowerPoint presentation on rights.
· Heywood series.
· Harrison and Boyd.
· DVD on animal rights.
	

	Views of rights and duties of the individual and the state including the relationship between them
	· Highlight the perspectives on the balance between rights and responsibilities including conservative, liberal and socialist.

· Internet research on potential threats to rights in the UK.
	· PowerPoint presentation on rights.
· Heywood series.
· Harrison and Boyd.
	· Internet research useful preparation for accompanying module in F856.

	The different interpretations of liberty including negative and positive liberty
	· Outline the meaning of liberty and relate to Berlin’s negative and positive connotations of the concept.

· Discussion on the extent possible within a modern society highlighting Mill’s simple principle.
· Homework reading selected extracts from ‘On Liberty’ JS Mill.
	· PowerPoint presentation on liberty.
· Heywood series.
· Harrison and Boyd.
· ‘On Liberty’ JS Mill.
	· [image: image14.png]OCRY

RECOGNISING ACHIEVEMENT

Opportunity for stretch and challenge through reading a key political theory text.

	[image: image15.jpg]OCRY

RECOGNISING ACHIEVEMENT

The dangers of excessive liberty and the extent of toleration required in society
	· Introduce theme of excessive liberty (licence) and consider moral and political dimensions to the abuse of liberty.

· Discussion on the importance of political toleration highlighting themes in the writing of Mill, Locke and Hobbes.
	· PowerPoint presentation on liberty.
· Heywood series.
· Harrison and Boyd.
	

	The meaning of equality and the different interpretations including formal, equality of opportunity and outcome
	· Outline the different types of equality and their relevance to political ideologies – conservative, liberal, socialist and Marxist.
· Selected extracts from Communist Manifesto – Marx.
	· PowerPoint presentation on equality.
· Heywood series.
· Harrison and Boyd.
	· [image: image16.jpg]

Opportunity for stretch and challenge through reading a key political theory text.

	Social Justice theories
	· Introduce the theories of John Rawls and compare needs, rights and deserts theories.
	· PowerPoint presentation on equality.
· Heywood series.
· Harrison and Boyd.
	

	Different perspectives on the balance between equality and liberty in society
	· Discussion on the compatibility of liberty and theory using differing perspectives on each idea – emphasis on the compromise made between each in modern societies.
· Homework written 30 minute essay on ‘Assess the extent of compatibility between liberty and equality in modern society’.
	· PowerPoint presentation on equality.
· Heywood series.
· Harrison and Boyd.
	· Once topic completed opportunity to consolidate knowledge through links to accompanying topic on F856 – rights, liberty and equality in practice.

[image: image17.jpg]

	Government and Politics H495: Political Ideas and Concepts F854

	Suggested teaching time
	8 hours
	Topic
	Law, order, justice and obligation

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

	The rule of law and different interpretations on the meaning of law including natural and positive law
	· Outline the concept of the rule of law and discuss its importance to modern society through examining the views of AV Dicey.
· Outline the distinction between natural and positive law and discuss the ideas of Plato, Aristotle, Aquinas Locke, Hobbes, Austin and Hart.
	· PowerPoint presentation on law order and justice.
· Heywood series.
· Harrison and Boyd.
	

	The meaning and different interpretations of order within society including links to discipline, control and natural harmony
	· Outline the meaning and origins of order and its basis within political theory.
· Discuss conservative theories on the importance of discipline and control through the ideas of Hobbes and Burke.
· Compare with natural theory views of socialist and anarchist thinkers such as Rousseau, Kropotkin and Goodwin.
	· PowerPoint presentation on law, order and justice.
· Heywood series.
· Harrison and Boyd.
	

	[image: image18.jpg]

The justifications for punishment
	· Outline retribution, deterrent and rehabilitation theories justifying punishment.
· Discussion on impact on victim and criminal.
· Written work on ‘Compare and contrast the justifications for punishment in modern society’.
	· PowerPoint presentation on law, order and justice.
· Heywood series.
· Harrison and Boyd.
	

