Support Material

GCE Classics

OCR Advanced Subsidiary GCE in Ancient History: H042

Unit AH2 (Entry Code F392): Roman History from original sources
This Support Material booklet is designed to accompany the OCR Advanced Subsidiary GCE specification in Classics for teaching from September 2008.

Contents

2Contents

3Introduction

5Option 1: Cicero and political life in late Republican Rome

17Option 2: Augustus and the Principate

38Option 3: Britain in the Roman Empire

54Sample GCE Lesson Plan: Roman History from original sources

56Other forms of Support

Introduction

Background

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

· The introduction of stretch and challenge (including the new A* grade at A2) – to ensure that every young person has the opportunity to reach their full potential
· The reduction or removal of coursework components for many qualifications – to lessen the volume of marking for teachers
· A reduction in the number of units for many qualifications – to lessen the amount of assessment for learners

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

OCR has produced an overview document, which summarises the changes to Classics. 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 Plan for Classics. These Support Materials are designed for guidance only and play a secondary role to the Specification.

Our Ethos
All our Support Materials were produced ‘by teachers for teachers’ in order to capture real life current teaching practices and they are based around OCR’s revised specifications. The aim is for the support materials to inspire teachers and facilitate different ideas and teaching practices.

Each Scheme of Work and set of sample Lesson Plans is provided in:

· PDF format – for immediate use

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

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

A Guided Tour through the Scheme of Work
[image: image2.jpg]

[image: image1]

	Option 1: Cicero and political life in late Republican Rome

	Suggested teaching time
	Weeks 1–2

10–12 hours
	Topic
	Introduction to Rome, Roman politics, the roles of the senate and people (constitution), the cursus honorum, and the situation in Rome and Italy post-Sulla in the 60s BC.

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

	Aim: to provide students with background information and context so that technical terms and the source material is understood.

	Topics to be covered in order achieve the aim will include the following:

· The two “Orders” of Rome – patricians and plebeians; Roman Names

· The different Roman orders – senatorial, equestrian, citizen and non-citizen

· Patron-Client Relationships; The importance of family and amici and the role of women

· Optimates and Populares: Rome’s two political ‘parties’ – note that ‘parties’ is not really an appropriate term!

· Roman Government and Offices – the cursus honorum

· The Roman Monetary System and numbers; the economy and the role of slaves
	· Sallust Catiline 7-13 – a discussion of the miserable state of Rome’s society and economy; effects of Sulla

· Cicero Against Catiline II. 17-23 distress and economic problems in Rome and Italy – background to the conspiracy (a ‘coup d’état’) of 63 BC

· Cicero Pro Sestio 96-105 – discussion of optimates and populares
	The historical context and background to our period of study also needs to be addressed:

· Latifundia - the rich acquired land at the expense of the poor to create huge estates manned by slaves instead of peasants – as a result the dispossessed poor drifted to the cities. The importance of LAND needs to be stressed here – especially as a reward for ex-soldiers

· The expansion of Rome’s empire outside Italy - Rome’s conquests meant that wealth poured into Rome creating a lifestyle change for the top two classes who indulged in all sorts of luxury and decadence

· The conflict between Marius and Sulla revealed the disunity at the top of Roman society – Marius the ‘new man’ and ‘popularis’ using the plebeians as a power-base and seen as a treat by patricians

· The Social War - the people of Italy rose up and demanded citizenship from Rome

· Sulla marched on Rome, showing just how dangerous a commander with a loyal army can be – a lesson no-one would forget

· Sulla reformed the constitution of Rome dramatically, reducing the powers of tribunes and increasing the powers of the senate; the proscriptions

	
	An overview of the nature of the Set Historical Sources:

· Authors

· types of writing

· handling ancient historical sources

	
	

	
	Students will need a sound grasp of the following basics:

· the cursus honorum;
· the role of the senate,

· definitions of senatorial and other orders;
· defininitions of optimates and populares
Once these are established they could consider:

· [image: image3.jpg]

how ‘democratic’ the Roman system was;

· What attitudes did optimates and populares have towards the res publica?

· Why were Sulla’s reforms discarded by 70BC?

	Suggestions for additional reading:
· Cicero, Verres I on the odium the senatorial order is bringing on itself by condoning corruption;
· Sallust Histories (in LACTOR) the speech of the tribune Macer.

	Though not part of the set sources these will add to the understanding of Roman politics at this time.

	Option 1: Cicero and political life in late Republican Rome

	Suggested teaching time
	Weeks 3–4

10–12 hours
	Topic
	Pompey and his importance as a military figure – developments in 67–64 and Caesar.

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

	Aim: to assess the role and significance of Pompey

	The rise of Pompey

· his rise to power as a military commander, defeating Sertorius in Spain and then Spartacus in Italy

· with an army at his back he demanded the consulship in 70 BC, aged only 36 and having held none of the lesser offices; he and Crassus, his fellow consul, undid what was by then left of Sulla’s reforms

· the rise of Julius Caesar – his year as aedile
	Suetonius The Deified Julius 10 – Caesar’s activities as an aedile

	

	
	The rise of Cicero from 70 BC

· his background and education

· his rise to prominence as an orator – importance of oratory – first case Pro Roscio Amerino related to proscriptions

· the Verres case, 70 BC

· his career from 70 BC aedile, 69; praetor, 66; consul, 63; success every time at the first attempt

· elections and electioneering

· Cicero’s relations with other politicians inc. Pompey and Catiline
	· Quintus Cicero Commentariolum Petitionis

· Cicero Letters 3

· Cicero Letters 4

· Plutarch Cicero 9-23

	

	
	Students will need a sound grasp of the following basics:

· a chronology and key events in the life of each of these figures.
Class or group discussions of the importance of individuals in the Roman political system:

· ambition

· honour

· outdoing rivals

	
	

	
	· [image: image4.jpg]

Outline how military commands were seen with suspicion in the 60s BC and relate this back to the Marius/ Sulla conflicts of the start of the century.

· What importance is placed on military experience in modern politics (students much consider the careers e.g. of President Eisenhower in the 1960s, consider the division of civil and military in British politics, or in US presidential elections).

	· Look on to Cicero Pro Murena 21-25.

	

	
	
	
	

	Option 1: Cicero and political life in late Republican Rome

	Suggested teaching time
	Weeks 4–6

15–18 hours
	Topic
	The Catilinarian conspiracy of 63 BC and Cicero’s consulship–his desire for a concordia ommium bonorum

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

	Aim: to explore and assess the causes and significance of the Catilinarian conspiracy

	Causes of the Catilinarian conspiracy:

· Poverty

· social distress;

Catiline’s personal standing and his background:

· From a noble but poor family;

· an optimate;

· participated in and benefited from Sulla’s proscriptions (allegedly murdering three people);

· accused of corruption while governor of Africa;

· unsuccessfully stood for election as consul in 65 & 64;

· leader of the Catilinarian Conspiracy

The course of the conspiracy

(students could use the sources to construct this for themselves)

contesting policies regarding treatment of the conspirators

Cicero’s actions as consul (for him, the defining moment of his career)

The immediate outcome of the conspiracy
	· Plutarch Cicero 9-23 (part) – narrative account of the conspiracy

· Sallust Catiline 7-13 and Cicero Against Catiline II. 17-23 – brief recap (studied above)

· Sallust Catiline 20 – written ? after 45 – Catiline’s speech justifying conspiracy

· Sallust Catiline 36-39 – 36-8 Catiline’s letter and summary of the Conspiracy;
38-9 Catiline’s comments on the state of Rome. Pompey and growth of factions

· Cicero Against Catiline IV. 7-10 – given 5/12/63 to the senate – final debate, 2 proposals; death penalty or exile

· Cicero Against Catiline IV 20-22 – date as above – stating Cicero’s own position; need for Concordia omnium bonorum

· Sallust Catiline 51-52 – written ? after 45 – an alternative view of the debate in senate; speeches by Caesar and Cato

· Cicero Pro Murena 21-25 – in defence of Murena, elected as consul for 62 – charge of ambitus – character needed in a consul

	More time is needed to cover this year because of the length of the prescribed source material: cf. 60 and 59, below

	
	Students should have a sound grasp of the following basic facts relating to the conspiracy:

· Chronology
· Causes
· levels of support for Cicero
· reasons why he waited until the ‘last moment’ before acting.

	
	

	
	Students could examine Catiline’s reasons for rebelling – what drove him to this point?

