[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT


Support Material

GCE History A

OCR Advanced GCE in History A: H506

Unit: F966
This Support Material booklet is designed to accompany the OCR Advanced GCE specification in History A for teaching from September 2008.

Contents

2Contents

Introduction
3
Scheme of Work - History : H506 : F966                                                                           5
Lesson Plan - History : H506 : F966
64
Other forms of Support
83


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 History A. 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 History A. 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 


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	5 HOURS
	TOPIC 
	1. INTRODUCTION AND OVERVIEW

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

	Introduction 


	Students could be provided with the essential information relevant to this Unit. This could include a brief summary of the scheme of work, an overview of assessment/ homework requirements and a reading list
To begin to develop their understanding of synoptic skills and synopticity, students could be asked to briefly sketch out the main events of their own lives as key ‘turning points’ or ‘stepping stones’ that could then be mapped out on a simple time-line. Specific themes that need to be developed, discussed and noticed here include:

Change

Continuity

Development/Outcomes
	Unit F966 Specification
OCR Reading List
OCR exemplar/past examination papers
Teacher Support (OCR)

Centres may wish to produce hand-out summaries of the main theories and concepts relating to the synoptic study of History
	Centres may find it useful to produce a ‘Course Booklet’. This may contain specification overviews and assessment criteria and may also contain directions to specific library titles or intra/internet links. This may be a completely online resource made available through virtual learning environments or school/college intranets
Unit F966 is a Historical Theme Unit and is the synoptic part of the specification – this should be emphasised to students at the outset. Constant reference to synoptic skills should be made throughout the delivery of the Unit
Tutors should consult recent Examiner Reports for detailed comments and suggestions on approaches to teaching Historical Theme Units


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	5 HOURS
	TOPIC 
	1. INTRODUCTION AND OVERVIEW

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

	Introduction 

Individual revolts and rebellions 
	Teachers will need to think carefully about the amount of detail students are provided with (or develop themselves) in relation to each area/example of rebellion and disorder. It is important that teaching concentrates on constructing a developmental account over the 100 year period and does not seek to develop the factual details and much of the narrative story. An effective way of helping students to develop these skills would be to develop a set of A4 ‘Briefing Sheets’ on each key rebellion/revolt. These would be single-side A4 summaries of the main events and could be seen themselves as developments over the 100 year period.
	‘Briefing Sheets’ would include:

· Lovel

· Simnel

· Yorkshire

· Warbeck

· Cornish

· Amicable Grant

· Pilgrimage of Grace

· Kildare

· Western

· Kett

· Northumberland

· Wyatt

· Shane O’Neill

· Northern Earls

· Fitzgerald

· Geraldine

· Tyrone O’Neill

· Oxfordshire

· Essex
	Teachers may consider giving students a booklet containing all the briefing sheets at the start of the course. This would be a major resource and would need to be planned and developed well before teaching begins. However, once completed, teachers and students would be in possession of a substantial resource not available commercially
An example of a ‘Briefing Sheet’ is available at:

· http://historyindeed.wordpress.com/the-essex-rebellion/ 

The website listed above has a response facility. Teachers may request more details on individual topics


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	5 HOURS
	TOPIC 
	1. INTRODUCTION AND OVERVIEW

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

	Introduction 

Individual revolts and rebellions

Case Study – The Revolt of the Earl of Essex 1601
	Students could familiarise themselves with the background details and brief narrative of the Essex Revolt from the ‘Briefing Sheet’. This could be discussed in detail as a full-class plenary. Teachers may also wish to include the relevant pages from a text book such as ‘England 1485-1603’ ed Murphy (Collins) or ‘Disorder and Rebellion in Tudor England’ Fellows (Hodder)
Students could produce a mini-report based on the Essex Revolt that contained the following key points for development:

Why the revolt took place

The nature of the revolt – what happened,   
The course of events etc
How the government responded 

Why the revolt failed

What the revolt reveals about the condition of late Tudor England 

Teacher facilitates a whole-class discussion based around the bullet-points listed above. The key to the discussion is: How did the Tudors get to this particular point?
	‘Briefing Sheet’ on the Essex Revolt.

http://historyindeed.wordpress.com/the-essex-rebellion/
Chapter 6 (5) in ‘Disorder and Rebellion in Tudor England’ N Fellows (Hodder)
www.spartacus.schoolnet.co.uk/TUDdevereux.htm
www.bbc.co.uk/history/historic_figures/earl_of_essex_robert.shtml
Chapter 6, sec. 5 – Fellows

Pages 215-213 - Murphy

	‘Beginning at the end’ should give students a sense of change/continuity at the outset of the course. Understanding the condition of the Tudor regime in 1601 will help synoptic study of the key themes from 1485 onwards. This advice has been offered to students and teachers in the ‘Guidance’ documents published by OCR since 2000


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	10 HOURS
	TOPIC 
	2. THE MAIN CAUSES OF REBELLION AND DISORDER

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

	[image: image2.png]The Main Causes of Rebellion and Disorder

Introduction

Students are asked to address the question: what were the main causes of rebellion and disorder under the Tudors 1485-1693? Causal factors to discuss include:

Political factions

The succession

Religion

Taxation

Famine

Inflation

Enclosures

Social issues
	Tutor assists students in developing an understanding of ‘causation’ in history. This may be achieved in a number of ways. Students could:

Read and discuss the key points in Michael Stanford’s short essay on causation
Observe their teacher tip an egg off his/her desk onto the floor. Students are asked to work in small groups preparing contributions to a discussion: Why did the egg smash?
A more ‘Tudor specific’ introduction could be achieved by requiring students to consider all the causal factors in the list on the left and then go on to produce A3 mind-maps that briefly develop why each factors may have been a cause of rebellion and disorder in the period
	www.history-ontheweb.co.uk/concepts/concept71_causation.htm (Stanford essay)

http://www.mind-mapping.co.uk/ for more details of how to mind-map

http://www.freedownloadscenter.com  for various links to free / shareware mind-map software
A3 paper and coloured pens

	Students should make constant use of a timeline in these activities. Colour-coding is often a good way of encouraging students to highlight those events on the timeline caused by one or more of the causes listed in the specification. Each ‘cause’ could be allocated a specific colour. Although no longer available in the examination, timelines should be used at every opportunity. Students will invariably complete the course with a large collection of timelines annotated in many different ways


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	10 HOURS
	TOPIC 
	2. THE MAIN CAUSES OF REBELLION AND DISORDER

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

	Causes

Political Factions
	Tutor explains the concept of political factions as a cause of rebellion and disorder. This could be achieved by producing a summary PowerPoint
Students could produce A3 summary sheets that show examples of Political Faction as a cause of rebellion across the period 1485-1603. Or
Students could work in small groups to take on the characters of a particular group associated with political factions and then (in character) explain their motivation to the rest of the group. Or
Students could research political faction as a cause of rebellion and disorder prior to prioritising events in terms of how serious factions were as a cause. Or
Students could work in small groups or pairs to research factions as a cause of rebellion and then plot them on a 1485-1603 ‘graph’. The higher up the graph the more faction was a cause, and vice versa. What does the graph reveal? Students could present their findings to the group and contrast/compare graphs
	‘Disorder and Rebellion in Tudor England’ N Fellows (Hodder) (Ch 7 provides good overview)

‘Authority and Disorder in Tudor Times’ 1485-1603’ Paul Thomas

‘Tudor Rebellions’ Fletcher and MacCulloch (see Chapters on individual rebellions)

Timeline (note again – NOT supplied with examination paper after 2009)
	Summaries could be in any format that suits the learning styles of individual students.

The graph activity would generate a genuine synoptic discussion. What does the graph reveal in terms of change/continuity etc? 

	Consolidation 

Factions
	Teachers could provide students with an overview of Political Faction in terms of -

Key moments/periods of change

Key periods of continuity

Why things changed/stayed the same

Consequences of change/development 

Explore past questions and model essays on the issue of Political Factions and rebellion and disorder in Tudor England
	As above

Past questions, sample papers and model answers from OCR mark schemes. Centres are reminded that mark schemes will change from those currently being used
	Students could be told that in later parts of the course they will be expected to work together in small groups and individually to produce their own similar summaries and overviews
Having established a basic framework for analysis the other causes of rebellion could be dealt with in less detail

	[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT


Causes

Succession
	Students could conduct individual research to produce overviews defining ‘succession’ as a cause of rebellion and disorder in Tudor England. Or
Students could produce a version of the timeline that shows those examples of rebellion and disorder caused by issues around the succession. Or
Students could be asked to respond to the suggestion that: - ‘Most Tudor monarchs had to deal with issues surrounding the succession. Some at the end of the reign, others at the start, and some in the middle’ 
	‘Disorder and Rebellion in Tudor England’ N Fellows (Hodder)

‘Briefing Sheets’


	Overviews could be in any format that suits the learning styles of individual students

	Consolidation 

Succession
	Students could produce overviews of succession in terms of :
· Key moments/periods of change

· Key periods of continuity

· Why things changed/stayed the same

· Consequences of change/development

Explore past questions and model essays on the issue of Political Factions and rebellion and disorder in Tudor England
	As above

Past questions, sample papers and model answers from OCR mark schemes. Centres are reminded that mark schemes will change from those currently being used
	Formal consolidation of each topic within the theme may become time constrained in ‘real time’. Consolidation activities shown could be adapted throughout the rest of the Causation topic according to individual wishes/timings

	Causes

Religion
	Students could produce Case Studies of Religion as a Cause of Rebellion and Disorder in the period 1485-1603
Case studies could be assessed by whole-class plenary. Or
Students could also be asked to work in groups or pairs to physically represent (as a line across the classroom) the rebellions of the period. Students would then decide how to arrange themselves to represent religion as major/minor cause of rebellion
	‘Briefing Sheets’

‘Authority and Disorder in Tudor Times’ 1485-1603’ Paul Thomas

‘Tudor Rebellions’ Fletcher and MacCulloch
	Case Studies should be required to discuss Religion in terms of :
· Key moments/periods of change

· Key periods of continuity

· Why things changed/stayed the same

· Consequences of change/development


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	10 HOURS
	TOPIC 
	2. THE MAIN CAUSES OF REBELLION AND DISORDER

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

	Consolidation

Religion
	Students could agree on a definitive list of those rebellions caused by religion, those rebellions where religion was a contributory factor and those rebellions that had nothing to do with religion
Explore past questions and model essays on the issue of Religion and rebellion and disorder in Tudor England
	Past questions, sample papers and model answers from OCR mark schemes
	

	[image: image4.jpg]


Causes

Taxation/Inflation
	Students could work individually or in pairs to respond to the question: To what extent were taxes and inflation consistent causes of rebellion and disorder in Tudor England between 1485 and 1603? Or
Students could be divided into pairs and given equal amounts of ‘Monopoly’ money or (if you’re feeling generous) chocolate coins. Groups would represent individual acts of rebellion and disorder and be asked to ‘pay in’ a particular amount of money/chocolate relevant to the importance of taxation/inflation as a cause of that disorder. Students will do anything for chocolate! 