	The meaning and models of justice including substantive and procedural justice
	· Introduce the meaning of justice and highlight its procedural and substantive forms.

· Discuss the practicality of both forms of justice highlighting dangers of subjectivity and consider the ideas of Devlin.
· Internet research on case studies of miscarriages of justice.
	· PowerPoint presentation on law, order and justice.
· Heywood series.
· Harrison and Boyd.
	· Internet research useful preparation for accompanying module in F856.

	The meaning and different models of obligation, including natural duty and contractual obligation
	· Introduce the meaning of obligation and highlight the different ideological perspectives – natural duty, teleological theory, social contract and social duty.
· Discuss the extent to which obligation can be expected in society comparing the views of Hobbes, Locke, de Maistre and Marx.
· Preparation for timed essay on the role of obligation in society.
	· PowerPoint presentation on obligation.
· Heywood series.
· Harrison and Boyd.
	

	Justifications for law breaking particularly relating to civil disobedience and the role of consent
	· Distinguish between criminal and political disobedience and between objections to specific laws or political systems.
· Discuss the justifications through examining the ideas of Thoreau, Gandhi and Martin Luther King.
· Internet research on validity of distinction between freedom fighters and terrorists.
	· PowerPoint presentation on civil disobedience.
· Heywood series.
· Harrison and Boyd.
	· Internet research useful preparation for accompanying module in F856.
· Once topic completed opportunity to consolidate knowledge through links to accompanying topic on F856.

	Government and Politics H495: Political Ideas and Concepts F854

	Suggested teaching time
	8 hours
	Topic
	Conservatism and nationalism

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

	The origins and core values of conservatism and nationalism
	· Introduce core principles of each:
· Conservatism – negative view of human nature, belief in order and natural inequality, support for tradition, pragmatism, individualism and the sanctity of property.
· Nationalism – self determination, independence and belief in the organic nature of society.
	· PowerPoint presentation on conservatism and nationalism.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.
· ‘Conservatism’ Woodley.
	

	The extent to which they can be regarded as ideological
	· Discussion on the meaning of ideology and relate to the core principles of the two ideologies – highlighting anti-ideology of much of conservative traditions and the disparate nature of nationalist groups.
· Homework – written work how ideological is conservatism and nationalism.
	· PowerPoint presentation on conservatism and nationalism.
· Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.
· ‘Conservatism’ Woodley.
	

	Different types of conservatism – reactionary, authoritarian, paternalistic, one-nation, libertarian and the New Right
	· Outline the development of conservative thought identifying the context of each strand.

· Discussion on examining the extent of similarity between the different types of conservatism.
	· PowerPoint presentation on conservatism and nationalism.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.
· ‘Conservatism’ Woodley.
	

	Ideas of key conservative thinkers – Hobbes, Burke, Disraeli, Oakeshott and Hayek
	· Introduce ideas of a range of conservative thinkers using extracts from their writings.
· Discussion focusing on what makes each a conservative.
· Internet research on the key thinkers.
	· PowerPoint presentation on conservatism and nationalism.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.
· ‘Conservatism’ Woodley.
· Extracts from:
· ‘Reflections on the French Revolution’ Burke.
· ‘Leviathan’ – Hobbes.
· ‘Sybil’ – Disraeli.
· ‘On being a Conservative’ – Oakeshott.
	· Opportunity for stretch and challenge through reading key political theory texts.

· Internet research useful preparation for accompanying module in F856.

	Different types of nationalism – liberal, conservative, racial, expansionist, post imperial and socialist
	· Outline the ideas and context of each strand of nationalism highlighting elements of commonality and extent of difference.
	· PowerPoint presentation on conservatism and nationalism.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.

	

	Ideas of key nationalist thinkers – von Herder, Mazzini, Nyerere
	· Introduce the ideas of key nationalist thinkers focusing on what makes them nationalist and their contribution to the spread of nationalist ideas.
· Homework – Internet research on the key thinkers.
	· PowerPoint presentation on conservatism and nationalism.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.