· Was his reaction reasonable, given his family background – and what does this tell us about the sensibilities and ‘respect’ Romans expected from others?

· How genuine were Catiline’s claims to be acting on behalf of the disadvantaged?

· Can he be seen as a prototype revolutionary like Che Guevara?

	
	

	
	
	
	

	Option 1: Cicero and political life in late Republican Rome

	Suggested teaching time
	Week 7

5-6 hours
	Topic
	Aftermath of Cicero’s consulship and the development of the ‘First Triumvirate’ Clodius and the Bona Dea Scandal–rise of personal animosity between Clodius and Cicero.

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

	Aim: to explore reactions to the events of 63 BC, the role of Pompey and Crassus; Caesar’s ambitions; the rise of Clodius

	Pompey’s needs:

· settlement for his army

· land

Crassus’ needs:

· settlement of the equites’ contracts for tax-collection in Asia

Caesar’s needs:

· personal advancement
· and a chance to shine

Opposition to Cicero because of his actions in 63 BC and prosecution of Clodius

	· Cicero Letters 7 – to Pompey, Cicero expressing his disappointment

· Cicero Letters 8 (January 61) – the political situation/ Clodius/ Bona Dea fiasco/ gangs

· Cicero Letters 9 (February 61) – covering Pompey’s speech in the senate about the ‘sacrilege’ a flop; gangs, Clodius

· Cicero Letters 10 (July 61) – Cicero’s account of the Bona Dea trial, Clodius acquitted through bribery; discussion of the general political situation

	NB this will be done mainly through secondary sources

	
	
	
	

	
	
	
	

	Option 1: Cicero and political life in late Republican Rome

	Suggested teaching time
	Week 8

5-6 hours
	Topic
	Elections of 60BC, and Caesar’s consulship of 59BC

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

	Aim: to explore the activity of the ‘First Triumvirate’ and the election of Caesar and Bibulus; events of their consulship, the year when ‘Iulius and Caesar were consuls’; legislation passed under Caesar

	Students will need a basic understanding of the following:

· Clodius’ role in getting Cicero exiled;

· timeline of events;
· outline of the development of the ‘First Triumvirate’ in 60-59, and its activites – what did each member want, and were their wishes granted? Why was Cicero ‘frozen out’?

The reliability of Cicero’s letters as a historical source should also be discussed.

	· Plutarch Caesar 13-14 and Plutarch Pompey 47 – events of 60 and 59 BC

· Cicero Letters 14 on land reform and Pompey’s apparent lack of activity

	

	
	Students might consider:

· Why did Clodius take the route of translatio ad plebem?

· Did it not harm his status among patricians?

· Students might consider the similar action and career of Tony Benn MP in the 1960s and 1970s – though contrasts in motivation and character ought to be noted!

· Students should be encouraged to look at other sources showing Cicero’s views Clodius, particularly the Pro Caelio.
	
	

	Option 1: Cicero and political life in late Republican Roman

	Suggested teaching time
	Week 9

5–6 hours
	Topic
	Growth of gangs in politics and factional fighting; Clodius as tribune, 58BC–Cicero is exiled

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

	Aim: to explore the use of violence in politics, Clodius as tribune and Cicero’s exile.
	Students will need to have an understanding of:

· The activities of Clodius

· why Clodius and Cicero disliked each other so much!
· What Pompey was doing (or not) and why this was so upsetting to Cicero.

Review Cicero Prosestio 75-79 (part) on violence, and note discussion here of Cicero’s exile

	· Revisit Sallust Catiline 38-9

· Revisit comments in Cicero Letters 8, 9, 10,

· Cicero Letters 15 - threats from Clodius, and ‘my beloved Pompey the author of his own downfall’

· Cicero Pro Sestio 75-79 (part) – violence in politics and Cicero’s exile seen in retrospect

· Cicero Letters 16 – Cicero at his wits’ end and Clodius a tribune; Pompey now ‘physically disfigured and broken in spirit’.

· Cicero Pro Sestio 75-79 (part) on violence

	

	
	
Students could consider:

· Why was Cicero so disillusioned, and what attitudes lay at the heart of his conflict with Clodius?

· Who was using Clodius and why?

· Why did Pompey prove such a disappointment to Cicero?
	
	

	Envoi

	Students should have a basic outline to satisfy the curiosity – note how Cicero is sidelined during this period

	As above
	Cicero’s return and politics in c. 56 BC could be covered in order to wrap up the period and a outline of events to come – Luca, 56; Crassus, 55; civil war and death of Pompey 49-48; assassination of Caesar 44. But the main focus should be on 66 – 57 BC.

	
	Students could consider:
· What the Roman senate could have done to stop the rise of violence in politics

· Who benefited most from it and why?

· How did the triumvirate exploit the weaknesses in the Roman political system?

· What might a modern democratic government have done to curb them?

	
	

	Option 1: Cicero and political life in late Republican Roman

	Suggested teaching time
	Weeks 10–12
15–18 hours
	Topic
	Revision of topics

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

	The final three weeks can then be spent on a review of material studied in order to cover the specific points in the syllabus.
	· The nature and working of Republican politics in the late 60s and early 50s BC
· The role of the senate, elections, and the Cursus Honorum
· The importance of rhetoric and public speaking
· Factions in Rome – optimates and populares, patrons and clients
· The effects of competition between individuals and groups in Roman politics
· The growing influence of military leaders (including Pompey, Crassus, Caesar)
· The Catilinarian conspiracy and Cicero’s role
	· Sallust Catiline 7-13; Sallust Catiline 36-39; Cicero Letters 14; Cicero Letters 16; Cicero Pro Murena 21-25
· Quintus Cicero Commentariolum Petitionis; Cicero Letters 3; Suetonius The Deified Julius 19-20
· Quintus Cicero Commentariolum Petitionis; Cicero Letters 4; Plutarch Cicero 9-23
· Cicero ProSestio 96-105; Sallust Catiline 36-39
· Cicero Letters 8, 9 and 10; Cicero Pro Sestio 75-79
· Cicero Letters 7; Cicero Letters 15; Plutarch Caesar 13-14; Plutarch Pompey 47; Suetonius The Deified Julius 10 and 19-20
· Cicero Against Catiline II. 17-23, IV. 7-10, and IV 20-22; Sallust Catiline 20, 36-39, and 51-52; Plutarch Cicero 9-23
	By this point, using class sessions and examination practice, students should be familiar with both sources and themes, and should be in a position to deploy and evaluate sources in sufficient depth to enable them to recall and make use of at least selected passages in their examination.

Cicero and political life in late Republican Rome: The prescribed sources showing their chronological setting and general topics

	Source
	
	Date referred to
	Theme(s)

	
	
	
	

	Cicero
	Against Catiline II.17-23
	9/11/63 people
	Background to conspirators

Distress social and economic problems

	Cicero
	Against Catiline IV. 7-10
	5/12/63 senate
	final debate 2 proposals; death penalty

	Cicero
	Against Catiline IV 20-22
	as above
	Cicero’s own position; need for Concordia omnium bonorum

	Quintus Cicero
	Commentariolum Petitionis
	?65/64
	Advice to a novus homo/ patron- client

	Cicero
	Letters 3
	17/7/65
	his candidature/ need for amici
Catiline’s trial of 65; patron-client

	Cicero
	Letters 4
	July 65
	Catiline’s trial – now on good terms

	Cicero
	Letters 7
	April 62
	To Pompey; disappointment of Cicero

	Cicero
	Letters 8
	January 61
	Political situation/ Clodius/ Bona Dea/ gangs

	Cicero
	Letters 9
	February 61
	Pompey’s speech a flop; gangs, Clodius

	Cicero
	Letters 10
	July 61
	The Bona Dea trial, Clodius acquitted General political situation

	Cicero
	Letters 14
	April/ May 59
	Land reform; Pompey’s (in) activity

	Cicero
	Letters 15
	July 59
	Cicero disillusioned with the triumvirs Clodius, exile

	Cicero
	Letters 16
	after 25 July 59
	‘the Republic is done for!’ Cicero very depressed; Clodius a tribune

	Cicero
	Pro Sestio 75-79
	56
	violence in politics; a look back at Cicero’s exile

	Cicero
	Pro Sestio 96-105
	56
	optimates and populares – discussion in detail – the real leaders of Rome

	Cicero
	Murena 21-25
	63
	Murena elected as consul for 62 – ambitus – character needed in a consul

	Sallust
	Catiline 7-13
	?after 45
	Background to Rome’s misfortunes Sulla / the wretched state Rome is in

	Sallust
	Catiline 20
	?after 45
	?after 45 Catiline’s speech justifying conspiracy

	Sallust
	Catiline 36-39
	?after 45
	36-8 Catiline’s letter and summary of the Conspiracy

38-9 Catiline’s comments on the state of Rome. Pompey and growth of factions

	Sallust
	Cat 51-52
	?after 45
	Debate in senate; speeches by Caesar and Cato

	Plutarch
	Cicero 9-23
	2nd AD
	Cicero’s praetorship 66; legal activity to end 63; narrative account of Catilinarian conspiracy

	Plutarch
	Caesar
	2nd AD
	60 – Caesar and triumvirate/ consul in 59

	Plutarch
	Pompey 47
	2nd AD
	Caesar 60-59, covers same as Caesar

	Suetonius
	The Deified Julius 10
	2nd AD
	Caesar’s activities as an aedile

	Suetonius
	The Deified Julius 19-20
	2nd AD
	consular elections of 60 and events of 59.