	All sources already listed above.

http://www.channel4.com/history/microsites
www.johnguy.co.uk/history

	Overviews could be in any format that suits the learning styles of individual students
Student work would be required to discuss Religion in terms of –

-
Key moments/periods of change

-
Key periods of continuity

-
Why things changed/stayed the same

-
Consequences of change/ development

	Causes

Famine
	Students could work individually to produce a single side of A4 overview of famine as a cause of rebellion and disorder in Tudor England. Or
Students could produce timeline posters showing the relative importance of famine as a cause of rebellion between 1485 and 1603. Or
Students could produce timeline posters for one particular part of the period 1485-1603 showing the importance of famine as a cause of rebellion. The whole class could then debate and decide how the posters were displayed on the wall to show the relative importance of famine during any particular reign
	All sources already listed above
A3/flip-chart paper and pens

	The first task is a very brief activity – an ideal homework task

	Causes

Enclosures
	Students could be provided with the following statement from the Channel 4 website ‘Time Traveller’s Guide’ - Tudor riots usually have specific local goals and are expressions of moral protest. They tend to be either food riots or enclosure riots. Students are then asked to respond to this claim by making pair presentations to the rest of the group 
	All sources already listed above.

http://www.channel4.com/history/microsites

	Student work would be required to discuss Enclosures in terms of –

-
Key moments/periods of change

-
Key periods of continuity

-
Why things changed/stayed the same

-
Consequences of change/development

	
	The teacher could ‘enclose’ a part of the class room. Pairs/small groups each take it in turn to appear inside the ‘enclosure’ to present a brief outline of disorder in the Tudor period caused by enclosures. One group of students may be given the role of the government who explain to sets of rebels (and the rest of the class) how they dealt with that particular problem
	
	

	Consolidation 

Enclosures
	Students could agree on a definitive list of those rebellions where enclosures played a key role. What does this reveal when observed across the whole period 1485 to1603? Or
Students could produce A3 mind maps that show the extent to which enclosures were a cause of rebellion

Explore past questions and model essays on the issue of Political Factions and rebellion and disorder in Tudor England
Students could attempt an examination type question doctored to suit the students’ current state of knowledge
	Past questions, sample papers and model answers from OCR mark schemes
A3/flip-chart paper and pens

	Possible homework task

	Causes

Social Issues
	Teacher and students could begin this topic by agreeing on definitions of ‘social issues’ in relation to rebellion and disorder in Tudor England
Students could then be asked to work in small groups to respond to the following statements:

· Social issues were the main cause of rebellion and disorder in Tudor England

· Social issues were often the trigger for unrest in Tudor England

· As the cause of rebellion and disorder, social issues were often linked to other grievances

Teacher facilitates feedback. This could be by structured ‘tutorials’ with individual groups followed by a whole-class plenary
	‘Briefing Sheets’

‘Authority and Disorder in Tudor Times’ 1485-1603’ Paul Thomas

‘Tudor Rebellions’ Fletcher and MacCulloch

Student’s own work

	Students could tackle all three statements or work on one only. If working on one only there is the option of having an interesting whole-class discussion around which of the three statements might be the most accurate. Alternatively, students could ‘teach’ the outcomes of their particular research to the rest of the group
While tutorials are taking place, students could be working on planning an essay relevant to this topic


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	10 HOURS
	TOPIC 
	2. THE MAIN CAUSES OF REBELLION AND DISORDER

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

	[image: image5.jpg]


Causes

Consolidation and Skills
	Teacher facilitates a whole-class discussion on the main causes of rebellion and disorder in Tudor England. In preparation, students could have been asked to review their notes and be ready to respond to the following discussion points:

· To what extent can it be argued that Tudor rebellions were essentially rebellions about social issues?

· How far was religion a cause for rebellion and disorder across the whole Tudor period?

· To what extent were economic issues at the heart of the majority of Tudor rebellions?

· How important were issues of succession in causing rebellion and disorder in Tudor England?

· How far were enclosures a consistent cause of rebellion and disorder during the Tudor period?
The discussion/plenary could be recorded/video for future revision purposes
	All sources already listed above
Student’s own work
	Teachers may choose alternative methods of consolidating this topic. These could include:

Production of A1 posters on individual causes of rebellion and disorder in Tudor England. This could be pair work and displayed on the class room wall
Students could produce individual A3 spider-diagrams or mind-maps on either: each cause of rebellion or all causes
Students could produce PowerPoint presentations on one or all of the causes of rebellion
Some of this work could be completed as a homework activity
The tasks above could also be used as extension activities to stretch and challenge students. This could be achieved by ‘doctoring’ the tasks in such a way as to provide differentiated activities to represent the varying levels of ability in class. ‘Stretch and challenge’ would therefore be suited to levels of ability


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	15 HOURS
	TOPIC 
	3. THE FREQUENCY AND NATURE OF DISTURBANCES

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

	[image: image6.jpg]


Frequency and Nature of Disturbances

Introduction
	Students could be introduced to this topic through a quote from Fellows: ‘All Tudor monarchs faced the challenge of armed rebellion’. The following themes could then be introduced, perhaps as a PowerPoint presentation:

-
Regional variations

-
Objectives of rebels

-
The size of rebellions

-
Support for rebels/rebellions

-
Leadership/organisation of rebellions

-
English/Irish revolts: differences

-
Reasons for limited success/failure
	‘Disorder and Rebellion in Tudor England’ N Fellows (Hodder)

‘Authority and Disorder in Tudor Times’ 1485-1603’ Paul Thomas

‘Tudor Rebellions’ Fletcher and MacCulloch

Students should be expected to do more independent/wider reading at this stage of the course. Texts could include:

-
‘The Tudor Years’ John Lotherington

-
‘Pilgrimage of Grace’  Geoffrey Moorhouse

-
‘Mid-Tudor Crisis’ Nigel Heard

-
‘The Mid-Tudor Crisis’ David Loades

Related articles

‘The 1549 Rebellions’ C Morgan in History Review 1994

‘The Pilgrimage of Grace’ CS Davies in Early Modern History Review 1992
	PowerPoint presentations could always be made available to students for study outside of class by uploading them to College/School intra/internets
The Fletcher and MacCulloch book contains a good selection of primary sources. If you have the first edition of this book then you have the sources in ‘olde English’. Challenging!

Some of the texts listed to the left are difficult and detailed. The use of these resources in class may be used as an exercise in differentiation and would therefore suit the requirements of a ‘stretch and challenge’ activity


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	15 HOURS
	TOPIC 
	3. THE FREQUENCY AND NATURE OF DISTURBANCES

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

	Regional variations
	Students could be asked to note all the key acts of rebellion and disorder that took place across the length and breadth of England on a timeline
Students could then be provided with A3 ‘outline’ maps of the British Isles (including Ireland) and plot the main regions of disorder i.e. Western counties, East Anglia, Kent and the Home Counties, Ireland, the Northern Counties. For each region they could list the names and dates of specific rebellions/risings and begin to categorise them in terms of aims, size, support, outcome etc
The purpose of the exercise is to provide an overarching ‘snapshot’ of regional disturbances between 1485 and 1603.

Rebellions/risings to be studied could include:

· Yorkshire and Cornish Tax Revolts

· The Pilgrimage of Grace

· The Western Rebellion
	As above

An outline map for the UK may be downloaded at :

· http://www.georesources.co.uk/ukmap.htm

	Teachers should not assume that all students will have a good understanding of the geography of the United Kingdom. It may be useful to have a large map of the UK at the front of the class. The outline maps that allow you to use dry-wipe pens on them are especially useful

	
	· The Kett Rebellion

· Wyatt’s Rebellion

· The Northern Earls

· Irish Rebellions under Elizabeth

· Various localised enclosure revolts
	
	

	Objectives
	Students could be asked to address the question ‘What did Tudor rebellions and revolts hope to achieve?’

Students would then be provided with the following aims/objectives:

· Overthrow of monarch

· Overthrow of a political faction

· Withdrawal of tax proposals

· Redress of specific local grievances

· Removal of enclosures

· Change of religion 

· Overthrow of English control (Ireland)

Students could then produce a detailed overview that utilised the following sub-headings:
	‘Disorder and Rebellion in Tudor England’ N Fellows (Hodder)

‘Authority and Disorder in Tudor Times’ 1485-1603’ Paul Thomas

‘Tudor Rebellions’ Fletcher and MacCulloch

Students should be expected to do more independent/wider reading at this stage of the course. Texts could include:

‘The Tudor Years’ John Lotherington

‘Pilgrimage of Grace’  Geoffrey Moorhouse

‘Mid-Tudor Crisis’ Nigel Heard

‘The Mid-Tudor Crisis’ David Loades


	

	
	· Which objectives were predominant in the period 1485-1603?

· Which objectives became less frequent as the Tudor period progressed, and why?

· Which objectives became more frequent in the Tudor period, and why? 

Students could then be asked to participate in a class plenary or smaller tutorial where the key questions would be discussed
	
	

	Size and Support
	Students could be asked to research Tudor rebellions and risings 1485-1603 and produce a graph/chart/pie chart that illustrated the scale of Tudor rebellions. This could include the actual number of people who were involved and with some imagination may also show the geographical extent of individual events
Students could also be asked to produce A3 overview sheets that summarised support for rebellions in terms of:

· Social class

· Religious persuasion
	As above and ‘Briefing Sheets’


	This would make a very good homework task

	Leadership and Organisation
	Students could be provided with envelopes containing two sets of card strips. Set 1 (blue cards) contain the following statements:

· The revolt/rebellion had clear and effective leadership
· The revolt/rebellion was well organised
· Poor leadership was a key factor in the failure of the rebellion/revolt
The second set of cards (they could be yellow) contains all the key rebellions and revolts. Students match the appropriate statements on the blue cards to the appropriate revolts and rebellions on the yellow cards
The activity is followed by a whole class discussion and a plenary session led by the teacher who will draw out key points in the form of a whiteboard diagram
	As above and ‘Briefing Sheets’

Card packs
	

	The differences between English and Irish rebellions
	Students could be required to produce comparative tables of English/Irish revolts and rebellions. Sections in the table could include:

· Aims and objectives
	As above and ‘Briefing Sheets’

‘England 1485-1603’ – Murphy – provides good summary overviews of Ireland and Irish rebellions
	The second part of this activity would make a very good homework task
As with the UK (above) it would be wise to make sure that all students had a working knowledge of the basic geography of Ireland

	
	· Size and Support

· Leadership and organisation

· Success/failure

Students could then be asked to produce a piece of written work that identifies the main reasons behind the differences between English and Irish rebellions
	‘Disorder and Rebellion in Tudor England’ – Fellows – provides even greater detail
	

	Reasons for the limited success/failure of rebellions
	Tutor facilitates a discussion on the nature of success/failure in relation to Tudor rebellions. Students could be asked to contribute what they see as the prerequisites for failure/success and address the question of how those involved would have judged ‘success/failure’
Students could then be directed to their timeline and be encouraged to note those rebellions that ‘failed’, those that had ‘limited success’ and those that were a ‘success’. Each judgement must be supported by points of evidence
A whole-class plenary session could develop detailed responses to the following questions:
	As above and ‘Briefing Sheets’


	Some parts of this activity would make a very good homework tasks. The second part of the activity, where students differentiate between ‘failure’, ‘limited success’ and ‘success’ would be highly suitable as a homework exercise


	
	· Were rebellions more likely to have limited success at any particular time in the Tudor period, and why?

· What were the main consequences of failure for all those involved in Tudor rebellions?

· What were the main consequences for all those involved in those Tudor rebellions that may be judged to have enjoyed ‘limited success?’

· To what extent was failure more likely for those rebellions that took place late in the Tudor period?

· To what extent were all Tudor rebellions doomed to failure?
	
	

	Consolidation
	Explore past questions and model essays on the Frequency and Nature of Disturbances in Tudor England
Students could attempt an examination type question. Teachers may find it helpful to supply students with a ‘model’ answer at this point
	Past questions, sample papers and model answers from OCR mark schemes
	Following suitable discussion and preparation in class, this may make a useful homework task


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	15 HOURS
	TOPIC 
	4. THE IMPACT OF DISTURBANCES UPON TUDOR GOVERNMENTS

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

	The impact of disturbances upon Tudor governments
Introduction
	Tutors could introduce this topic by explaining that the key question to resolve is: How did Tudor governments respond to disorder and how serious were the threats that they faced?

The question set out above could be taken by students working in pairs who could produce immediate responses on flip-chart paper. These charts would then be displayed temporarily around the classroom while each pair explained their response to the rest of the class. The charts would be collected by the Tutor who would make further use of them at the end of the topic. Tutors could facilitate detailed discussion at this point by raising the following questions:

· Did the Tudors respond in a consistent way to rebellion during the period?

· Which rebellions and revolts provided the Tudors with the most serious threat?