	· Internet research useful preparation for accompanying module in F856.

	Similarities and differences between the two and other ideologies
	· Discussion identifying extent of similarity between the two ideologies focusing on their attitudes towards human nature, role of the state, attitude towards reform and organicism. Distinguish the above views with traditional left wing ideologies.
· Homework – timed essay on topic from above to consolidate knowledge and understanding.
	· PowerPoint presentation on conservatism and nationalism.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.
· ‘Conservatism’ Woodley.
	· Once topic completed opportunity to consolidate knowledge through links to accompanying topic on F856.

	Government and Politics H495: Political Ideas and Concepts F854

	Suggested teaching time
	8 hours
	Topic
	Liberalism and socialism

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

	Origins and core values of each
	· Outline the core principles of each:
· Liberalism – individual liberty, tolerance, equal rights and opportunity, constitutionalism and government by consent.
· Socialism – economic equality, class conflict, social justice, collectivism and common ownership.
	· PowerPoint presentation on socialism and liberalism.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.
· ‘Socialism’ – Hoffman.
· ‘Liberalism’ – Hoffman.
	

	Different types of liberalism – utilitarianism, classical liberalism, Social Darwinism, libertarianism, New Liberalism and welfare liberalism
	· Highlight key beliefs of each type and put into context.
· Discussion on why each type can be regarded as liberal.
	· PowerPoint presentation on socialism and liberalism.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.
· ‘Liberalism’ – Hoffman.
	

	Ideas of key liberal thinkers – Locke, Bentham, Mill, Spencer, TH Green, Beveridge, Rawls and Gray
	· Outline the key ideas of each theorist through use of extracts from their work.
· Internet research on views of each.
· Homework written work on the distinction between classical and modern forms of liberalism.
	· PowerPoint presentation on socialism and liberalism.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.
· ‘Liberalism’ – Hoffman.
· Extracts from selected liberal writers including:
·
‘Two Treatises on Government’ Locke.
·
‘Utilitarianism’ Bentham.
·
‘On Liberty’ Mill.
·
‘A Theory of Justice’ Rawls
	· Internet research useful preparation for accompanying module in F856.
· Opportunity for stretch and challenge through reading key political theory texts.

	Different types of socialism – primitive and utopian, Marxism and other revolutionary forms, democratic socialism and social democracy
	· Highlight key beliefs of each type and put into context.
· Discussion on why each type can be regarded as socialist.
· Emphasise distinction between roads to socialism.
	· PowerPoint presentation on socialism and liberalism.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.
· ‘Socialism’ – Hoffman.
	

	Ideas of key socialist thinkers – Fourier, Owen, Marx, Bernstein, Crosland and Giddens
	· Outline the key ideas of each theorist through use of extracts from their work.
· Internet research on views of each.
· Homework – written work on the means and ends of socialism.
	· PowerPoint presentation on socialism and liberalism.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.
· ‘Socialism’ – Hoffman.
· Extracts from selected socialist writers including:
·
‘Communist Manifesto’ Marx.
·
‘Evolutionary Socialism’ Bernstein.
·
‘The Third Way’ Giddens.
	· Internet research useful preparation for accompanying module in F856.
· Opportunity for stretch and challenge through reading key political theory texts.

	Similarities and differences between the two and other ideologies
	· Discussion identifying extent of similarity between the two ideologies focusing on their attitudes towards human nature, role of the state, reform, role of the individual in society and extent of equality.
· Distinguish the above views with traditional right wing ideologies.
· Homework – timed essay on topic from above to consolidate knowledge and understanding.
	· PowerPoint presentation on socialism and liberalism.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.
· ‘Socialism’ – Hoffman.
· ‘Liberalism’ – Hoffman.
	· Once topic completed opportunity to consolidate knowledge through links to accompanying topic on F856.