	Option 2: Augustus and the Principate

	Suggested teaching time
	6 Hours
	Topic
	The background to Actium – an introduction to the republic and the civil wars

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

	Overview of the rise of Rome from c.753 BC to the Empire of c.117 AD

(1 hour)
	· Power point presentation by teacher using maps to explain/ depict the expansion of Rome from settlement in Latium to Mediterranean power.
	· A series of maps downloaded from internet (use of google/ images).
	· This is an outline activity only – it is not intended to be a depth study but to take student understanding from 5th Century BC Greece to other parts of the Ancient World very quickly.

	The structure of Roman Government during the Republic

(1 hour)
	· Teacher introduction to key terms: patrician/ plebeian/ populares/ optimates/ Senate/ Cursus honorum.
· Student activity: fill in grid with key aspects of Cursus Honorum.
· complete for homework.
	· Use of grid/ diagram with outline of Cursus honorum – students are given details and then have to match correct details to correct box/ section of the grid.
	· As noted above, it is assumed that students will have little or no knowledge of Roman history prior to taking the course.

· Thus tasks for this background unit are introductory- low content/ accessible.
· Students can us internet for further research.

	
	
	
	

	The success and failure of the Republic (c.6th Century BC – 49BC)

(2 hours)
	· Teacher introduction to key themes: position of Senate as the advisory body but loss of this position as the empire expands and creates new pressures.
· students read extracts and fill in template (this could be a class activity with students reading out loud or an individual piece of work or even homework task).
	· Shotter D. Augustus Caesar, 2005 Routledge.
· Use of templates:

· C.510BC- 140BC: Why did the Republic succeed?

· C.140BC-49BC: Why did the Republic fail?

· Students complete the reading and fill in the templates accordingly.
	

	The First Triumvirate to the death of Julius Caesar (c.60 BC- 44BC)

(1 hour)
	· Initial teacher input on key themes of career and death of Caesar.
· Use of video with viewing guide.
	· Video extract from Tony Robinson’s series ‘The Romans’.
· video guide with questions/ information to focus student learning.
	

	The Second Triumvirate to the battle of Actium (44 BC – 31 BC)

(1 hour)
	· Teacher exposition to depict the background and early career of Octavian.
· Use of video with guide.
	· Video extract from ‘I, Caesar’ (BBC enterprises) dealing with period from death of Caesar to Actium.
	

	Option 2: Augustus and the Principate

	Suggested teaching time
	7 hours
	Topic
	The presentation of the transition from republic to Empire: Actium and the aftermath of the civil war

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

	Introduction to sources

(2 hours)
	· Initial teacher explanation of general problems of source use – links with Greek option in AH1.
· Students work on exercise in which sources for Augustan Rome divided into Historians (+ Biographers) and Poets and identify:

· key biographical details,
· key texts produced by each author,
· +/- of source (validity/ reliability).
· Task can be finished for Homework.
	· Students work with grids/ templates with one ‘box’ for each source (Cassius Dio, Livy, Res Gestae, Tacitus, Velleius, Suetonius, Ovid, Horace, Virgil, Propertius).
· Will identify key aspects from set of extracts for each source and enter these in requisite box on grid.
· Lactor 17 The Age of Augustus, 2003, London Association of Classical Teachers.
	· Again it is important to note that most students have no knowledge of these sources.
· This is an introductory exercise only to allow some familiarity with the names/ biographical details/ texts/ validity of each source.

· These details will be continually reinforced as the course unfolds.

	
	
	
	

	Actium - myth and reality

(3 hours)
	· Initial teacher explanation of the historical reality of the battle of Actium:

· numbers of the two sides

· location

· reasons for Octavian’s victory/ Anthony’s defeat

· the problems that victory brought for Octavian – political/ military/ economic etc.

· Contrast with the treatment of this through the key sources – stressing the propaganda nature of the sources
	· Wallace-Hadrill A. Augustan Rome, 1993, Bristol Classical Press. Pages 3-9 give a useful survey of some of the issues.
· LACTOR 17:

· Virgil (Lactor 17, G38),
· Horace (Lactor 17 G5/ G24/ G28),
· Propertius (Lactor 17 G39),
· coins (Lactor 17 N5/N31),
· cuildings (Arch of Augustus).
· Edwards I E S. Cambridge Ancient History 2005, Cambridge University Press.
	· Begin to build on some of the issues raised in the initial exercise.

· For many students this will be their first engagement with literary/ historical evidence in this manner – certain techniques to instil confidence will need to be used:

· Reading encouraged as a class activity,
· use of highlighting with clear teacher guidance as a means of identifying key phrases/ expressions,
· use of excellent footnotes in the Lactor.

	Practice assessment

(2 hours)
	· Preparation with students and then writing – emphasising all of the issues identified in the introductory source exercise.
· Feedback with marking grids is a most useful exercise here.
	· Use practice assessment materials as a basis for drawing up source extract with stepped questions.
	· Inevitably students will not have the wider knowledge to link in the myth of Actium with other aspects such as religion/ foreign policy/ politics / the rest of the Augustan period etc. but any attempt to get students writing under timed conditions and focusing on aspects of the mark scheme/ mark grids is to be welcomed.

	Option 2: Augustus and the Principate

	Suggested teaching time
	7 Hours
	Topic
	The constitutional settlements of 27BC and 23BC and the developing powers of the principate up to AD14

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

	Did Augustus restore the Republic in the two settlements of 27BC/ 23BC and later developments?

· What do the sources say?

(2 hours)
	· Initial teacher exposition reiterating some of the key problems Octavian faced in 31BC, focusing in political/ constitutional aspects.
· Student exercise (this could be a pair work opportunity) – based on key sources, students identify:

· +/- for the restoration of the Republic,
· what powers Augustus gained after 27BC?

· offices/ powers that were refused,
· plenary (again pair work opportunity or wider class discussion),

· what are the limitations of the sources?

· what is the most plausible conclusion?
	· Use of key sources from:

· Velleius Paterculus (89.2 – 3),
· Cassius Dio (53.17),
· Res Gestae (34) (4-10),
· Suetonius The Deified Augustus (26 -28),
· Tacitus Annals (1.1/ 2.1/ 3.7).

	· Many students will not have a clear idea of what the terms political/ constitutional mean – careful explanation of these terms crucial.

· Use of glossary becomes a very useful addition to learning: this to be encouraged throughout the coverage of the topics.
· Cassius Dio is not prescribed material, however it is relevant for this topic and therefore useful background.

	
	
	
	

	The Constitutional Position – the fuller position

(3 hours)
	· Teacher led analysis of what actually happened.
· Pair work/ group work discussion – distinction between the terms auctoritas/ potestas.
	· PPT which identifies key transition from ‘emergency’ to return of the Republic.
· Use of chronology that adds on honorary/ religious/ additional awards (eg. Priesthhoods / Pontifex Maximus/ Pater Patriae).
· Use of non-literary sources (coins – H18/ H21/ J58/ L1/ L26) from LACTOR 17

· Brunt P.A. and Moore J.M. Res Gestae, 1967, Oxford University Press – the introduction is useful.
· Shotter D.C.A. Augustus Caesar 2005, Routledge.
· Eck.W. The Age of Augustus, 2003, Blackwell Publishing, chapters 7-8.
	· Need for clear definition/ explanation of terms auctoritas / potestas.