· What were the key consequences of the ways in which Tudor governments chose to deal with rebellions and revolts?
	‘Disorder and Rebellion in Tudor England’ N Fellows (Hodder)

‘Authority and Disorder in Tudor Times’ 1485-1603’ Paul Thomas

‘Tudor Rebellions’ Fletcher and MacCulloch

‘Briefing Sheets’

Flip chart paper and pens

Students should be expected to do more independent/wider reading at this stage of the course. Texts could include:

‘The Tudor Years’ John Lotherington

‘Pilgrimage of Grace’  Geoffrey Moorhouse

‘Mid-Tudor Crisis’ Nigel Heard

‘The Mid-Tudor Crisis’ David Loades
	Tutors may wish to provide extension activities based on the questions discussed during this topic. These could include:

· To what extent were rebellions and revolts more of a threat at the start of the Tudor period than the end?

· To what extent did Tudor governments respond to disorder by changing government strategy?

· How far were Tudor government policies framed largely as a response to rebellion and disorder?

· To what extent was legislation used as a response to disorder in the period 1485 to 1603?

	[image: image7.png]WOODHOUSE
C OLLEGE


The impact of disturbances upon Tudor governments

Changes in government strategy
	This activity could be a major project based piece of work that requires students to work in groups. Groups will be allocated a particular reign from the Tudor period:

· Henry VII

· Henry VIII

· Edward VI

· Mary Tudor

· Elizabeth I

The activity will require each grouping (or pair) to research the response of their particular period of government to the rebellions and disorder that took place at that time. These could include:

· Changes in government strategy

· Changes/shifts of policy

· Legislation/proclamations

· Propaganda

Each group will prepare a series of web pages on their chosen area and Tutors will facilitate the merging of web pages into one single web-site (or intranet site)
	As above
College/school computer systems may allow students access to free blog sites that would allow students to upload mini-webs/blogs to the net. These are available at:

· https://www.blogger.com/start
· http://wordpress.org/

	Clearly, this part of the scheme will take considerable planning and management. If school/college IT procedures forbid students to create web presences (even on internal VLEs/intranets) then the project could easily be converted into a paper based activity
One of the main issues with this type of activity is to ensure that all students have obtained the big picture. This may be done by adopting one of a number of strategies. Please see below – Consolidation - for more details


	The impact of disturbances upon Tudor governments

Changes in government strategy

Consolidation (i)
	Tutors could begin by facilitating a whole-class discussion/plenary based on the materials generated (either web or paper based) in the activity outlined above. All students would need to have a full understanding about each reign in terms of their responses to rebellions and disorders. Alongside the discussion/plenary suggested, tutors may also use:

· Gapped ‘quiz’ handouts

· ‘Twenty Question’ quizzes

· Summarising each reign as a BBC ‘news report’ at the time the reign came to an end

· PowerPoint summary produced and delivered by the Tutor
	As above

All materials produced by students
	

	The impact of disturbances upon Tudor governments

Changes in government strategy

Consolidation (ii)
	Independent summary activity. Students produce a summary piece of writing that provides an overview of the impact of rebellion and disorder on Tudor regimes from 1485 to 1603. Students must use the following sub-headings:

Key moments/periods of change
	All materials listed above plus those produced by the students in the duration of this part of the module
	This activity may be adapted as a suitable piece of homework. Tutors may also choose to set an examination type question at this point

	
	Key periods of continuity

Why things changed/stayed the same

Consequences of change/development
	
	

	The impact of disturbances upon Tudor governments

The extent to which the rebellions presented a serious threat to the government

	Tutor begins the topic by providing a whiteboard overview of those factors that could make rebellions serious threats to government. Whole-class discussion could move on to prioritise factors from the least to most serious
Each student (or pair, depending on numbers) then ‘becomes’ a key individual from one of the main rebellions and attempts to make a case for their rebellion posing the most serious threat to the Tudors
Plenary/whole class discussion chaired by Tutor
	As above
‘Briefing Sheets’
	For the student activity, each student/pair could produce a single PowerPoint slide

	This part really starts to look at the evidence provided by the rebellions and acts of disorder listed on the timeline
	Evidence based note-making exercise. This would make a very effective piece of homework. Students produce two detailed sets of revision notes that address the following two questions:

· Tudor rebellions did NOT present a serious threat to Tudor governments
	As above
‘Briefing Sheets’

Timelines
	

	
	· Tudor rebellions DID present a serious threat to Tudor government

Each response to be supported by detailed evidence/examples from the timeline
	
	

	The impact of disturbances upon Tudor governments

The extent to which the rebellions presented a serious threat to the government
Consolidation (i)
	In the introduction to this part of the scheme dealing with the impact of disturbances on Tudor governments, students produced flip-chart summaries to three key discussion points:

· Did the Tudors respond in a consistent way to rebellion during the period?

· Which rebellions and revolts provided the Tudors with the most serious threat?

· What were the key consequences of the ways in which Tudor governments chose to deal with rebellions and revolts?

Tutors could now re-display the original charts and encourage a debate/discussion based on how far understanding and knowledge has been developed since the initial exercise took place
	Flip-chart posters from earlier session
	Tutors may wish to provide extension activities based on the questions discussed during this topic. These could include:

· To what extent were rebellions and revolts more of a threat at the start of the Tudor period than the end?

· To what extent did Tudor governments respond to disorder by changing government strategy?

· How far were Tudor government policies framed largely as a response to rebellion and disorder?

· To what extent was legislation used as a response to disorder in the period 1485 to 1603?
· These activities could be allocated on a differentiated basis and allow students to be stretched and challenged according to their abilities


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	15 HOURS
	TOPIC 
	4. THE IMPACT OF DISTURBANCES UPON TUDOR GOVERNMENTS

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

	Consolidation (ii)
	Explore past questions and model essays on the issue of the extent to which rebellions presented a serious threat to Tudor governments
Students could attempt an examination type question
	Past questions, sample papers and model answers from OCR mark schemes
	Possible homework task


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	15 HOURS
	TOPIC 
	5.  THE MAINTENANCE OF POLITICAL STABILITY

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

	The Maintenance of Political Stability

Introduction
	Tutors could introduce this topic by encouraging a class discussion around the questions – ‘The Tudors survived: WHY?’
Key points and suggestions could be mapped on the whiteboard
Tutors could then develop points on popular attitudes to authority. A reading and note-making exercise based on sec. III Chapter I in Fellows would be a particularly useful activity
The theme of authority could be developed by requiring students to conduct a short case study on the role of the Crown in maintaining political stability. Themes to develop could include:

· Crown authority on the battlefield

· Crown authority in images/coinage

· Crown authority by progression

· Crown authority by proclamation/law

· Crown authority by death/attainder

All these themes could be developed with reference to rebellions from the period
	‘Disorder and Rebellion in Tudor England’ N Fellows (Hodder)

‘Authority and Disorder in Tudor Times’ 1485-1603’ Paul Thomas

‘Tudor Rebellions’ Fletcher and MacCulloch

‘Briefing Sheets’

Students should be expected to do more independent/wider reading at this stage of the course. Texts could include:

‘The Tudor Years’ John Lotherington

‘Pilgrimage of Grace’  Geoffrey Moorhouse

‘Mid-Tudor Crisis’ Nigel Heard

‘The Mid-Tudor Crisis’ David Loades
	The activity on the Crown would make a suitable homework project
Consideration needs to be given to the maintenance of political stability in Ireland, principally contrasting the periods 1485-1534, 1534-58, 1558-1603


	The Maintenance of Political Stability

The role of local and central authorities
	Tutors could introduce this topic by providing a brief PowerPoint presentation that outlines the role/s of the following institutions in maintaining political stability in the Tudor period:

· The Church

· The nobility and gentry

· Lieutenants and sheriffs, JPs

Students could go on to develop the themes already introduced by working in small groups or pairs to research and present short presentations or briefing papers based around the following discussion points:

· ‘The role of the upper classes was to maintain order.’ Discuss: with reference to rebellions and revolts 1485-1603
· ‘Government representatives in the counties were an essential part of the Tudor’s maintenance of political stability.’ Discuss: with reference to rebellions and revolts 1485-1603
· ‘Tudor political stability was partly maintained by the way the Church inspired obedience in the people.’ Discuss: with reference to rebellions and revolts 1485-1603
	‘Disorder and Rebellion in Tudor England’ N Fellows (Hodder)

‘Authority and Disorder in Tudor Times’ 1485-1603’ Paul Thomas

‘Tudor Rebellions’ Fletcher and MacCulloch

‘Briefing Sheets’

Students should be expected to do more independent/wider reading at this stage of the course. Texts could include:

‘The Tudor Years’ John Lotherington

‘Pilgrimage of Grace’  Geoffrey Moorhouse

‘Mid-Tudor Crisis’ Nigel Heard

‘The Mid-Tudor Crisis’ David Loades
	For the second activity (student research and presentation based around the three key questions/issues), it is essential that tutors give specific direction as to which particular rebellions and revolts students could be focussing on


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	15 HOURS
	TOPIC 
	5.  THE MAINTENANCE OF POLITICAL STABILITY

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

	Consolidation
	Teachers could provide students with an overview of the maintenance of political stability in terms of :
· Key moments/periods of change. It is crucially important that students understand the concept of ‘turning point’ 

· Key periods of continuity

· Why things changed/stayed the same

· Consequences of change/development

Tutors could then encourage students to explore past questions and model essays on the issue of the maintenance of political stability in Tudor England
	As above
Past questions, sample papers and model answers from OCR mark schemes
	Teacher overview could be a briefing sheet/hand out or brief PowerPoint presentation
At this stage of the course a past question could be set as a timed exercise in class. Alternatively, a question completed as homework could be marked in class as an exercise in assessment for learning


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	15 HOURS
	TOPIC 
	CONSOLIDATION AND REVISION

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

	Introduction

The purpose of this part of the scheme of work is to further encourage students to ‘let go’ of the details and think more about the ‘patterns’ in the ‘big picture’
	Teachers may wish to begin by revisiting the exercise at the start of the unit where students produced a mini-report on the Essex Revolt of 1601. Students and teachers should re-cap the following issues and questions:

· Why the revolt took place

· The nature of the revolt – what happened, the course of events etc

· How the government responded

· Why the revolt failed

· What the revolt reveals about the condition of late Tudor England

Teachers may wish to facilitate a discussion similar to the earlier one. The difference this time is that students will have considerably more understanding of rebellions and disorder in Tudor England. The key question remains the same: How did the Tudors survive? 
	Student’s notes/report from earlier exercise
	Teachers may wish to consult the existing guidance provided by OCR on handling the Synoptic papers
Students should be constantly reminded of the need to ‘let go’ of the narrative and to look instead for patterns and developments linked to outcomes
Students may be directed back to the essay highlighted at the start of the scheme - www.history-ontheweb.co.uk/concepts/concept71_causation.htm (Stanford essay) in order to revisit some of the key concepts of change and causation. Structured approaches to this essay will allow teachers to differentiate and therefore create a possible opportunty for stretch and challenge


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	15 HOURS
	TOPIC 
	CONSOLIDATION AND REVISION

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

	The Importance of ‘Turning Points’ in relation to rebellion and disorder in the Tudor period
	As a concept, ‘Turning Points’ as a feature are not usually handled well by students. Hopefully, the work on the scheme so far will have developed a sound understanding. The following activities may be useful for consolidation
Students could be asked to consider their own (admittedly brief) lives in terms of ‘turning points’. Starting school, perhaps moving house, birth of a sibling, death of a grandparent (or pet), moving to upper-school or college – all can be discussed from the perspective of their own lives in terms of what preceded and what succeeded these events
Students could then be asked to consider the individual reigns of the Tudor monarchs – what were the key turning points, and why?

This activity may now be developed a level and students could be asked to consider the 
	Student’s own notes and other resources as directed/chosen by teacher
	‘Turning Points’ could also be developed into individual A3 posters using computers to complete the task


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	15 HOURS
	TOPIC 
	CONSOLIDATION AND REVISION

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

	
	Tudor period in full – what were the key turning points and why? It is often a good exercise to ask students to represent individual periods in small groups and encourage debate and discussion between them

Once agreed, it is useful if students then produce A1 posters showing key turning points that are then displayed around the room
	
	

	Identifying key moments/periods of change

What were the key moments of change in the period 1485 to 1603?
	There are a number of ways in which students could be encouraged to think of the timeline in terms of key moments/periods of change. These could include:

· Teacher provides them with a checklist, they then annotate/highlight their copy of the timeline
· Students produce own timelines with own annotations
· Students could be asked to evaluate/ compare key moments of change
· Students could be asked to assess the relative importance of key moments of change
	Student’s own notes and other resources as directed/chosen by teacher
	Link to ‘turning points’ – crucial

	Identifying key moments/periods of continuity

What were the key moments of continuity in the period 1485 to 1603?