	Government and Politics H495: Political Ideas and Concepts F854

	Suggested teaching time
	8 hours
	Topic
	Alternative ideologies

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

	Understanding of the central beliefs of feminism, post-modernism, religious fundamentalism, environmentalism and ecologism
	· Outline the core values of each theory.
· Feminism – gender, patriarchy, equality and liberation.
· Post-modernism – anti-ideology, relativism and managerialism.
· Religious fundamentalism – religion, fundamentalism, anti-modernism and militancy.
· Environmentalism/ Ecologism – rejection of anthropocentrism, anti-industrialisation, and quality of life.
· Internet research on relevant thinkers.
	· PowerPoint presentation on alternative ideologies.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.

	· Opportunity for stretch and challenge through reading key political theory texts.

	Similarities and differences in their critique of society
	· Discuss alternate critiques of modern society, focusing upon the need for reform, inequality and attitudes to government.
· Written work on the coherence of alternative ideologies.
	· PowerPoint presentation on alternative ideologies.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.

	

	Comparison with the central principles of the mainstream ideologies
	· Highlight potential impact on mainstream ideologies.
· Discussion on the extent of common ground with the mainstream ideologies.
	· PowerPoint presentation on alternative ideologies.
· ‘Political Ideologies’ Heywood.
· ‘Political Ideologies’ McNaughton.
	· Once topic completed opportunity to consolidate knowledge through links to accompanying topic on F856.

Sample Lesson Plan: Government and Politics H495 Political Ideas and Concepts F854

An introduction into defining democracy

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning objectives for the lesson

	Objective 1
	
Students to understand the key themes behind the meaning of democracy.

	Objective 2
	
Students to begin to realise the ambiguities over the meaning of democracy.

	Objective 3
	
Students to gain familiarity with the ideas of relevant political thinkers.

Recap of previous experience and prior knowledge

· Recap on previous lesson through discussion of themes relating to their general understanding of democracy drawn from their study of AS politics. Use of questions such as:
· Why is the UK called a democracy?

· Why can the House of Commons be called democratic but the Monarchy and the House of Lords not?

Content

	Time
	Content

	5 minutes
	Recap exercise – see above.

	10 minutes
	Teacher clarifies the literal definition of the Greek words demos and kratos.

	15 minutes
	Discussion on potential ambiguities over the meaning of the words.

Demos – who are the people? Contrast Athenian notion of limited citizenship with modern concepts of universal adult suffrage.

Kratos – power or rule? Must democracy mean the people take every decision or be able to hold those who take decisions to account? – contrast Athenian direct democracy with modern forms of indirect democracy.

	Time
	Content

	10 minutes
	In pairs, students given a series of definitions of democracy. They must highlight how democracy is being defined in each case and what important issues it suggests about the concept.

Definitions to use –

Plato, Lincoln, Schumpeter and Crick.

	15 minutes
	Student feedback on definitions of democracy. Teacher to emphasis the ambiguity of the term and key distinction between direct and indirect usage of the term.

Consolidation

	Time
	Content

	5 minutes
	Set Internet research on the meaning of democracy – each student must find four different definitions of democracy and for each explain what the key ideas are that make each democratic.

Other forms of Support

In order to help you implement these new 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
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

Heinemann is the publisher partner for OCR GCE Government and Politics

[image: image2.png]OCR"

RECOGNISING ACHIEVEMENT s

Official Publisher Partnership

Heinemann is producing the following resources for OCR GCE Government and Politics for first teaching in September 2008.

Sutherland, J, Canwell, D, Walsh-Atikins, P. AS Student Book.

Sutherland, J, Canwell, D, Walsh-Atikins, P. A2 US Government and Politics CD ROM.

Sutherland, J, Canwell, D, Walsh-Atikins, P. A2 Political Ideas and Concepts CD ROM.
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.

[image: image3.jpg]Approved

publlcatlon §

RECOGNISING ACHIEVEMENT

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

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= Innovative Teaching Idea

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

Highlight exceptionally innovative ideas.

= Stretch & Challenge Activity

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

Stretch and Challenge.

= ICT Opportunity

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

© OCR 2007

2 of 26
GCE Government and Politics

GCE Government and Politics
3 of 26

_1252228319.bin