	Practice assessment

(2 hours)
	· Careful preparation with students and then writing – emphasising all the issues identified in earlier source exercise.
· Feedback with marking grids is a very useful exercise.
	· See question 6 in Section A of specimen assessment materials.
	· Again students will not yet have the wider knowledge but any attempt to get student writing under timed conditions is to be welcomed.

	Option 2: Augustus and the Principate

	Suggested teaching time
	19 Hours
	Topic
	Augustus’ relationship to senate, soldiers, plebs and provincials

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

	The Senate
(3 hours)
	· Teacher-led exposition (Powerpoint) explaining reforms to the Senate:

· composition,
· formal/ informal controls,
· use of equestrians,
· changes to the Cursus honorum,
· control of elections.
	· Key primary sources :

· Cassius Dio (52:42, 53:4-5/ 17/ 32, 54: 1/ 13-14/ 26, 55:3)

· Augustus Res Gestae (4/6/8/34)

· Tacitus (1.2/ 9-10)

· Velleius Paterculus (89.3)

· Jones. A.H.M. Augustus, 1971, W.W. Norton and Company.
· Bradley. P. Ancient Rome, 1990, Edward Arnold.
· Eck.W. The Age of Augustus, 2003, Blackwell Publishing, chapter 9.
	· Although there seems to be a great deal of information here, it is important that students have a reasonable overview of these key aspects of Augustan system – powerpoint is a very useful way of getting key information across quickly.
· Although much of the original source material is within the list of the prescribed literary material there are some sources and some references that lie outside of this, (notably Cassius Dio).
· The same applies to all aspects of this topic.

	
	
	
	

	The Plebs
(4 hours)
	· Definitions:

· Populus Romanus (Plebs rustica/ plebs urbana),
· Freedmen,
· Slaves.
· Why was popular support so important?

· How did Augustus gain popular support?

· Use of coercion.
· Propaganda.
· Largesse.
· Teacher exposition/ also ample opportunities for student research/ group work here.
	· Key primary sources:

· Res Gestae (15/ 22-230)
· Suetonius The Deified Augustus (29-30/ 40-5)

· Coins, Lactor 17, L10

· Wallace-Hadrill A. Augustan Rome, 1993 Bristol Classical Press. Chapter 4.
· Bradley. P. Ancient Rome, 1990, Edward Arnold.
· Eck.W. The Age of Augustus, 2003, Blackwell Publishing. Chapter 14.
· Possibilities here for use of variety of resources:

· use of video (‘The true story of the Roman Arena – BBC enterprises),
· use of powerpoint/ ‘google earth’ for reconstruction of Rome/ the Rebuilding programme.
	· For all these topics significance should be on the representation of Augustus.
· The role of propaganda - how far did this correspond with reality?

· Videos are suggested as recommended only - not essential.
· These Suetonius extracts (29-30/40-5) are not part of the prescribed material.

	
	
	
	

	The army (soliders)
(4 hours)

	· Use of map where students identify:

· imperial/ senatorial status,

· location of the legions,
· growth of the empire.
· Students use sources to identify:

· military successes,
· organisation/reforms,
· failures.
· Clarification/ fuller explanation with teacher exposition/ powerpoint re key reforms/ reorganisation of the army.
	· Shotter D.C.A. Augustus Caesar, 2005, Routledge, has an outline map of the empire and written list of provinces/ client kingdoms in the appendix.
· Key primary sources:

· Res Gestae (25-30),
· Suetonius (20 - 25),
· Cassius Dio.

· Shotter D.C.A. Augustus Caesar 2005, Routledge.
· Bradley. P. Ancient Rome, 1990, Edward Arnold.
· Eck.W. The Age of Augustus, 2003, Blackwell Publishing, chapter 12.
· Possible use of video here (‘The Lost Legions of Varus’ History Channel).
	· Video use recommended only.
· Cassius Dio and this extract from Suetonius (20-25) are not part of the prescribed material for this unit.

	
	
	
	

	Provincials
(4 hours)
	· Reference to map used in last section to consolidate key areas of expansion.
· Initial student exercise – use of primary evidence to construct understanding of the relationship between Rome/Augustus and the provinces – scope for wider research/ pair work/ homework tasks here.
· Presentation of Augustan foreign policy/ expansion.
· Teacher exposition in which key aspects only of provincial administration is outlined:

· senatorial/ imperial,
· greater professionalism,
· better communication,
· greater financial efficiency,
· urbanisation/’Romanisation’.
	· Key primary sources:
· Cassius Dio (53:12 -13,
· Strabo (Lactor 17 M2/ M15/ M18/ M23/M29/ M32),
· Tacitus (Lactor 17 M6/ M7/ M8),
· Coins (Lactor 17 M17),
· Lactor 17 (K7/ M46/M47/ N17/ R4),
· Tacitus (9.5),
· Horace: (Lactor G42 - G45),
· Virgil (Lactor 17 G36/G37).
· Shotter D.C.A . Augustus Caesar, 2005, Routledge.
· Bradley. P. Ancient Rome, 1990, Edward Arnold.
· Eck.W. The Age of Augustus, 2003, Blackwell Publishing, chapter 10.
· Jones. A.H.M. Augustus, 1971, W.W. Norton and company.
· Opportunity for video use : ‘The Dream of Rome’ by Boris Johnson – BBC enterprises.
	· How useful is poetry as evidence? particular importance for Virgil and Horace.
· Video use – recommended only.
· Cassius Dio, these Strabo extracts, these Tacitus extracts and this coin, are not part of the material prescribed for this unit.

	Religious/Social Policy
(4 hours)

Religious/Social Policy (cont.)

	· Introduction to Roman religion – the state/ the household.
· Student exercise – what do the sources say about Roman religion/ morality?

· To what extent had old social and religious values really collapsed?

· How did Augustus respond to this perceived threat?

· The Julian Laws (18BC): use of Tribunician power here

· religious policy.
· success/ failure is difficult to gauge but:

· importance of punishment,
· Resistance (Lex Papeia Poppaea – 9AD).
· Role of propaganda – different representations of Augustus in Rome/ the Eastern provinces/ the Western provinces
	· Res Gestae (6.1/ 8.1/20-1)

· Horace (Lactor 17 G28/G43/G45/ Carmen Saeculare – L28)

· Suetonius (31-4)

· Cassius Dio (54.1/ 54.16/ 56.16)

· Ovid (H30)
· Wallace-Hadrill A. Augustan Rome 1993, Bristol Classical Press, pages 68-60 and 82-83.
· Shotter D.C.A. Augustus Caesar, 2005, Routledge, pages 43-44 and 46.
· Bradley. P. Ancient Rome, 1990, Edward Arnold.
· Eck.W. The Age of Augustus, 2003, Blackwell Publishing, chapter 11.
· The following original sources may also be useful here:
· Seneca (Lactor 17 P 12/15),
· Propertius (Lactor 17 G16),
· Horace (Lactor 17 S28),
· Virgil (Lactor 17 G37),
· Tacitus (Lactor 17 P13/ P16),
· Macrobius (Lactor 17 P14),
· Coins (Lactor 17 L1/L9),
· Emperor worship (Lactor 17 L12- 17).
· Opportunity for use of video – ‘Rome: the Model Empire’ by Jonathan Freedland (C4 enterprises).
	· The presentation of Augustus’ image is the really significant point throughout this topic (and all the other topics).
· see the coin portrait of Augustus in Lactor 17 (J24) and the footnote which accompanies this which strikes a propaganda chord on so many levels.
· the statuary image of Augustus wearing the cowl/ veil as a mark of religiosity/ piety which contrasts so starkly with the other key image of Augustus in cuirass as the successful military general/ strong man.
· Video use – recommended only.
· Propertius (G16), Horace (S28), and Tacitus (P16) are not part of the prescribed material.