	Students could be asked to revise key moments/periods of continuity in a number of ways. These could include:

· Working in pairs to summarise key moments/periods of continuity from one particular part of the Tudor period (relating to rebellion and disorder). The second part of the activity could involve the whole group plotting ‘lines’ and trends of continuity across the whole period 1485-1603. Tutors may choose to plot these key ideas on the whiteboard for note-taking purposes
· Producing graphs/charts of continuity that linked together key aspects 1485-1603
· As above but make each diagram fit the themes: causes, frequency, political stability and impact on government
	Student’s own notes and other resources as directed/chosen by teacher

	


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	15 HOURS
	TOPIC 
	CONSOLIDATION AND REVISION

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

	Main causes of rebellion and disorder
	Students produce a set of revision notes/cards on factions, succession, religion, taxation, famine, enclosures and other social issues. Themes could be linked to individual examples of rebellion and disorder then ranked, ordered and evaluated in terms of seriousness, change and continuity – TURNING POINTS
	Student’s own notes and other resources as directed/chosen by teacher
	

	Frequency and nature of disturbances
	A good revision exercise would require students to take the period 1485-1603 and look at frequency/nature from the perspective of individual reigns or other logical periods of time. What is revealed about the frequency and nature of disturbances?

Tables could also be produced (using computers) to show the limited success and/or failure of rebellions. Students could compare tables – what conclusions may be arrived at in terms of change and continuity across the period?
	Student’s own notes and other resources as directed/chosen by teacher
	Vital that students are not allowed to forget rebellion and disorder in Ireland


	GCE History A: H506. F966 Rebellion and Disorder under the Tudors 1485-1603

	SUGGESTED TEACHING TIME
	15 HOURS
	TOPIC 
	CONSOLIDATION AND REVISION

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

	The maintenance of political stability
	Students could be asked to provide a detailed overview of the role of ONE key group/individual linked to the maintenance of political stability. Interesting discussions could take place on the relative importance of these groups at any one point in time and of their wider importance (or not) in the period 1485-1603
	Student’s own notes and other resources as directed/chosen by teacher
	


	The impact of disturbances upon Tudor governments
	Students could be asked to revise this using a number of activities. Such as:

Producing tables that showed how and why Tudor governments responded to disorder in the period. These tables could then be evaluated to draw conclusions about the impact of disturbances upon governments, governments could also be compared in terms of changes in strategy, policies, legislation etc

Producing revision notes on each key rebellion that looked specifically at the seriousness to the government at the time. These could be expanded and developed to allow comparison across the whole Tudor period
	Student’s own notes and other resources as directed/chosen by teacher
	


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	36 HOURS 
	TOPIC
	INTRODUCTION TO RUSSIA 1855-1964. WHAT WERE THE KEY EVENTS IN THIS PERIOD? WHAT ARE THE SKILLS REQUIRED FOR THIS TOPIC?

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

	Introduction to topic area
	Introduction to Russia. Using a blank map of Russia ask students to mark on major cities, geographical areas, major national groups and national areas within the boundaries of Communist/Tsarist Russia. Students can check their answers from a completed map projected on the board. The completed map should detail when cities and boundaries changed
Ask questions on population size, make up of population in terms of class and nationalities, language, religion. Again, answers can be displayed on the board
Students study picture sources of Russia and match the description to the source
As students check answers, go through the key features of Russia, explaining key terms
In groups students consider, given what they have learnt about Russia, what problems both the Tsars and Communists faced in governing Russia
	Blank map of Russia; Completed map of Russia. OHT or PowerPoint
http://en.wikipedia.org/wiki/Tsarist_Russia Tsarist Russia Wikipedia. NB Wikipedia only covers the period 1855-1917

Handout with pictures and suggested answers
Tsarist Russia 1801-1917, John Hite
SHP Communist Russia under Lenin and Stalin, Corin & Fiehn. Students will need this resource as Wikipedia only covers 1855-1917
http://www.loc.gov/exhibits/empire/ The Empire that Was Russia Picture resources.

A3 paper for posters

	Tsarist Russia 1801-1917, John Hite. (Hite)

Reactions and Revolutions: Russia 1881-1924 by Lynch (Lynch)

Russia 1815-1881 by Sherman (Sherman)

Stalin and Khrushchev the USSR 1924-1964, by Lynch. (Lynch Stalin)

‘Years of Russia and the USSR 1851-1991.’ David Evans and Jane Jenkins. (Evans & Jenkins)

‘Russia 1855-1991: From Tsars to Commissars.’ Peter Oxley (Oxley)

‘Student Guide Module 2591: Russian Dictatorship, 1855-1956’ P Flood. (Flood)

Currently there is no single book which covers the period convincingly. Some of the books available are too detailed and some only cover parts of the period


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	36 HOURS 
	TOPIC
	INTRODUCTION TO RUSSIA 1855-1964. WHAT WERE THE KEY EVENTS IN THIS PERIOD? WHAT ARE THE SKILLS REQUIRED FOR THIS TOPIC?

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

	
	Overview of the events in Russia 1855-1964. Introduce the specification to students 

Introduce the idea of themes, change and continuity, revolution. Consider what historians mean by ‘political’, ‘economic’, ‘social’ etc

In groups students work on separate tasks to produce course related displays; groups working on producing:

Definitions of key terms on card which could be laminated and displayed in the classroom; Produce a timeline that identifies the events that go with the key questions, using the specification. This will be difficult at this early stage in the course
Students feedback their ideas to the class; Check students’ work and expand on key ideas and themes

Recap the requirements of the specification and the events related to the Russian Rulers theme
	OCR specification of the course

http://www.ocr.org.uk/qualifications/AS_ALevelGCEHistory.html 

Coloured card, A3 paper and coloured pens

Use the Specification to produce a timeline that identifies the events that relate to the key questions
Sources and extracts on accession of Alexander II and the fall of Khrushchev:

· http://www.fordham.edu/halsall/mod/modsbook.html 
· http://www.guardian.co.uk/greatspeeches/story/0,,2061014,00.html text of ‘Secret Speech’.

· Evans & Jenkins Chapter One and Chapter 13 or Sherman or Oxley Chapter One.
Note taking sheet to guide note taking which emphasises the degree of detail and helps students create headings and sub headings
	Students should keep the introductory handouts to refer to throughout the course

http://www.history.ac.uk/ihr/Resources/reference.html#dict Resource pages with links to dictionaries etc

Although no longer available in the examination, timelines should be used at every opportunity.

The annotated timeline(s) and definition cards could be laminated and displayed on the walls of the classroom for future reference:

· http://countrystudies.us/russia/13.htm Biog of Khrushchev including his fall


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	36 HOURS 
	TOPIC
	INTRODUCTION TO RUSSIA 1855-1964. WHAT WERE THE KEY EVENTS IN THIS PERIOD? WHAT ARE THE SKILLS REQUIRED FOR THIS TOPIC?

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

	
	Snapshot the beginning and the end of the period using sources and extracts: 1855/1964. Students make comparisons between the two moments in history. This will be useful as an introductory exercise in comparing different periods of history and getting students used to identifying different features.
It is also useful to highlight continuities that exist between the two systems.

Homework: independent reading and note taking on Alexander II. Students will need guidance as to what to note and the degree of detail required.
Students begin glossary of key terms
	
	Students add to glossary throughout the course. Knowledge of key terms and definitions could be tested at intervals


	GCE History A: H506. F966 Russian Dictatorship 1855-1964 

	SUGGESTED TEACHING TIME
	36 HOURS 
	TOPIC
	INTRODUCTION TO RUSSIA 1855-1964. WHAT WERE THE KEY EVENTS IN THIS PERIOD? WHAT ARE THE SKILLS REQUIRED FOR THIS TOPIC?

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

	Tsarist Russia Alexander II, Alexander III, and Nicholas II. Key domestic policies

	Overview of Alexander II: Reform programme; Conservative reaction; Assassination
Alexander II’s reforms: jigsaw: in small groups students prepare information on one reform and then a member of each group teaches their reform to another group until the reforms have been taught
For Jigsaw to work most effectively ensure the information given to students is carefully selected and the groups are of mixed ability to ensure that the information to be taught is of consistent quality. Is it such a good idea? Success depends on the competence and reliability of the group, which is likely to be variable
Explain Alexander II’s reaction, the return to liberalism the Loris-Melikov reforms and Alexander’s assassination
Support with independent reading and note taking for homework
Link work on Alexander II’s reforms and reaction to the development of opposition groups: Land and Liberty and the Populist movement
	Video to give narrative outline and information on key events: Land of the Tsars 1825-1917
OHT slides or PowerPoint
Timeline that students have already annotated
Sources and extracts from Hite, Evans & Jenkins (Chapter 2)

· http://mars.wnec.edu/~grempel/courses/russia/lectures/20emancipation.html Emancipation of the Serfs

OHT slides or PowerPoint
Evans & Jenkins (Chapter 2)  or Sherman or Oxley (Chapter 2)

Note taking sheet to guide note taking
OHT slides of PowerPoint
Video: Land of the Tsars 1825-1917

Student scribes to note down the decisions and views of each group
Handout of short quotes from contemporary views and historians’ views of Alexander II
	Students need to have an overview of the events of the whole period before being able to analyse themes, continuity change etc. Therefore using their timeline as a guide, cover the narrative of the period first and then explore the key themes
MHR (modern History Review) article 1997: Alexander II Tsar Liberator? Given to stretch more able students. This could be added to with MHR article 1992, Alexander II and the Emancipation of the Serfs
These key words could be put onto card and displayed on the class
It should be pointed out that historiographical knowledge is not required for the unit

	
	Alexander II: Tsar Liberator? Divide students into groups of serfs, soldiers, workers, liberals, middle class. Each group considers the impact of Alexander II’s reforms on their group and whether he was a liberator. Students present their view to the rest of the class

Class comes to a conclusion on the impact of Alexander II and key words to describe his reign
	
	

	Alexander III
	Alexander III and the Safeguard System. Using timeline briefly explain the key domestic policies of Alexander III’s reign
Students study extracts from contemporary and secondary sources illustrating different aspects of the period and explore Alexander III’s attitude to government, religion, reform and nationalities
Students make a list of the key policies in the period and compare level of reaction and reform with Alexander II
Homework: independent reading to consolidate knowledge

	Hite: Chart detailing the main policies of Alexander III
Handout with extracts from Hite, Oxley (Chapter 3), Evans & Jenkins (Chapter 3) with related questions
History Today 1976, Alexander III of Russia by Bruce Lincoln
Create a table for students to use for comparison with sections on Central Government, Local Government, Law, Education, Religion, and Nationalities etc
Evans & Jenkins Chapter 3 or Sherman or Oxley.  Chapter 3 The appropriate chapters are needed here
	http://history.proquestlearning.co.uk/mmedia/docById.do?ItemID=78116%20pqlh_mmedia_lib Picture Alexander III

Extracts from the internet could be used; or Internet websites could be used as part of research, if available in class:
· http://en.wikipedia.org/wiki/Tsarist_Russia 

· http://www.bbc.co.uk/history/ 

· http://www.history-ontheweb.co.uk/ 


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	36 HOURS 
	TOPIC
	INTRODUCTION TO RUSSIA 1855-1964. WHAT WERE THE KEY EVENTS IN THIS PERIOD? WHAT ARE THE SKILLS REQUIRED FOR THIS TOPIC?