	Option 2: Augustus and the Principate

	Suggested teaching time
	2 hours
	Topic
	The opposition to the emperor and its presentation in the sources

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

	Opposition

(2 hours)
	· Student exercise – use sources to identify levels/ examples of opposition.
· Key incidents are:

· Lepidus (31-30BC),
· Fannius Caepio and Varro Murena (23-22BC),
· Egnatius Rufus (19BC).
· Teacher-led activity –reasons for relative failure of opposition:

· Political: formal/ informal levers of control,
· Social-economic,
· Cultural/success of propaganda,
· Coercion where necessary.
· Practice assessment.
	· Pliny (Lactor 17 P1)

· Velleius Paterculus (88)

· Livy (Lactor 17 D2)

· Macrobius (Lactor 17 P9)

· Suetonius (Tiberius 8.1 also Augustus 19.1/ 66.3)

· Seneca (Lactor 17 P11)

· Tacitus (Annals 10.4)

· Use of video extract from ‘I,Caesar’ (BBC enterprises) exploring levels of patronage.
	· This Livy extract (Lactor 17 D2) is not part of the prescribed material.

	Option 2: Augustus and the Principate

	Suggested teaching time
	3 hours
	Topic
	Role of the Emperor’s family, friends and supporters

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

	The Imperial Court
The Imperial Court (cont.)
	· Key points:
· reliance on Maecenas and Agrippa,
· misbehaviour/ punishment of family members,
· the Succession,
· Marcellus,
· Agrippa,
· Gaius,
· Lucius,
· Tiberius,
· extent of patronage.
· In teaching the above various approaches are possible:

· students need to understand the genealogy of the imperial family – this can be presented in a most interesting student-centred way,
· The sources can be used to drive forward the understanding – a selection can give a most interesting pathway through Augustus’ increasingly desperate attempts to secure the succession,
· teacher input as a plenary synthesising the primary evidence and secondary knowledge.
	· Seneca (Lactor 17 R6)

· Tacitus (Lactor 17 R4)

· Coins (Lactor 17 H27)

· Buildings (Pantheon)

· Pliny (Lactor 17 P1)

· Seneca (Lactor 17 P12/ P15)

· Tacitus (Lactor 17 P13/ P16)

· Macrobius (Lactor 17 P14)

· Tacitus (Lactor 17 H39/J66))

· Seneca (Lactor 17 J29)

· Coins (Lactor 17 J58)

· Suetonius (Lactor 17 Tib.21)

· Cassius Dio (Lactor 17 54:45)

· Wallace-Hadrill A. Augustan Rome, 1993 Bristol Classical Press.
· Bradley. P. Ancient Rome, 1990, Edward Arnold.
· Eck.W. The Age of Augustus, 2003, Blackwell Publishing, chapter 15.
	· The whole chapter – Section J in LACTOR 17 – has many fascinating and valuable sources which can be used to further student interest and research in these key areas.

	Option 2: Augustus and the Principate

	Suggested teaching time
	24 hours
	Topic
	Deeper examination of the key texts and authors

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

	Res Gestae
(4 hours)
	· Teacher-led activity:

· structure: inclusions/ omissions,
· audience,
· purpose/ role of propaganda,
· discussion of +/- for its use by historians.
· Student exercise building on knowledge already gained: work through key sections of honores/ impensae/ res gestae noting important points/ facts.
· Practice assessment.
	· Use of Res Gestae translation from LACTOR 17 (Section A)

· Conventional chalk/talk method/use of powerpoint to present this information.

· Excellent section in Bradley. P. Ancient Rome, 1990, Edward Arnold - which outlines this exercise.
· Brunt, P.A. and Moore, J.M. Res Gestae, 1967, Oxford University Press, introduction.
· It is critical that all footnotes are used and understood.
· use old exam questions prior to 2008 for suitable extracts of text but adapt with tiered questions in the manner of the new specification.
	· The approach will be the same across all the major authors.
· Key biographical details.
· Building a greater familiarity with the actual texts – students will have understood the texts within the historical context – this could take more focused individual research or reading the texts aloud in class.
· Focus on excellent footnotes in LACTOR 17 throughout.
· Uses of the texts – contexts/ audience/ objectivity.
· Practice at examination techniques.

	
	
	
	

	Tacitus
(4 hours)
	· Teacher-led activity:

· Biography,
· context of writing,
· audience,
· purpose.
· +/- as a historian: objectivity.
· Student activities:

· group task: all of Annals 1-8 highlighting key aspects of style etc,
· individual / pair task: read carefully at Annals 9-10 to identify factors + or – to Augustus: discussion/ debate.
· Practice assessment.
	· Use of Annals translation in LACTOR 17 (Section F).
· Powerpoint presentation.
· Bradley. P. Ancient Rome, 1990, Edward Arnold.
· Critical that all footnotes are used and understood.
· use old exam questions prior to 2008: for selection of text, but invention of tiered questions in the manner of the new specification.
	· See above.

	
	
	
	

	Horace
(4 hours)
	· Teacher-led activity:

· Biography,
· context of writing,
· audience/ purpose,
· poetry : +/- as historical evidence or propaganda,
· historical and Augustan contexts,
· themes covered in the Odes/ Carmen Saeculare,
· the decadent state of Roman society which is calling out for Augustus the Saviour,
· the New Era,
· celebration of Augustus’ victories.
· Student activity – reading as a class highlighting key phrases/ inferences.
· Practice assessment.
	· Use of key translations of Horace in LACTOR 17 (Section G).
· Powerpoint presentation

· Use of extract from Cambridge Ancient History (see index).
· Critical that all footnotes are used and understood.
· Use of old exam questions prior to 2008 for selection of text but invention of tiered questions in the manner of the new specification.
	· See above.

	Virgil
(4 hours)
	· Teacher-led activity:

· Biography,
· context of writing,
· audience/ purpose,
· poetry: +/- as historical evidence or propaganda,
· focus on creation myths of Rome and the legitimising purpose of the work,
· focus on the key aspects of the selection which reference Augustus specifically,
· link with historical contexts already covered (eg. Actium).
· Student activity – reading as a class highlighting key lines/ references.
· Practice assessment.

	· Use of key translations of Virgil in LACTOR 17 (Section G).
· Powerpoint presentation.
· Use of reference from Wallace-Hadrill A. Augustan Rome, 1993 Bristol Classical Press.
· Critical that all footnotes are used and understood.
· Use of old exam papers prior to 2008 for selection of text but adapt to make tiered questions in the manner of the new specification.
	· See above.

	Suetonius
(4 hours)
	· Class activity which can either be done on a group or individual basis:

· Read selections from Suetonius and marry the qualities identified in the worksheet with the relevant sections from the text.
· Teacher-led activity:

· biography,
· context,
· audience,
· skill as a biographer but as a historian? +/- of the evidence of Suetonius for objectivity.
· Practice assessment.
	· Use of Penguin translation of Suetonius – Lives of the Caesars – and sections identified in the specification.
· Bradley. P. Ancient Rome, 1990, Edward Arnold.
· Duff. T. ‘The Greek and Roman historians’

· Use of old exam questions prior to 2008 for selection of text but adapt to make tiered questions in the manner of the new specification.
	· See above.

	
	
	
	

	Other sources
(4 hours)
	· Key other literary sources:

· Cassius Dio,
· Ovid,
· Propertius,
· Pliny,
· Seneca,
· Macrobius,
· similar treatment to that outlined for authors/ texts above.
· Key other types of source:

· coins,
· buildings,
· inscriptions,
· +/- of these very different sources of evidence,
· teacher-led?

· Practice at inclusion of these into exam-type questions.
	· Use of key selections, if relevant, from LACTOR 17 (different sections) for both literary and non-literary evidence.
· Any sections of prescribed material for this option as listed in the specification that have not already been covered.
· Cassius Dio from Penguin translation (cf. Suetonius).
	· See above.
· Much of this material has been looked at already in relation to earlier topics or other sources.