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

	
	Independent reading and note taking checked with short factual test which students peer mark
	
	

	
	Witte and economic modernisation.  Independent work students consider extracts and sources on industrial developments 1890s with key questions to answer

Students prepare and discuss in groups the impact of Witte’s reforms on Russian society 
	Extracts and figures on industrialisation. OHT slides or PowerPoint of key developments
	http://en.wikipedia.org/wiki/Witte Biographic details of Witte

http://www.historyhome.co.uk/europe/russia1.htm Overview of Tsarist Russia including Industrialisation

	
	Explore and discuss the broad similarities and differences in domestic policies between Alexander II and Alexander III. Discuss the requirements of writing a comparison

Independent writing for homework; students compare and contrast Alexander II and Alexander III. Handed in and marked by the teacher
	OCR Specification 

Timeline

Students create a table for the 3 Tsars divided into main domestic policies. They note direct comparisons in the table to create an overview of Alexander II and Alexander II and will add Nicholas II at a later date. To date students would only have covered 2 tsars in detail
	Students should focus on broad comparisons along key themes of government, economy, opposition

At least 2 detailed examples should be cited in support of each comparison
Students keep the table they create and add to this later

	Nicholas II
	Nicholas II’s reign: overview of the period. Show video, students take structured notes on video. Discuss themes and issues and key moments raised by video. Focus on key domestic policies
Independent reading and note taking for homework to consolidate class work
	Timeline
Video: Land of the Tsars 1825-1917; ITV Red Tsars episode 1, Revolutionaries
Video note taking sheet
	Copies of Videos and DVDs of television programmes can be accessed and purchased from Richmond on Thames FE College, Video Library:
· http://www.richmond-utcoll.ac.uk/default.asp 


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	36 HOURS 
	TOPIC
	INTRODUCTION TO RUSSIA 1855-1964. WHAT WERE THE KEY EVENTS IN THIS PERIOD? WHAT ARE THE SKILLS REQUIRED FOR THIS TOPIC?

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

	
	Russo-Japanese War: Outline the causes and events of the war.  Compare consequences with the impact of the Crimean War. 
1905 Revolution. Outline of events: Bloody Sunday, strikes, October Manifesto etc
Students explore the events of 1905 and discuss the reasons for the revolution, the reasons for failure and the impact of the revolution. Create posters with their ideas
	OHT slides or PowerPoint

Map of Russo-Japanese war

Handout with extracts from 1905 revolution, information on strikes, events, position of army, outline of October Manifesto

A3 paper and pens
	http://www.onwar.com/aced/data/romeo/russojapanese1904.htm Overview of Russo-Japanese War

Student’s ideas could be displayed on walls

	
	Outline Stolypin’s reforms, the Duma: its make up and nature. Question: What had been achieved by 1911? 
Students consolidate information with independent reading
	OHT slides or PowerPoint
	http://en.wikipedia.org/wiki/Pyotr_Stolypin Biog of Stolypin

	
	World War One: in groups students examine sources and information on the outbreak and impact of WWI in Russia. Students create a short timeline of key events

Students consider why the February Revolution took place – causes and consequences
	Extracts from primary and secondary sources, Hite, Evans & Jenkins Chapter 5, Lynch, Oxley Chapter 4 

Video: Revolutionaries, Red Empire

MHR 1999 The Russian Revolutions of 1917.
	http://www.activehistory.co.uk/Miscellaneous/free_stuff/yr12_russia/frameset.htm An interactive exercise designed to look at Tsarist Russia in 1914


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	36 HOURS 
	TOPIC
	INTRODUCTION TO RUSSIA 1855-1964. WHAT WERE THE KEY EVENTS IN THIS PERIOD? WHAT ARE THE SKILLS REQUIRED FOR THIS TOPIC?

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

	
	Link to February Revolution: Opposition groups. Small group research on SRs, SDs, Liberals. Development of opposition, key aims and methods

Groups then feedback their findings to the rest of the class


	Have available a range of books for students to use in class and Library resources

http://mars.vnet.wnec.edu/~grempel/courses/russia/lectures/23rev1905.html Background to 1905 with information about opposition groups

OHT slide or PowerPoint could be used by students
	Students selected to do more in depth research on Marxism and Socialist ideas:

· http://www.marxists.org/ 

	
	Students review the reign of Nicholas II, pick key moments, and make comparisons with Alexander II and Alexander III

Recap the requirements of the course in terms of essay writing. Set students question on the Tsarist regime. Students practise writing an introduction for this essay and share their paragraphs

Homework: complete a short comparative essay on the Tsarist regime. This could be peer marked by other students, but students will need clear guidance from the teacher as to the standard required
	Students add to the comparison table they have already created on the previous Tsars.

Sheet to guide peer marking based on the new marks schemes which detail specific skills.

· http://www.ocr.org.uk/qualifications/publications/AS_ALevelGCEHistory.html#3 OCR past papers and mark schemes. Care needs to be exercised since the mark schemes have changed in respect of skills and mark allocation
	A short factual test linked to the timeline would help to check knowledge of events

Band I answers could be shared with the students

Writing frames available for students to help with essay development


	GCE History A: H506. F966 Russian Dictatorship 1855-1964 

	SUGGESTED TEACHING TIME
	36 HOURS 
	TOPIC
	INTRODUCTION TO RUSSIA 1855-1964. WHAT WERE THE KEY EVENTS IN THIS PERIOD? WHAT ARE THE SKILLS REQUIRED FOR THIS TOPIC?

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

	The Provisional Government
	Independent work on the Provisional Government. Students research outline of key events: Petrograd Soviet, April Theses, July Days, WWI, Kornilov Coup, October Revolution 

Students feedback research on the key events of 1917 and discuss reasons for failure of Provisional Government
	Selected resources available: books, extracts, maps, video

MHR article 1999 The Russian Revolutions of 1917

Research guidance sheet

http://www.britishpathe.com/ Pathe news clips
	http://www.nevsky88.com/SaintPetersburg/Revolution Pictorial resources

http://www.barnsdle.demon.co.uk/russ/rusimag.html Socialist Revolutionaries

http://www.spartacus.schoolnet.co.uk/Russia.htm Links to information on Revolutions

	Communist Dictatorship
	1918-1924: Outline key domestic policies: Constituent Assembly, Brest Litovsk, Civil War, War Communism and NEP

The outline, perhaps on PowerPoint or OHP should focus on the key significant events and their interdependence. A timeline could be used as a guide to the key events

Students consolidate with independent reading and note taking for homework

In pairs students consider Lenin’s regime, key events and aspects


	Timeline

History Review 2002 article: Why did the Bolsheviks win the Russian Civil War?

Video: Red Empire: Winners and Losers

Students create a table for Communist leaders – divided into key domestic policies and the main leaders: Lenin, Stalin, Khrushchev
	History Review (HR) is part of History Today and their archive can be accessed on the Internet

MHR article, Sept 1993, Lenin’s New Economic Policy as extension material


	GCE History A: H506. F966 Russian Dictatorship 1855-1964 

	SUGGESTED TEACHING TIME
	36 HOURS 
	TOPIC
	INTRODUCTION TO RUSSIA 1855-1964. WHAT WERE THE KEY EVENTS IN THIS PERIOD? WHAT ARE THE SKILLS REQUIRED FOR THIS TOPIC?

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

	
	The Power Struggle 1922-1929. Students read article and note key elements of the Power Struggle

Students brainstorm as a class the reasons for Stalin’s victory in the Power Struggle
	MHR article, April 1994 Stalin vs Trotsky leadership 1923-1927 and guidance for note taking


	More able students could be encouraged to read Trotsky’s autobiography

http://www.spartacus.schoolnet.co.uk/RUStrotsky.htm Trotsky

	
	Stalin’s regime. Outline key domestic policies: Collectivisation and Industrialisation, and political developments. 
Students supplement overview with independent reading and research completed for homework

Students use their prepared work to discuss the key features and the impact of Stalin’s key domestic policies
	Timeline

OHT slides or PowerPoint

Video: Red Empire: Winners and Losers. Video: Stalin, Revolutionary

Lynch, Evans & Jenkins Chapter 9, Oxley Chapter 8 and 9

Guidance sheet for note taking
	http://mars.vnet.wnec.edu/~grempel/courses/stalin/welcome.html Stalinist Russia lectures, bibliography

	
	The Great Terror. Students work on handouts and extracts on the Great terror and analyse reasons for the Terror, key events and impact

The Great Patriotic War. Focus on key domestic events and the impact of the war on the Soviet Union
	Timeline. Extracts from primary and secondary sources: could include Conquest, Service, and pictorial sources. Video available 

Provide a short timeline of the key events of the War

OHT and PowerPoint

http://www.bbc.co.uk/history/worldwars/wwtwo/hitler_russia_invasion_01.shtml Invasion of Soviet Union
	If the internet is available in the classroom then this could supplement research or small groups could use the Library

Robert Conquest, The Great Terror A Reassessment; Robert Service, A History of 20th century Russia


	GCE History A: H506. F966 Russian Dictatorship 1855-1964 

	SUGGESTED TEACHING TIME
	36 HOURS 
	TOPIC
	INTRODUCTION TO RUSSIA 1855-1964. WHAT WERE THE KEY EVENTS IN THIS PERIOD? WHAT ARE THE SKILLS REQUIRED FOR THIS TOPIC?

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

	
	Stalin 1945-1953: Zhdanovschina, continuation of domestic polices. Students work independently outlining and noting key events and themes of the period. Continue for homework


	Evans & Jenkins Chapter 9, Oxley Chapter 9, Lynch

Note taking guidance sheet
	http://mars.vnet.wnec.edu/~grempel/courses/stalin/welcome.html Stalinist Russia

	
	Snowball: Using prepared work, in pairs students list key themes and events of Stalin’s regime and then move progressively into larger groups to share ideas


	Students should use their existing table on Communist leaders to fill in ideas
	Explore the argument over whether Stalin was a continuation of Lenin or a break. Stalin could also be compared with Alexander III. Stalin could be usefully compared with Alexander III

	
	Rise of Khrushchev: Outline Khrushchev’s rise to power and De-Stalinisation. Students read Secret Speech and explore the impact

Outline Khrushchev’s key domestic themes: Reform Communism and Virgin Land Schemes and Seven Year Plan

Outline the end of Khrushchev’s regime

Students work in small groups to add Khrushchev to their table of Communist leaders examining key policies
	OHT slides or PowerPoint

Timeline

Text of Khrushchev’s Secret Speech

Create handout of key elements of main policies to support outline. Use Lynch Stalin, David & Jenkins, Oxley

OHT slides or PowerPoint 
	http://mars.wnec.edu/~grempel/courses/russia/lectures/44fallkhrush.html Overview of Khrushchev


	GCE History A: H506. F966 Russian Dictatorship 1855-1964 

	SUGGESTED TEACHING TIME
	36 HOURS 
	TOPIC
	INTRODUCTION TO RUSSIA 1855-1964. WHAT WERE THE KEY EVENTS IN THIS PERIOD? WHAT ARE THE SKILLS REQUIRED FOR THIS TOPIC?

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

	
	Students prepare to write a comparison of Communist leaders by working in pairs discussing ideas and planning an answer


	Previous work done on writing comparative essays

A3 paper for writing collaborative essay


	Tips and examples for essays could be available on the VLE or intranet or in paper form in the library

	
	Students write an answer together in timed conditions writing a paragraph each in turn, picking up from where their partner has left off

Peer marking by another pair of collaborative essays, students use coloured pens to highliht positive and negative areas of comparison
	· Guidance for peer marking

http://www.ocr.org.uk/qualifications/publications/AS_ALevelGCEHistory.html#3 OCR Assessment Materials
	

	
	Factual test of main events based on the timeline to check learning. In small groups students use flashcards to test each other, students select a card at random and explain the event/policy. Rest of the group award points for explanation and knowledge
	Flashcards based on timeline
	


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	8 HOURS
	TOPIC
	1. RUSSIAN RULERS: TO WHAT EXTENT WERE THE MAIN DOMESTIC POLICIES OF THE RUSSIAN RULER 1855-1964 SIMILAR? HOW FAR DID THEY DIFFER?

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

	Similarities and differences in the main domestic policies of Alexander II, Alexander III, Nicholas II, the Provisional Government, Lenin, Stalin, Khrushchev

	Recap the requirements of the specification and the events related to the Russian Rulers theme
Students prepare presentations on individual leaders of Russia 1855-1956, in groups. Independent research using library. Focus on biographical details and use pictorial sources
Students present their findings as presentation and handout
As a class explore the idea of leadership: what makes a successful leader, a strong leader, a weak leader and what personality traits do they think a leader requires. In groups compare these ideas with their findings about each leader
In small groups, students consider similarities and differences in personalities and lives of the leaders. Students should focus on the reasons for the differences and similarities
	Student prepared tables and annotated timeline
Prepare a task sheet to focus research
OHT slides or PowerPoint

Whiteboard or flipchart or mini whiteboards
Blank ‘similarities and difference table’
	http://www.history-ontheweb.co.uk/ 

http://www.historyonthenet.com/ 

And websites previously noted
Liaise with the Librarian on resources
Presentations done on PowerPoint or Word could be put onto the College VLE or intranet


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	8 HOURS
	TOPIC
	1. RUSSIAN RULERS: TO WHAT EXTENT WERE THE MAIN DOMESTIC POLICIES OF THE RUSSIAN RULER 1855-1964 SIMILAR? HOW FAR DID THEY DIFFER?

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

	
	‘Hot seat’ leaders. Students prepare questions on domestic policies and leadership to put to students acting as different leaders. Select students to act as scribes
Building on ‘hot seat’ activity, in pairs students draw out broad comparisons of domestic policies: political, economic, social. Select evidence from timeline to support comparisons. Annotate a timeline to identify change, continuity and turning points in leadership and broad domestic policies
Homework: How far did Russian leaders follow the same domestic agenda in the period 1855-1964? Taken in and marked by teacher
	Student notes and prepared tables and information
Previously used primary and secondary sources available for question formulation
Hot seat activity could be videoed as a future resources for revision or as part of a key skill activity. 
Timeline

Essay feedback sheets based on generic mark scheme
	Record of hot seat activity could be put on College VLE or intranet
Writing frames could be available for some students


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	12 HOURS
	TOPIC
	2. WHAT WERE THE SIMILARITIES AND DIFFERENCES IN THE NATURE OF GOVERNMENT 1855-1964? CONSIDER CONTINUITIES, CHANGES, TURNING POINTS.

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

	The nature of government: autocracy, dictatorship and totalitarianism


	Set independent reading for homework on key terms such as autocracy, dictatorship and totalitarianism. Several students asked to teach the rest of the class one key term

 
	Dictionary, library resources

http://www.history.ac.uk/ihr/Resources/reference.html#dict History Online General reference materials
	Students could make definitions cards to display

	
	Ideologies: compare the ideologies of Autocracy and Marxism, Marxism-Leninism

In groups, students analyse the regimes and whether they can be characterised as autocracies, dictatorships, totalitarian regimes. Students feedback their ideas to the class with evidence for their ideas drawn from their notes and previous studies. Feedback ideas to the rest of the class
	Handout/Display on board or Projector reminder of criteria for different ideologies
	Could compare concepts with other regimes


	GCE History A: H506. F966 Russian Dictatorship 1855-1964 

	SUGGESTED TEACHING TIME
	12 HOURS
	TOPIC
	2. WHAT WERE THE SIMILARITIES AND DIFFERENCES IN THE NATURE OF GOVERNMENT 1855-1964? CONSIDER CONTINUITIES, CHANGES, TURNING POINTS.

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

	Central Administration
	Explore the change and continuity in central administration
Set short written comparison on ideologies and central administration
	Students’ annotated timelines


	

	The extent and impact of reform
	Students become independent scholars and analyse the development of reform and chart reform periods. Explore the reasons for reform and whether there is a pattern to reform


	http://mars.wnec.edu/~grempel/courses/russia/lectures/20emancipation.html Emancipation

http://mars.vnet.wnec.edu/~grempel/courses/stalin/welcome.html Stalin

http://www.country-studies.com/russia/the-era-of-the-new-economic-policy.html NEP


	

	The extent and effectiveness of opposition
	In groups students work on analysing different opposition groups under the Tsars and Communists. Analyse success and failure. Brainstorm reasons for success/failure and points of similarity and difference
In groups prepare an answer to exam question on why opposition to the Tsars was more successful than that against the Communists. Each student in the group writes a section of the essay
	Timeline

OCR Specimen exam question.

http://www.ocr.org.uk/qualifications/publications/AS_ALevelGCEHistory.html#4 OCR Assessment Materials


	


	GCE History A: H506. F966 Russian Dictatorship 1855-1964 

	SUGGESTED TEACHING TIME
	12 HOURS
	TOPIC
	2. WHAT WERE THE SIMILARITIES AND DIFFERENCES IN THE NATURE OF GOVERNMENT 1855-1964? CONSIDER CONTINUITIES, CHANGES, TURNING POINTS.

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

	Methods of Repression and Enforcement
	Discuss the differences between repression and oppression

Repression – explore methods of repression; moments of repression and extent. Consider reasons for repression

Students create a graph showing moments of repression and overlay moments of reform and periods of opposition

Draw conclusions from the graphs created focusing on reasons why the regimes resorted to repression and whether they were equally repressive


	Sources and extracts, figures. Need to include laws on repression and censorship periods 

Red Empire video: episodes 2,3,4

Stalin video ITV, episode 2

http://www.friends-partners.org/partners/beyond-the-pale/english/42.html Repression 1918-21
http://www.gmu.edu/departments/economics/bcaplan/museum/his1g.htm Red Terror


	Students could be encouraged to read around the topic, for example Conquest, The Great Terror, a Reassessment; Anne Applebaum, Gulag: a History, Solzhenitsyn, The Gulag Archipelago
Students will need guidance on suitable reading, chapters etc.

They will need some guidance here


	
	Set students to prepare to write an essay on repression

Timed essay on repression in class 


	OCR exam question 
	Band I answers could be shared with the students. This could be done from the outset so that students know what to aim for


	GCE History A: H506. F966 Russian Dictatorship 1855-1964 

	SUGGESTED TEACHING TIME
	12 HOURS
	TOPIC
	2. WHAT WERE THE SIMILARITIES AND DIFFERENCES IN THE NATURE OF GOVERNMENT 1855-1964? CONSIDER CONTINUITIES, CHANGES, TURNING POINTS.

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

	The nature of government: autocracy, dictatorship and totalitarianism

	Set independent reading for homework on key terms such as autocracy, dictatorship and totalitarianism. Several students asked to teach the rest of the class one key term


	Dictionary, library resources
http://www.history.ac.uk/ihr/Resources/reference.html#dict History Online General reference materials
	Students could make definitions cards to display

	
	Ideologies: compare the ideologies of Autocracy and Marxism, Marxism-Leninism 
In groups, students analyse the regimes and whether they can be characterised as autocracies, dictatorships, totalitarian regimes. Feedback ideas to the rest of the class
	Handout/display on board or projector reminder of criteria for different ideologies
	Could compare concepts with other regimes


	Central Administration
	Explore the change and continuity in central administration
Set short written comparison on ideologies and central administration
	Students’ annotated timelines


	


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	12 HOURS
	TOPIC
	2. WHAT WERE THE SIMILARITIES AND DIFFERENCES IN THE NATURE OF GOVERNMENT 1855-1964? CONSIDER CONTINUITIES, CHANGES, TURNING POINTS.

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

	The extent and impact of reform
	Students become independent scholars and analyse the development of reform and chart reform periods. Explore the reasons for reform and whether there is a pattern to reform

	· http://mars.wnec.edu/~grempel/courses/russia/lectures/20emancipation.html Emancipation

· http://mars.vnet.wnec.edu/~grempel/courses/stalin/welcome.html Stalin

http://www.country-studies.com/russia/the-era-of-the-new-economic-policy.html NEP
	

	The extent and effectiveness of opposition
	In groups students work on analysing different opposition groups under the Tsars and Communists. Analyse success and failure. Brainstorm reasons for success/failure
In groups prepare an answer to exam question on why opposition to the Tsars was more successful than that against the Communists. Each student in the group writes a section of the essay
	Timeline

OCR Specimen exam question.

http://www.ocr.org.uk/qualifications/publications/AS_ALevelGCEHistory.html#4 OCR Assessment Materials


	

	Methods of Repression and Enforcement
	Discuss the differences between repression and oppression
Repression – explore methods of repression; moments of repression and extent. Consider reasons for repression

	Sources and extracts, figures. Need to include laws on repression and censorship periods 

Red Empire video: episodes 2,3,4
Stalin video ITV, episode 2

	Students could be encouraged to read around the topic, for example Conquest, The Great Terror, a Reassessment; Anne Applebaum, Gulag: a History, Solzhenitsyn, The Gulag Archipelago 


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	12 HOURS
	TOPIC
	2. WHAT WERE THE SIMILARITIES AND DIFFERENCES IN THE NATURE OF GOVERNMENT 1855-1964? CONSIDER CONTINUITIES, CHANGES, TURNING POINTS.

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

	
	Students create a graph showing moments of repression and overlay moments of reform and periods of opposition

Draw conclusions from the graphs created focusing on reasons why the regimes resorted to repression and whether they were equally repressive

	http://www.friends-partners.org/partners/beyond-the-pale/english/42.html Repression 1918-21
http://www.gmu.edu/departments/economics/bcaplan/museum/his1g.htm Red Terror


	

	
	Set students to prepare to write an essay on repression
Timed essay on repression in class
	OCR exam question 
	Band I answers could be shared with the students


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	12 HOURS
	TOPIC
	3. THE IMPACT OF DICTATORIAL REGIMES ON THE ECONOMY AND SOCIETY OF THE RUSSIAN EMPIRE AND THE USSR. TURNING POINTS.

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

	The economy and extent of economic changes


	Recap key economic policies of Tsars and Communists. Students work on summarising key economic policies onto revision cards

Explore ideas of command economy, planned economy

In groups students examine the economic policies across the period and discuss their success and failure – create a table of economic successes and failures
Students plan answers to exam questions based on the economy: were the regimes equally successful, did they follow the same policies etc
	Timeline and students’ previous work

Previously used videos could be available for recap

· http://www.learningcurve.gov.uk/heroesvillains/g4/  Stalin’s industrialisation
· http://www.gmu.edu/departments/economics/bcaplan/museum/his1g.htm War Communism

· http://mars.vnet.wnec.edu/~grempel/courses/stalin/welcome.html Collectivisation and Industrialisation
Use OCR specific mark schemes cut up put on card to create resources to help students develop essay plans
	Revision cards created by the students could be displayed in the class
Students could present their ideas and they could be made available on the internet, intranet or VLE


	Living and Working conditions: impact on rural and urban populations

	Role play used to create discussion about living and working conditions: students act as peasants, workers, under both regimes and explore the impact of their lives

Building on role play, group work researching and planning a presentation on the living and working conditions of the rural and urban populations across the period
Research should be focused around exam questions on this issue
	Create role play cards and instruction sheet.

Library resources, video resources, OCR timelines as previously noted

Presented using OHT slides or PowerPoint. 

OCR exam questions and mark schemes 


	Students encouraged to use primary material, particularly material from literary sources


	Limitations on personal, religious and political freedom

	Discuss modern concepts of freedom
Explore personal, political and religious freedom in the period. Drawn out similarities and differences. Consider whether the peasants were really free

Homework: students prepare for a debate on living and working conditions
	Student annotated timeline

· Primary and secondary sources available

http://www.historylearningsite.co.uk/russian_church.htm Russian Church
	The ideas of J.S. Mill, Rousseau, Hobbes and Locke could be introduced to add to discussion

http://www.seop.leeds.ac.uk/contents.html Stanford Encyclopaedia of Philosophy


	
	Debate generally on the lives of the people, different students taking on different arguments – becoming individual scholars to contribute to debate
	Student scribes to note key points of debate. These could be done on OHP and shared with the rest of the class as a summary
	Student notes could be made available on the VLE or intranet if these are available in the college

	
	Students write an essay on the theme of economy and/or living and working conditions. Marked by teacher


	OCR exam papers and mark schemes
	Copies of a band I answer could be made available as part of a review of the essay


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	14 HOURS
	TOPIC
	4. WHAT WAS THE IMPACT OF WAR AND REVOLUTION ON THE DEVELOPMENT OF RUSSIAN GOVERNMENT? WHAT WERE THE MAIN TURNING POINTS BETWEEN 1855-1964? CONSOLIDATION KNOWLEDGE.