Option 3: Britain in the Roman Empire

Introduction

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 scheme of work is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour

This scheme assumes 12 weeks of 5-6 hours per week available

10 weeks allocated for delivery of the course,

2 weeks for revision, exam practice, and recap

The allocation of time will be dependent entirely on local circumstances – some schools and colleges may well have more time, and it may be preferable to halt more frequently for examination practice and testing
NB. The outline of study in this document is by no means either prescriptive or exhaustive. Its author hopes that it may serve as a prompt to further reflection so that students may be enabled to engage with the source material and become familiar with them as evidence for use in discussing the topics set in essays or sub-questions. Thus additional sources, secondary materials and archaeological sites may be used to ‘deliver the course’, and it should be borne in mind that the prescribed sources in the syllabus are the MAXIMUM on which the examiners may base questions and the MINIMUM which should be studied in practice!
Sources

It goes without saying that the narrative sources (Caesar, Dio, Tacitus) are sometimes more straightforward to access than archaeology (coins, inscriptions, Hadrian’s and the Antonine Walls), but students need to be taught to handle them critically (noting as we proceed that does not mean treating the sources with contempt or dismissing them altogether!). In the first lessons there may be a general introduction to the period – possibly an overview and a skeleton chronology, which will help to place events and authors accurately in relation to one another – while once the subject is under way, the sources may come more to the fore. One of the joys of ancient history of course is the possibilities of different interpretation which the paucity of evidence frequently permits!
Suitable secondary sources are very numerous and the list here is a suggestion which can be supplemented with suitable monographs or articles as appropriate, depending on the time available and/ or the capabilities of particular students. Two works to mention at the outset are: P. Salway (ed.), The Roman Era: The British Isles, 55 BC – AD 410 (Short Oxford History of the British Isles) (OUP Oxford 2002) and S. Hill, S. Ireland, Roman Britain (BCP Bristol 1996) – this last is a useful short summary of the main points, but the views expressed are not universally accepted and it is better supplemented by other secondary sources Teachers at least, and more able students, should be encouraged to go beyond these two volumes, reading other general accounts of Roman Britain including P. Salway, Roman Britain (Oxford History of England, OUP 1981) whose contents have been re-presented in various forms including the Illustrated History of Roman Britain; S. Frere, Britannia, A History of Roman Britain (3rd ed., extensively revised, London 1987); J. Wacher, Roman Britain (London, 1978); M. Todd, Roman Britain 55 BC – AD 410: The Province beyond Ocean (Fontana History of England, London 1981); more recently, and the cause of some stimulating debate, D. Mattingly, An Imperial Possession: Britain in the Roman Empire, 54 BC – AD 409 (Penguin, Harmondsworth, 2006). Monographs on individual towns or sites are always worth reading (there are many in the series of monographs published by Tempus) as are the Shire booklets, and visits to local museums and sites even more so! Articles in journals such as Britannia (scholarly) and British Archaeology (more accessible for students) are also worth using as and when appropriate. The aim should be balance: even if conclusions come down firmly on one side or another of a discussion, students need to be equipped with enough information to construct a balanced viewpoint and to discuss issues in depth.

	Option 3: Britain in the Roman Empire

	Suggested teaching time
	Week 1–2
3–4 hours
	Topic
	Roman views of pre-conquest Britain

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

	Aim: to assess Caesar’s and classical views of Britain at the start of the period to be studied.

	In order to provide students with some context, the following will be useful:

· A general outline of Britain before the Romans and the way in which the Romans thought of the ‘land beyond Ocean’

· a general time-line for the whole period to be studied,

· background to Rome and its institutions (mention of pre-Roman knowledge of Britain may fill in some of this (Herodotus, Greek geographers)

	· Caesar, Gallic War 4 – the ethnographical chapters

· Butser Ancient Farm, Hampshire

· Butser Ancient farm website

 http://www.butser.org.uk/

	This scheme of work is split into ten weeks, assuming 5-6 hours teaching time per week. Because some centres may have more weeks but fewer hours per week, suggested hours have also been given for each topic.
Archaeology has shown that Caesar’s comments vary in accuracy – certainly students should be encouraged to consider the limitations on his knowledge. His view that the Britons nearest the coast are ‘most like us Romans’ needs to be noted. Farming was widespread, and natives in central Britain certainly did not live on ‘meat and milk’. Cf. work done at Butser Ancient Farm (worth a visit for southern centres at least!)

	Option 3: Britain in the Roman Empire

	Suggested teaching time
	Week 1–2
3–4 hours
	Topic
	Caesar’s invasions

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

	Aim: to examine Caesar’s aims and objectives in ‘invading’ Britain in 55 and 54 BC.

	Going beyond the bare narrative in Caesar’s accounts, students will need to be provided with some context:
· who was Caesar,
· what was he doing in Gaul,
· what were his overall aims in 55 and 54 BC?
· How reliable are his accounts – is it conceivable that he ‘made it all up’ but how far does he exaggerate or distort accounts to stress his own capabilities and achievements?
An overview of the nature of ancient historical writing would be very helpful here.

	· Caesar, Gallic War 4. 2-38; 5. 8-23;
· Cicero, Letters to Atticus 4.15.10, 4.16.7, 4.18.5;
· Suetonius, The Deified Julius 25.125.2, 47
	

	
	
	
	

	
	
	
	

	
	
	
	

	Option 3: Britain in the Roman Empire

	Suggested teaching time
	Week 1–2
3–4 hours
	Topic
	Celtic Societies and links with Rome up to AD 43

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

	Aim: to examine the growing contacts between Britons and Rome; the importance of these contacts for each side; Roman interest in invading (or not!) during this period.

	· On the British side, the archaeology seems to demonstrate the adoption of some Roman ways – to the prescribed sources can be added the Lexden Tumulus hoard and the Welwyn Burial.

· What advantages did the Britons have in ‘courting’ Rome?

· Were there genuine plans to invade Britain by Romans – here the poets come into play.

· The presence of Britons in Rome in embassies (Dio, Suetonius) can be supported by Augustus Res Gestae (not on the prescription).
	· Strabo, Geography 2.5.8, 4.5.1-4

· LACTOR 4 1 – 6 PRIA coins

· Tibullus 3.7.147-50 (LACTOR 11)

· Horace, Odes 1.35.29-30, 3.5.1-4 (LACTOR 11)

· Tacitus Annals 2.24

· Dio 49.38.2, 53.22.5, 53.25.2, 59.25.1-3

· Suetonius, Caligula 44.2, 46.1

· Tacitus, Agricola 13
	Tacitus, Agricola 13 is the classic statement of relations between Britons and Romans at this time.

	
	It may be necessary to spend a little time clarifying BC and AD dates
Basic chronologies:

· Invasions

· sources
	
	

	
	Limitations and critical assessment of sources should be explored:

· what were Caesar’s motives for including an ethnography?

· Where could he get his information from?

· How reliable might his sources be (i.e. what were their motivations – they probably wanted to keep him happy but did they see Rome as a threat?).

· What differing interpretations can be put on the archaeology – coins, grave goods?

· Do they indicate political or merely cultural affiliations – can these be distinguished in modern societies?
	
	

	Option 3: Britain in the Roman Empire

	Suggested teaching time
	Week 3

5–6 hours
	Topic
	cladius’ Invasion and the early conquest period

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

	Aim: to examine the reasons for and context of Claudius’ invasion from both British and Roman perspectives; the course of the conquest and the establishment of a ‘province’ by c. AD 51

	· Background here drawn from the literary sources and other parts of Suetonius can be used to provide a context for Claudius’ accession – his character, aims, and his needs in AD 43.

· Accuracy of the narratives should be discussed – was Claudius’ presence really necessary, or was it an attempt to enhance his reputation

	· Dio, 60.19.1-60.22.2, 60.23.1-6, 60.30.2

· Suetonius, Claudius 13.2, 17.1-3, 21.6, 24.3; Vespasian 4.1-2

· LACTOR 4 8-11, Claudian – early Flavian tombstones

· LACTOR 4 20 aureus of Claudius

· LACTOR 4 22 arch of Claudius

· LACTOR 4 23 Mendip lead pig

· Tacitus Annals 11.19, 12.23

	Note the aureus and arch of Claudius, and the lack of interest in Germany and his extension of the pomerium on the basis of his success (Tacitus Annals).

	
	Students will need:

· Summary of reasons for Claudius’ invasion

· chronology

· to make a detailed study of the Dio source.
	
	

	
	Students might consider:

· how far did Claudius’ invasion depend on earlier preparations made under Gaius?
· more positive interpretations of Gaius’ actions which may have been exaggerated for the sake of a ‘good story’ (the same goes for Claudius, incidentally – and in the light of modern approaches to disability, discussion about how involved a disabled person might be in politics could prove stimulating).
	
	

	Option 3: Britain in the Roman Empire

	Suggested teaching time
	Week 4

5-6 hours
	Topic
	To c. ad 60–conquest and co-operation

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

	Aim: to examine the subduing of resistance to Rome and the consolidation of the province in southern Britain; relations with client kings and other tribes.

	This period sees some resistance and some rapid expansion –use maps to chart:

· who resists,
· where, why,
· and how successfully?
Consider:

· How far did the Romans want to progress?
· How much co-operation did they receive?