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

	The effects of wars on Russian Government
	Recap the key events of the major wars

Students explore the effects and impact of wars and revolutions on Russian government

Consider whether wars and revolutions drove modernisation and change and whether they always led to change
	Timeline; students’ previous work

Specific mark scheme for June 2002 and Jan 2003

http://www.historylearningsite.co.uk/russia_and_world_war_one.htm Russia and World War One

http://www.youtube.com/watch?v=d6j4_SpM5s0&mode=related&search= Clip from Blackadder and impact of Russian Revolution

http://mars.wnec.edu/~grempel/courses/russia/lectures/28civilwar.html The Civil War 1918-1921
	http://www.thehistorychannel.co.uk/site/tv_guide/full_details/British_history/programme_1506.php Crimean War

http://www.bbc.co.uk/history/worldwars/wwtwo/hitler_russia_invasion_01.shtml World War II

	Key Turning Points in the period
	Discuss what makes a ‘turning point’ in history

Students explore the key turning points for each theme: Russian Rulers, Nature of Government, Economy and Society, war and revolution. Draw up a table of turning points divided into each theme

Students use table to investigate the key overall turning points of the period. Draw up a class list of turning points. Discussion on their relative importance


	Use sources and extracts and pictorial resources to stimulate discussion

Blank template for students to use

http://mars.vnet.wnec.edu/~grempel/courses/russia/lectures/23rev1905.html 1905 Revolution.

http://www.historylearningsite.co.uk/russian_revolution.htm Russian Revolutions

Students use mini whiteboards to note ideas
	Students could begin by looking at the last 100 years of a period they have studied at AS level

http://www.uwm.edu/Course/448-343/index12.html Khrushchev Secret Speech


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	14 HOURS
	TOPIC
	4. WHAT WAS THE IMPACT OF WAR AND REVOLUTION ON THE DEVELOPMENT OF RUSSIAN GOVERNMENT? WHAT WERE THE MAIN TURNING POINTS BETWEEN 1855-1964? CONSOLIDATION KNOWLEDGE.

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

	Consolidation


	Recap test on main events.

Recap main themes: key concepts


	Mini whiteboards and pens

Sorting exercise: key concepts and definitions mixed up, students sort them
	

	
	Students research: students take key themes: Russian rulers; government; economy; opposition; repression; social changes: workers and peasants; impact of war and revolutions. Create revision sheets for each area

Present summaries to the rest of the class. Students encouraged to discuss presentations and question
	Student annotated timelines

OCR exam questions

OCR mark schemes

OHT slides or PowerPoint or A4 card
	http://www.ocr.org.uk/qualifications/publications/AS_ALevelGCEHistory.html#3 OCR Assessment materials

	
	Based on revision summaries each group prepares a debate to present to the rest of the class; students take different roles within each theme. Rest of class encouraged to ask questions of the participants
	Debates could be videoed or student scribes could be assigned
	Video could be available on Intranet or VLE or in Library

	
	Cards of essay questions and cut up timeline. Students use cut up timeline to select events to create paragraphs with key sentences. These could be noted and turned into essay plans for the rest of the class
	List of exam questions; Exam mark schemes

Essay plans photocopied for rest of the class
	


	GCE History A: H506. F966 Russian Dictatorship 1855-1964

	SUGGESTED TEACHING TIME
	14 HOURS
	TOPIC
	4. WHAT WAS THE IMPACT OF WAR AND REVOLUTION ON THE DEVELOPMENT OF RUSSIAN GOVERNMENT? WHAT WERE THE MAIN TURNING POINTS BETWEEN 1855-1964? CONSOLIDATION KNOWLEDGE.

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

	
	Students prepare for ‘mock’ exam on the Russian Dictatorships paper

Final timed essay in class, unseen title and marked by the teacher

This could be followed up with a list of essay titles which could be divided amongst students who could produce and present essay plans for the rest of the group

Further essay practise could come from writing up some of these essay plans for revision
	OCR Exam Papers
	


Sample Lesson Plan: 
GCE History A: H506. F966 Rebellion and Disorder under the Tudors
Causes of Rebellion and Disorder - Enclosures

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 will begin to expand their knowledge of the causes of rebellion in Tudor England.

	Objective 2
	Students will begin to recognise the ongoing problem of enclosure for all Tudor governments.


Recap of previous experience and prior knowledge
· Students are in the process of developing a detailed awareness of the social and economic causes of disorder in Tudor England.

· Most students will have an awareness of enclosure issues from their AS studies (provided they studied a 16th century English History topic.
Content
	Time
	Content

	5 minutes
	· Warm up: Let me remind you - This one takes some organising and needs to be something that is done at the start of every lesson over a period of time. Students are aware that at the start of every lesson they will each take it in turn to come to the front of the class and provide a brief outline of the previous lesson. The teacher can use this as a useful means of differentiation and accommodation of different learning styles. The teacher needs to remind students at the end of each lesson who is summarising next time they meet. (A first reserve would be useful in case of absence.) 


	Time
	Content

	5 minutes
	· Teacher informs students of the learning aims and objectives of the lesson. Students will be made aware of what they will have learned by the end of the lesson. The teacher will also set the lesson in the context of the course and highlight links to other key areas where appropriate.

	10 minutes
	· Students are given five minutes to recall the issue of enclosing. Most of them will have handled the concept at AS level if 16th century English History has been studied. 

· Teacher checks understanding of the concept, possibly noting key points on the board.

	10 minutes
	· Small groups are each allocated a particular example of disorder linked to enclosure in the Tudor period.

· Groups familiarise themselves with the key aspects of their particular example.

	20 minutes
	· During the previous activity the teacher has created an ‘enclosure’ of chairs/table in the middle or corner of the classroom.

· Groups now take it in turn to ‘storm’ the enclosure and explain to the rest of the group who they are, where and when they are and why they are behaving in this way.

· Teacher plays role of Queen/King (or Super Nanny) who explains to the rest of the class what happened to the protestors and then sends them to the naughty step. Or kills them. Students often enjoy this ‘popular’ approach, even at A2. 


Consolidation

	Time
	Content

	5 minutes
	· Teacher recaps on the content and development of the lesson and outlines to the students what they have learned. Links are now made to the next session where the issue of enclosing will be assessed as a major factor in Tudor disorder and unrest.

	5 minutes
	· And in the news today – each student makes a contribution to the conclusion in the style of a sixteenth century newsreader reading a key point from the lesson (must be related to enclosure riots etc). Each student chooses the next person to make a contribution.


Sample Lesson Plan: 

GCE History A: H506. F966 Rebellion and Disorder under the Tudors

The Frequency and Nature of Disturbances: What did Tudor rebels hope to achieve?

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 will begin the process of developing their knowledge of the causes of rebellion to an awareness of the different aims of those who took part.

	Objective 2
	Students will be able to explain the key aims in relation to specific acts of rebellion.

	Objective 3
	Students will begin to move towards a greater awareness and understanding of the frequency of rebellions.


Recap of previous experience and prior knowledge

· Students have considered the main causes of rebellion and disorder in depth.

· Students have a good knowledge of the major revolts and uprisings of the period.

· Students have a good knowledge and understanding of the geography of unrest and disorder in the Tudor period.

Content

	Time
	Content

	5 minutes
	· Teacher informs students of the learning aims and objectives of the lesson. Students will be made aware of what they will have learned by the end of the lesson. The teacher will also set the lesson in the context of the course and highlight links to other key areas where appropriate.


	Time
	Content

	20 minutes
	· Students are asked to consider a list of the aims and motivation of those people who joined rebellions against Tudor governments between 1485 and 1603. The list of aims includes:

· Overthrow of monarch

· Overthrow of a political faction

· Withdrawal of tax proposals

· Redress of specific local grievances

· Removal of enclosures

· Change of religion 

· Overthrow of English control (Ireland)

· Students work in pairs to research one aim from the list and have 10 minutes to link the aim to actual examples/evidence from the rebellions and disorder that took place. Each pair will note their findings on large sheets of flip-chart paper which are displayed around the classroom at the end of the 10 minutes allowed.

· The class as a whole now move around the room to study the seven flip charts. They must make a list of the most common aims in the period. 10 minutes is allowed for this second part of the activity.

	10 minutes
	· Teacher spends 10 minutes consolidating the activity in a whole-class discussion. The teacher will take each poster in turn, highlight key points and may suggest additional points for the students to note.

	10 minutes
	· Teacher explains that there are other aspects of rebel aims and motivations that could be considered. Students are given a sheet containing three key development questions:

· Which objectives/aims were predominant in the period 1485-1603?

· Which objectives/aims became less frequent as the Tudor period progressed, and why?

· Which objectives/aims became more frequent in the Tudor period, and why? 

· There should be a brief opportunity for students to give instant reactions to the questions. As a homework task, responses to each question should be developed in time for the next lesson.

	5 minutes


	· Teacher re-caps on the key points of the lesson and places learning in context with previous lessons. Reminder of homework task and offer of extra support if required.


Consolidation

	Time
	Content

	5 minutes
	· Teacher re-caps on the key points of the lesson and places learning in context with previous lessons. Reminder of homework task and offer of extra support if required.


	Time
	Content

	5 minutes
	· Students are each given two index cards. On one, they write a question relevant to what they have just learnt. On the other card, they write the answer to that question. The teacher then has two packs of cards. Students are given one card from each pack at the start of the next lesson and they have 1 minute as a group to match the cards. 


Sample Lesson Plan: 

GCE History A: H506. F966 Rebellion and Disorder under the Tudors

Maintenance of Political Stability: The Tudors survived – WHY? 

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 will consolidate their knowledge of the reasons behind the failure of many Tudor rebellions.

	Objective 2
	Students will continue to develop and apply their understanding of the concept of a synoptic study of history.

	Objective 3
	Students will begin to evaluate the nature of royal authority as a means of maintaining political stability in the period.


Recap of previous experience and prior knowledge

· Students understand the causes of Tudor rebellion and disorder. 

· Students understand the reasons behind the failure of many Tudor rebellions.

· Students have been repeatedly focussed on the nature of synoptic study.

Content

	Time
	Content

	5 minutes
	Warm up: Failure? – the previous lesson had concluded a discussion on the extent to which Tudor rebellions could be said to have ‘failed’. Teachers could generate a warm up activity by restating the claim that ‘most Tudor rebellions failed’ and then requiring every student in the class to respond with a piece of evidence either for or against the statement. The activity sets the scene for the next topic in the study of Tudor rebellions and disorder.


	Time
	Content

	10 minutes
	· Teacher introduces a new topic for discussion - Maintenance of Political Stability – and establishes connections with the other key topics in Unit F966. 

· The teacher also establishes the learning objectives for this lesson and explains to students what they will learn during the lesson.

	5 minutes
	· At the start of a new topic teachers may wish to take 5 minutes to encourage students to re-focus on F966 as a synoptic module. 

· Students could be supplied with mini-white boards and asked to define ‘synopticity’ which leads to a ‘show and tell’ display of boards to the rest of the class.

	10 minutes
	· Teacher introduces students to the question: The Tudors survived: WHY?

· For this activity the teacher has arranged for a ‘washing line’ to be fixed from one side of the classroom to the other, just above head height.

· Students are supplied with laminated pictures of the Tudor monarchs and use clothes pegs to arrange them chronologically on the washing line.

· Half the students are asked to stand under the Tudor monarch that they feel came closest to being overthrown whilst the other half position themselves under the Tudor who they feel was most secure (opportunity for discussion here).

· This type of ‘washing line’ activity is very useful at various points in the course and is usually very well received. 

	15 minutes
	· Students return to their places and contribute to a note making session based on the decisions made in the previous activity.

· Students should then develop the activity by adding information from their own knowledge that explains why some Tudors flirted with disaster and others appeared relatively secure. Teachers may wish to encourage understanding that all Tudor monarchs experienced moments of danger, threat and crisis, thus continuing to develop synoptic skills and understanding.