This will be a good time too to introduce Tacitus to your students properly and revisit ancient historical methods – now there are substantial speeches which Caesar does not include!
Consider:
· What accuracy can they have/ what part do speeches play? Who was T. writing for and why?
· Try to persuade students to avoid simplistic or naive approaches such as ‘T. wasn’t there’ or ‘he couldn’t understand the British language’.
	· Tacitus Annals 12.31-40

· Tacitus Agricola 14
· Palace at Fishbourne

· Maps of Roman Britain. There are some in Salway, P. (ed). The Roman Era 2002, Oxford University Press, ISBN 9780198731948

	Cartimandua handing over Caratacus, and C/Togidubnus and the spectacular site at Fishbourne, together with locations of Roman military personnel – which changes as the century unfolds).

	
	Students will need:

· a good grasp of the time-line

· some simple details about Tacitus and his attitudes to the Roman senate and to emperors (have a brief look at Agricola 1).
	· Tacitus Agricola 1
	

	
	Students might also consider:

· the nature of ancient historiography, possibly including some Thucydides, and perhaps some Herodotus (which they will be studying in the Greek unit) – inclusion of speeches, set-piece scenes, etc;
· The interests of the likely audience – what would they like to read? How does ancient history compare to modern history, historical novels, etc.?
	
	Note that for the ancients historia is the prose equivalent of epic poetry!

	Option 3: Britain in the Roman Empire

	Suggested teaching time
	Week 5

5–6 hours
	Topic
	Boudicca’s rebellion and its aftermath

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

	Aim: to explore the sources on the causes and results of rebellion by the Iceni and Trinovantes in AD 60/61

	· This will involve a detailed study of the texts, building on discussion of how ancient historians operated which was suggested for last week.

· Differences and similarities in the accounts need to be noted: on causes, Tacius blames Roman mistreatment of native tribes; Dio has a wider discussion of financial matters.

· Note which tribes were involved and the extent of the rebellion – why didn’t other tribes become embroiled?

· What does this suggest about Roman relations with other tribes?
· There needs so be a careful assessment of the Roman reaction and changes in policy was the initial approach, how did it change, and why?
	· Tacitus Agricola 5, 7-8, 16 on Boudiccan rebellion

· Tacitus, Annals 14.29-39

· Dio 62.1.1 – 62.3.4, 62.7.1-9.2, 62.12.1-6

· LACTOR 4, 24 tombstone of Julius Classicianus, procurator

	The course of the rebellion is fairly straightforward – do not neglect the archaeology, some of which is (surprise surprise!) disputed.

	
	Students will need to understand:

· the causes of the rebellion (make sure students are aware of the two main focuses of rebellion and the various causes) using Tacitus and Dio;
· Suetonius Paulinus’ immediate reaction,

· and changes in policy leading to his replacement.
	
	How Boudicca met her end or other sensational aspects are not so important

	
	Students might also want to consider:

· why didn’t Boudicca’s rebellion attract more support?

· Who suffered most – the Romans or pro-Roman Britons?

· What does this tell us about the attitudes of different British tribes?

· How serious a challenge was the rebellion?
	
	

	Option 3: Britain in the Roman Empire

	Suggested teaching time
	Weeks 6,7and 8

15–18 hours
	Topic
	Expansion North under Agricola and earlier governors of Britain

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

	Week 6: Post- Boudiccan expansion and activity in Britain

Aim: To study the campaigns of Cerialis and Frontinus, and assess how far they paved the way for Agricola’s success.

	Students will need:

· A good grasp of the (probable) timelines of pre-Agricola governors, (and maps very handy).
· What Tacitus says about earlier governors and how accurate/ limited his accounts actually are.

· Why this is.

	· Suetonius, Nero 18, 39.1;

· Tacitus Histories 1.2, 1.9, 1.59-60,

· 2.66, 3.44-5 (LACTOR 11),

· Tacitus Agricola 17 should be covered here.
· Limited literary sources here, and especially Tacitus Agricola – because these governors are not the main focus; draw students’ attention to this;
Archaeological evidence discussed in:

· Frere, S. Britannia 1991, Vintage Pimlico, ISBN 9780712650274

· Salway, P. (ed). The Roman Era 2002, Oxford University Press, ISBN 9780198731948

This helps put the Agricola in context ready for next week.

	NB. more time is allocated to this whole topic as there will be a lot of literary material to get through compared to other options, and useful time will be spent discussing the nature of the Agricola as eulogy and as an example of ancient historical writing – including speeches, likely audience, their interests and expectations, and so on.

	
	Students might also consider:

· Roman policy following the shock of Boudicca – and the new policy of not relying on client kings!

· This can be seen all over the empire and other developments could be examined – students should be encouraged to read sections of Tacitus Histories so that they can see how the set passages fit in the context of a work as a whole.

· Why was Wales and its tribes so difficult for Rome to subdue?

	Tacitus Histories
	

	Weeks 7–8

Aim: to assess the achievements of Agricola as governor, and how far we may rely on Tacitus’ accounts of them.

	Students will need:

· a (probable) timeline of Agricola’s governorship and activities for each ‘season’;
· some discussion of the two speeches here would be useful. Why does Tacitus. include them?

	· The main source – intro. to Tacitus Agricola, further discussion of the nature of Ancient History (if not already covered), and Agricola 1 – 6

· Tacitus, Agricola 9 – and recap earlier governors, Agricola 14-17

· Agricola as governor, Agricola 18-40

· LACTOR 4 25 Chester Agricola lead pipe

· LACTOR 4 26, 27 tombstones c. AD 71 – 87

· LACTOR 4 28 Verulamium forum Agricola inscription AD 79 or 81

· Agricola in Britain – the detailed accounts – 18 – 21

· Agricola 22 – 27 campaigns in the far north – discussion of reasons for expansion and support from archaeology (maps of camps etc.)

· Agricola 28 – 38 - the ‘main event’ – Mons Graupius
· Agricola 39 – 46 – the aftermath – recall and eulogy

	Note the steady development of pace leading to Mons Graupius which forms the centrepiece of the Agricola.

	
	
	
	

	
	Students might also consider:

· Discuss the problems in the accounts Tacitus provides, e.g. lack of place names – which would have been meaningless to anyone reading the account in a Roman context – often seen as a describe topography in some detail, not always successfully it has to be said!

· Do these make the source less reliable as history?

· Archaeology of marching camps and forts needs to be included.

· What was A.’s achievement as a governor? Given the limited archaeology what might have been said about other governors, whose activities Tacitus underestimates?

Having assessed earlier governors in some detail we can now look at Agricola’s governorship in detail – taking account of the nature of the eponymous work as eulogy and therefore making allowance for some of the claims. What could Tacitus leave out without the account being obviously fictional?

	
	Note that without the Agricola we would have a lead pipe and an inscription from Verulamium to go on!

	Option 3: Britain in the Roman Empire

	Suggested teaching time
	Week 9

5–6 hours
	Topic
	Frontier policy from Agricola to Antoninus Pius and the withdrawal back to Hadrian’s Wall, c AD 160.

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

	9.1 From Agricola to the Stanegate line

Aim: to examine frontier policy during this period, including the withdrawal from the far north, the construction of Hadrian’s Wall, and the move back north by Antoninus Pius.

	From the furthest extent north under Agricola there is a steady withdrawal to the Gask ridge line then steadily southwards until the Stanegate system is established – note positions of forts. Maps and diagrams will help here!

	· LACTOR 4 273 Vindolanda military strength report 90-100 AD

· LACTOR 4 274 the brittunculi report

· LACTOR 4 30 York rebuilding inscription AD 107-8
· Hadrian’s wall

(Though not listed as a prescribed source, Hadrian’s wall must be studied in some detail as it is included in the themes about which candidates will need to be able to demonstrate knowledge and understanding).
A useful source for the wall is:

· Breeze, D.J. and Dobson, B. Hadrian’s Wall 2000, Penguin, ISBN 9780140271829

Other secondary sources:

· Fields, N. Rome’s Northern Frontier, AD 70-235: Beyond Hadrian’s wall 2005, Osprey, ISBN 9781841768328

· Fields, N. Hadrian’s Wall AD 122-410 2003, Osprey, ISBN 9781841764306

	· This section SEEMS very long but in point of fact can be delivered quite quickly; teachers with more time may make use of some of the extensive video resources available).
· These limited literary sources can be supplemented with discussion in secondary sources and references to some others in the LACTORs and from archaeology.
· The Fields books are full of very useful illustrations and maps as well as an assessment of material (but with some occasional odd comments about literary evidence).