	10 minutes


	· Teacher shows students a single ‘Powerpoint’ slide that contains a list of reasons why the Tudors managed to survive without being overthrown. The list is based on the idea of ‘authority’ and could include:

· Crown authority on the battlefield

· Crown authority in images/coinage

· Crown authority by progression

· Crown authority by proclamation/law

· Crown authority by death/attainder
· Teacher explains to students that this list will be discussed in greater detail in the next lesson. 

· Individual research on the above factors as homework would also be a useful follow up here.


Consolidation

	Time
	Content

	5 minutes
	· Students are given pieces of card displaying the name of a major act of rebellion or disorder in the Tudor period.

· Each student ‘pegs’ their card at the appropriate place on the washing line.


Sample Lesson Plan: 

GCE History A: H506. F966 Rebellion and Disorder under the Tudors

Impact of disturbances upon Tudor governments: Government strategy

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 will begin to develop an understanding of how Tudor governments handled rebellion and disorder.

	Objective 2
	Students will begin to show an awareness of the differing strategies used.

	Objective 3
	Students will begin to develop a synoptic evaluation of Tudor rebellions.


Recap of previous experience and prior knowledge

· Students understand the causes of Tudor rebellion and disorder. 

· Students understand the reasons behind the failure of many Tudor rebellions.

· Students have been repeatedly focussed on the nature of synoptic study.

· Students have begun to place Tudor rebellions in the context of the maintenance of political stability.

Content

	Time
	Content

	5 minutes
	· Warm up: Tudor Jukebox – students are given 1 minute to jot down on a ‘Post It’ note an important fact about a major event or individual that they have studied on the current part of the course. They must then ‘link’ the key fact to a song or line in a song with which they are familiar. 

· A piece of flip-chart paper is passed around the class to which students stick the ‘Post It’. Display on wall and make reference to at appropriate times in the course.


	Time
	Content

	5 minutes
	· Teacher informs students of the learning aims and objectives of the lesson. Students will be made aware of what they will have learned by the end of the lesson. The teacher will also set the lesson in the context of the course and highlight links to other key areas where appropriate.

· Teacher explains that this lesson will focus on the way Tudor governments responded to major acts of rebellion and disorder.

	20 minutes
	· Students are arranged in groups / pairs to represent one period of the Tudor dynasty.

· Henry VII

· Henry VIII

· Edward VI

· Mary Tudor

· Elizabeth I

· Each group is required to produce a list of evidence and examples that illustrate how rebellion and disorder were dealt with in that particular period.

· Each group must also provide a summary assessment of how they view the way that their government handled rebellion and disorder.

	20 minutes
	· Feedback from the above activity.

· Teacher facilitates note making summary on white board.


Consolidation

	Time
	Content

	5 minutes
	· Teacher reviews the lesson and outlines what has been learned.

· Teacher explains to students that the next part of this discussion requires them to think synoptically about government strategy and policy towards rebels.

· Students must note the following headings which will be the starting point of the next lesson.

· Changes in government strategy

· Changes/shifts of policy

· Legislation/proclamations

· Propaganda

· How consistently were these approaches used across the period?

	5 minutes
	· As a concluding activity students are given scraps of paper on what they now know about the way in which Tudor governments handled rebellion. They write a question that they could now answer based on the learning that has just taken place.

· Students then read their question to the rest of the class and the class supply the answer.

· The questions are then placed into an envelope and the teacher takes control of them.


	Time
	Content

	
	· The questions become the starting activity for the next lesson when the envelope is handed around the room and each student takes a question and nominates a class member to provide the answer.


Sample Lesson Plan: 
GCE History A: H506. F966 Russian Dictatorship 1855-1964 

An introduction to the essay requirement of the unit
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 for themselves the essay writing requirements for the unit. 

	Objective 2
	Students to understand the key points of comparison between the reigns of the Tsars.

	Objective 3
	Students to evaluate the reigns of the Tsars. How far do you agree that Alexander II was the most successful of the Tsars?


Recap of previous experience and prior knowledge

· Quick test on the February Revolution and the ending of Nicholas II’s reign. Students have covered the main events in the reigns of Alexander II, Alexander III and Nicholas II. Students have already completed a comparison table of key policies for Alexander II and Alexander III.
Content

	Time
	Content

	5 minutes
	· Warm up activity to assess prior knowledge: Use mini whiteboards to test students’ knowledge of the events outlined above.

	10 minutes
	· Individually students complete their comparison table by adding in the key events and policies of the reign of Nicholas II.

· Students compare their table with another student.

	5 minutes
	· Teacher outlines the essay requirements for the unit using OCR generic mark scheme. Focus on key ideas such as comparison, continuity, change.

· Students annotate the mark scheme to aid their understanding.


	Time
	Content

	10 minutes
	· Sorting exercise: Teacher sets an essay question comparing the reigns of the Tsars.

· Students work in groups of 4 sorting a set of cards that contain the key events of the Tsarist period. Students group the cards into continuity, change, and political, economic, social sections in order to answer the essay question.

	5 minutes
	· Within each group of 4 students, one student to take the role of each Tsar and debate their success/failure/key policies using the work the group has done with the cards. One student to act as scribe.

· Each group of four revises their cards in light of points that have arisen in the discussion.

	10 minutes
	· Each group writes up their comparison based on the sorting exercise. Each member of the group takes it in turns to write a section and the group contribute to devising key sentences to direct the argument.

	5 minutes
	· Each reads and peer marks another group’s comparison using the generic mark scheme noting areas for improvement and areas of good practice. 


Consolidation

	Time
	Content

	105 minutes

More than 5 minutes will be needed here.
	· Groups feedback to the class on areas of good practice in essay writing.  Teacher to clarify and recap essay requirements.

· Students could write up the comparison individually for homework which could then be checked by the teacher.


Sample Lesson Plan: 
GCE History A: H506. F966 Russian Dictatorship 1855-1964 

Similarities and differences between the leaders of Russia 1855-1964

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 identify for themselves the key similarities and differences between the Russian Leaders. 

	Objective 2
	Students to understand the key elements of leadership in Russia 1855-1964.

	Objective 3
	Students to evaluate the domestic policies of the Russian Leaders. 


Recap of previous experience and prior knowledge

· Students have covered the events on a timeline and have prepared presentations on the rulers of Russia 1855-1964, focusing on biographical details.
Content

	Time
	Content

	5 minutes
	· Warm up activity to assess prior knowledge: in pairs students use flashcards to test each other on the biographical details of the Russian rulers and the key events in the period.

	5 minutes
	· Class explores the idea of leadership: what makes a strong or weak leader; what characteristics should ‘great’ leaders have etc. 

· Student to act as scribe noting ideas on the board or flipchart.


	10 minutes
	· Using the ideas on leadership, in small groups students evaluate the different Russian leaders and analyse whether any of the Russian leaders displayed these qualities of leadership.


	Time
	Content

	10 minutes
	· ‘Hot seat activity’ 6 students volunteer to act as one of the Russian leaders.

· Students put questions on domestic policy and leadership to the different leaders.

· Select students to act as scribes noting points of discussion on the board or flipchart.

	15 minutes
	· Building on the ‘hot seat’ activity, students work in pairs to draw out broad comparisons on domestic policy and leadership between 1855 -1964. 

· Students use their timeline to support comparisons.

· Students annotate the timeline in different colours to identify change, continuity and turning points. This needs to be explained.

	5 minutes
	· Pairs feedback key areas of continuity and change to the rest of the class.


Consolidation

	Time
	Content

	15 minutes


	· Students debate who they think was the greatest leader of Russia in the period 1855-1964.

· This could lead onto an essay for homework either marked by the teacher or peer marked by the students.


Sample Lesson Plan: 
GCE History A: H506. F966 Russian Dictatorship 1855-1964 

Nature of Government: repression, reform and opposition

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 identify for themselves the key moments of repression, reform and opposition in the period 1855-1964. 

	Objective 2
	Students to chart and compare the moments of repression, reform and opposition 1855-1964.

	Objective 3
	Students to evaluate the reasons for repression and reform and opposition.


Recap of previous experience and prior knowledge

· Students have covered the events on their timeline 1855-1964. Students have analysed reform and opposition groups.
Content

	Time
	Content

	5 minutes
	· Warm up activity to assess prior knowledge: Students set each other questions on reform and opposition groups.

	15 minutes
	· Teacher introduces the idea of repression.

· Using a timeline, projected using data projector or OHP, students identify key moments of repression. Teacher highlights these on the timeline.

· Define and discuss the difference between repression and oppression.

· Create a list on the board of the main methods of repression used by successive regimes.

· Students identify similarities and differences between methods.


	Time
	Content

	10 minutes
	· Using graph paper and transparencies, individually students create graphs pinpointing key moments of repression, reform and opposition.

· Students overlay their graphs to create an overall picture of the key moments of repression, reform and opposition.

	Time
	Content

	510 minutes
	· In pairs, students draw conclusions from the graphs about the correlation between moments of repression, reform and opposition and the possible reasons for the use of repression.

	10 minutes
	· Student pairs form larger groups to feedback ideas on the link between repression, reform and opposition and the reason for the use of repression.

· Within larger groups, students discuss why the regimes seemed to resort to repression.


Consolidation

	Time
	Content

	105 minutes 
	· A spokesperson from each group reports on the group’s findings to the rest of the class.

· Class to come to a conclusion on the use of repression, teacher to act as scribe, noting key points on the board.


Sample Lesson Plan: 
GCE History A: H506. F966 Russian Dictatorship 1855-1964 

Explore the impact of the regimes on the living and working conditions in Russia 1855-1964
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 identify for themselves the living and working conditions affecting different groups in Russia over the 100+ year period.

	Objective 2
	Students to understand the continuity and change in the living and working conditions in Russia 1855-1964.

	Objective 3
	Students to evaluate the impact of the state’s policies on different groups in Russia. 


Recap of previous experience and prior knowledge

· Students have examined the key economic policies of the regimes in the period, including key terms such as industrialisation, command economy, ‘wager on the strong’, collectivisation, reform communism etc.
Content

	Time
	Content

	5 minutes
	· Warm up activity to assess prior knowledge: Quick test on the key terms suggested above. Teacher to clarify terms.

	
	· Role-play to explore the impact of the economic policies on living and working conditions using role-play cards and instruction sheet.

· In groups students take on the role of peasants, workers, middle class, intellectuals etc. and discuss the experience of their group over the 100-year period.

	5 minutes
	· One student in each group to act as a scribe noting key discussion points.


	Time
	Content

	15 minutes
	· Building on the discussion, each group plans and prepares a 5 minute role play/presentation on the living and working conditions of their assigned role.

· Members of the group assigned to gather information from the library. Resources also available in class. Resources could include literary sources, video, pictures, and costumes.

	20 minutes
	· Each group presents their role-play to the class. This could be videoed.

· Students could be assigned to act as scribes noting key points from each role-play and these could be distributed to the class.


Consolidation

	Time
	Content

	5 minutes
	· Individually students consider the ideas presented on living and working conditions and come to a decision on whether the conditions were better/worse for each social group under the Communists or the Tsars.

	5 minutes
	· Teacher calls out the name of each social group (peasant, worker etc) and students move to one end of the room if they think conditions were better under the Communists, the other end of the room for the Tsars and in the middle if unsure. 


Other forms of Support

In order to help you implement the new History A 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 free access to candidate information at your 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

The publisher partnerships are non-exclusive with the GCE Sciences being the only exception.  Heinemann is the exclusive publisher partner for OCR GCE Sciences.
Heinemann is producing the following resources for OCR GCE History for first teaching in September 2008 [publication – Spring 2008]
Russia and its Rulers, 1855-64 Student Book and Live Text CD ROM

ISBN: 978-0435312428 
A2 Heinemann Advanced History: The Development of the Nation State: France 
ISBN: 1498-1610 978-0-435-31264-0 

A2 Heinemann Advanced History: Civil Rights in the USA 1865-1992

ISBN:  978-0-435-31266-4 

A2 Heinemann Advanced History: Planning and Delivery Resource  
ISBN: 978-0435312459 

Russia and its Rulers, 1855-64 Planning and Delivery Pack with LiveText CD ROM 

ISBN: 978-0435312435 

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


The icon is used to highlight exceptionally innovative ideas.


© OCR 2007


2 of 85
GCE [subject]
GCE History A
3 of 85