	
	
	
	

	9.2 Hadrian’s Wall

Aim: to examine possible reasons for the construction and development of the Hadrianic frontier system, and to assess its effectiveness

	· The wall needs to be discussed in detail, particularly noting the archaeology of the wall (e.g. Milecastle 38, Housesteads, Birdoswald) where it illustrates changes in plans/ width and location of forts.

· There should be some discussion about what the wall was for and how effectively it fulfilled these purposes (whatever they may have been)
	· SHA, Hadrian 5.1-2

· LACTOR 4 34 altars to Neptune and Oceanus early 120s AD

· LACTOR 4 35 milecastle 38 inscription

· LACTOR 4 36 Halton Chesters dedication

· LACTOR 4 47 Titus Pontius Sabinus – Hadrianic

· LACTOR 4 48 sestertius of Hadrian

· Hadrian’s wall

(Though not listed as a prescribed source, Hadrian’s wall must be studied in some detail as it is included in the themes about which candidates will need to be able to demonstrate knowledge and understanding).

	· NB. In addition to secondary written sources there are several useful video resources on Hadrian’s Wall which can be used sparingly; if a visit can be arranged to the primary source then so much the better!

	9.3 Antonine Wall

Aim: to examine changes to the frontier in Britain under Antoninus Pius

	· Reasons for the move back to the Forth-Clyde line need to be discussed – possible local reasons, personal ones for AP;
· archaeology of the Wall needs to be examined in some detail, with comparison and contrast with Hadrian’s Wall – note in context of both walls that turf walls were not temporary – cf. experiments at modern Vindolanda.

· Examine possible reasons for re-occupation of HW line by c. AD 160.
	· The Antonine Wall
· SHA, Antoninus Pius 5.4

· Dio, 55.23.2-3, 55.23.5 – context at the end of the period!

	

	
	Students will need:

· secure details of the chronology of the construction of the walls and the various phases of development – focus on as few key sections as possible!
· Uses of the wall and its likely success can be examined in simple terms
	
	

	
	Students might also consider:
· given the period of 40 years or so from the decision to build Hadrian’s Wall to the probable abandonment of the Antonine Wall, what does this tell us about the fluidity of policy towards frontiers in the Empire? What was happening elsewhere (cf. Rhine-Danube frontiers)?

· How do other permanent frontiers function, and how are they seen – can they be helpful in understanding the Roman frontiers (Berlin Wall, Israel/Palestine, division between N and S Korea?)

	
	

	Option 3: Britain in the Roman Empire

	Suggested teaching time
	Week 10

5–6 hours
	Topic
	Roman views of British economy and society as represented by the sources

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

	Aim: to examine the development of British economy and society under Roman occupation

	· By the end of the first century of occupation Britain had changed markedly – in some areas.

· Note the southern lowland/ northern upland differences in establishment of civitas capitals and towns/ ocation of the military / development of industries such as native pottery, mining, and discuss impact of Romans as a whole on the Britons.

· Was their coming welcome or resisted?

· How, why and where might it be argued that reactions to Roman rule and cultural exchange differed?

· What evidence is there for this?

· What are the shortcomings of the available evidence (literature all from a Roman perspective – even Tacitus, though he is also critical of ‘his own’/ much material culture on textiles, wood etc. has not survived/ archaeology often represents a small-ish section of the population etc.).

	· Caesar, Gallic War 4 – the ethnographical chapters

· Strabo, Geography 2.5.8, 4.5.1-4, LACTOR 4 1 – 6 PRIA coins

· (revisit all these, then cover the following)

· Tacitus, Agricola 10-13, more on geography and ethnography ; 21 in particular, using local sites/ towns/ archaeology to support or contradict what T. says here.

· LACTOR 4 28 Verulamium forum Agricola inscription AD 79 or 81

There is some useful video material on Roman Britain, including the series presented by Bettany Hughes, which may prove helpful here.
	NB. this is something of a recap/ overview but is probably best covered at this point so that ‘change over time’ can be explored and discussed, and regional and urban/ rural variations noted

	
	Use a limited number of sites or examples to explore the changes to Roman views of British society and economy; compare Caesar and Strabo with information in Tacitus (Agricola 21 sees Britons in a very good light!)

	
	

	
	Students could also:

· Read David Mattingley’s work on Britain an ‘an imperial possession’.
Consider:

· Did the coming of Rome bring benefits, or was Britain seen simply as a source of materials and money?

· To what extent, by the end of say Agricola’s governorship, could it be argued that resistance to Rome had disappeared?

· How might attitudes to Rome have varied in different regions of Britain?

	Mattingly, D. An Imperial Possession: Britain in the Roman Empire, 54 BC – AD 409 2007 Penguin, ISBN 9780148148220
	

Sample GCE Lesson Plan: Roman History from original sources
Option 2: Augustus and the Principate

Did Augustus restore the Republic?

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 some key political terms – Republic, Constitution, Monarchy

	Objective 2
	Students to build on their experience of using and evaluating sources as evidence

	Objective 3
	Students to use collaborative learning techniques in assessing evidence

	Objective 4
	Students to make judgements based on sources

Insert Recap of previous experience and prior knowledge

· Initial activity is a question/ answer session in which the expectation is that all students will make a response – consolidation on prior learning: factors explaining why Octavian won/ Anthony lost the civil war/ presentation of Actium in the sources?/problems with using the sources/ problems and difficulties facing Octavian after 31BC.
Content

	Time
	Content

	7 minutes
	Question/ answer session to focus group’s attention on task in hand – stepped questions/ quick fire questions to accommodate different ability/ confidence levels in the class. All students to respond at least once.

	8 minutes
	Teacher explanation and introduction to the political problems that Octavian faced

· political instability of the civil war/ example of Julius Caesar

· the need for Augustus to find a political balance

· careful explanation and reiteration of key terms – CONSTITUTION/ REPUBLIC/ MONARCHY

· introduce task.

	20 minutes
	Students work in pairs studying A3 sheet of key sources (Historians/ Biographers/ Poets) dealing with Augustus constitutional position by beginning of Ist century AD

· students read each carefully, highlight key phrases and discuss

· will place source into + or – column (yes did restore the Republic/ no did not).

	5 minutes
	Brief plenary: student feedback - summary of student findings on white board – check whether all pairs have same result – stress that sometimes it is possible to draw different conclusions from same sources.

	15 minutes
	Students work in pairs studying sources again to focus on the following:

· what powers were gained?

· What were refused?

· Initial thoughts on validity of sources: need to link back to prior work on sources that looked at context/ reliability of authors

· Distinction emerging between contemporary sources (Res Gestae/ Horace/ Paterculus) and later sources (Tacitus/ Dio/ Suetonius)? Why?

Consolidation

	Time
	Content

	5 minutes
	Plenary session – use of white board to summarise student findings as to powers gained/ refused: begin to probe as to reliability of different sources

Homework task – individual research to explain why different sources took up different positions on this issue: all students will be expected to contribute to discussion during the next lesson.

Other forms of Support
In order to help you implement these new specifications 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 http://community.ocr.org.uk, choose your community and join the discussion!
Interchange

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

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

Publisher partners

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

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

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

· More resources for specifications with lower candidate entries

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

Oxford University Press (OUP) is the publisher partner for OCR GCE Classics.
Oxford University Press is producing the following resources for OCR GCE Classics for first teaching in September 2008, which will be available in Spring 2008 (AS) and Spring 2009 (A2):
Anderson, T, Morwood, J, and Radice, K. OCR AS Latin OxBox CD-ROM (2008)

ISBN: 9780199126620

Anderson, T, Morwood, J, and Radice, K. OCR A2 Latin OxBox CD-ROM (2009)

ISBN: 9780199126637

Morgan, J. OCR AS Classical Civilisation OxBox CD-ROM (2008) ISBN: 9780199126606

Morgan, J. OCR A2 Classical Civilisation OxBox CD-ROM (2009) ISBN: 9780199126613

Approved publications

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

Endorsement

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

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

= ICT Opportunity

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

= Stretch & Challenge Activity

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

Stretch and Challenge.

= Innovative Teaching Idea

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

highlight exceptionally innovative ideas.

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

2 of 58
GCE Classics
GCE Classics3 of 58

