[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

Support Material

GCE History B

OCR Advanced Subsidiary GCE in History B: H108

Unit: F982

This Support Material booklet is designed to accompany the OCR Advanced Subsidiary GCE specification in History B for teaching from September 2008.

Contents

2Contents

Introduction
3
Scheme of Work - History : H108 : F982 5
Lesson Plan - History : H108 : F982
57
Other forms of Support
75

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 B. 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 B. 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 B: H108. F982 Non-British History: Charlemagne

	SUGGESTED TEACHING TIME
	12
 HOURS
	TOPIC
	INTRODUCTION

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

	Introduction to Europe in the Dark Ages & the Specification.
‘How had the barbarian successor states of the west developed in the wake of the Fall of the Western Roman Empire?’

	· A level note making skills.

· Discuss an example of A level notes.

· The method of assessment and basic essay composition techniques. Special emphasis needs to be placed on the key role played by historical interpretation in the final examination.

	· Example of class notes.

· Extract from a book with an example of notes.

· Copy of the specification pp. 9 & 18.

· AS OCR History B: The Theory of Historical Explanation and Using Historical Evidence Spring 2008 (Please refer to this source for all the topics covered under this Unit).
· Two good text books are:

· R. Collins Charlemagne ISBN 0333650557.

· P.D. King Charlemagne ISBN 041637350x
· For collections of sources see: http://www.fordham.edu/halsall/sbook1h.html
· A good timeline for the entire topic can be found at P. D. King Charlemagne pp.viii-x.

· For a genealogical table see P. D. King Charlemagne pp.xi.
	· Note: it is important that these two activities are closely related in order that candidates can target their class and reading notes for the final examination.

	The Fall of the Western Roman Empire

What influence did Roman culture have on the Frankish state?

	· What survived the fall?
· The early medieval church.

· The settlement of Franks within the empire as federates in the 4th century.

· The political organisation of the post Roman west.

· Group activity: ‘Why did the Roman empire in the West fall?’ Students use handout and discussion to develop a presentation preferably in the form of a short PowerPoint. Emphasis here on historical explanation.
	· Extract: this advances two historians views on the fall of the Roman Empire in the west. A good source for such views is D. Kagan The End of the Roman Empire (ISBN 066921520).
· Maps of region under discussion.
	· A historiography exercise with an emphasis on different interpretations of the same event.

	The Barbarian successor state

‘What form did the state take in the post-Roman west?’

	· Social and political organisation of barbarian tribal society.

· Lack of government traditions.

· The organisation – or lack of – of barbarian successor states.

· Warrior culture.

· Warfare in the 6th Century.

· The role of the church in post Roman states.

· Role play opportunity.

· Student pairs exercise: compare two medieval sources on the relationship of the Franks to God. Empathetic understanding of the position of religion as a historical influence on the development of the state in the period.
	· Maps of region under discussion – see E. James The Origins of France pp. xviii-xxiii for examples.
· A visual representation of the position of the king in the state.

· Extract: sections from Gregory of Tours - Gregory of Tours the History of the Franks Penguin Classics (ISBN 0140442952), examples might be II.31 (pp.143ff); II.37 (pp.151ff) or VII.29 (pp409ff) but Gregory provides many examples of a uniquely Frankish view of the interference of God in the affairs of man or him turning a blind eye being turned to the violence of the Franks.
· For an overview of Frankish society see R. Collins Charlemagne pp.15-22.
	· The empathetic mode to be emphasised here with regard religion and power in the Dark Age state.

	Merovingian Gaul.
‘What was the political structure of the Merovingian state?’

	· The origins of the Franks.

· The pagan background of the Franks and their conversion to Catholicism.

· Gregory of Tours as a source.

· Kingship in a Merovingian context.

· The organisation of the civitas in Merovingian Gaul.

· The Palace.

· The rise of the Mayors of the Palace.

· Salic Law.

· Reasons for political fragmentation in Merovingian Gaul.
· For discussion: ‘What was the nature of power in the post Roman world?’ The emphasis is on political fragmentation.

· Role play opportunity with the Mayor of the palace interacting with a Merovingian king.
	· Maps of region under discussion.
· Diagram of the relationship of power within the pagus.

· Extract: elements of Gregory of Tours.

· E. James The Origins of France pp.49-63 (civitas); pp.93-101 (conversion of the Franks) 123-125 (position of the king); 145-155 (mayors of the palace).
· H. Fichtenau The Carolingian Empire pp.1-24 has a good overview.

· For Salic Law see James pp. 81-91 and for its impact on the succession of kings T. Reuter Germany in the Early Middle Ages 800-1056 pp.21-44.
· Merovingian government see R. Collins Charlemagne pp.16-18; tax 19-21.

· In general see J.M. Wallace-Hadrill The Barbarian West 400-1000 Chapter 4.
	· This section will be used for reference later to argue for/against continuity in the organisation of the state and society.

	The Carolingians

‘Explain the emergence of the Carolingians as kings of the Franks in the 8th century’

	· Origins of dynasty – Arnulf of Metz.

· Austrasia as a frontier region.

· Links with the church.

· Peppin the Short.

· Reasons for Carolingian seizure of the crown.

· For discussion: Why did the Carolingians come to power?’ Discussions to fill out a grid. Each groups reports in turn to the class with a short presentation and discussion. Tutor aids the class in designing a plan for an essay. Tutor explains to mark scheme. Emphasis needs to be on causal argument.

· A card sort exercise to support the same title.

· Homework essay: ‘Why did the Carolingians come to power?’

· Tutor debriefs each student one on one on the outcome of the essay.

· Tutor checks candidates’ notes and provides advice for those not adjusting well the AS level demands.
	· Maps of region under discussion see James reference above.

· Grid for the production of the essay plan.

· The mark scheme.

· For the rise of the Carolingians see E. James The origins of France pp.157-169; T. Reuter Germany in the Early Middle Ages 800-1056 pp.21-44 & H. Fichtenau The Carolingian Empire pp.16-24; R. Collins Charlemagne pp.23-37.

· The rise of the Carolingians is laid out in a concise manner at P. D. King Charlemagne pp.2-6.

· For the Carolingians in general - including Charlemagne – see J.M. Wallace-Hadrill The Barbarian West 400-1000 Chapter 5.
	· The exercise is the first real attempt to write an AS style essay and its outcome needs close monitoring. Set additional work where appropriate.

· This is also an opportunity for a meaningful feed back on student progress to student, personal tutors and parents.

	GCE History B: H108. F982 Non-British History: Charlemagne

	SUGGESTED TEACHING TIME
	12
 HOURS
	TOPIC
	COURT AND GOVERNMENT

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

	Charlemagne’s Personal Authority
	· Teacher led introduction on the nature of kingship.

· Group work based on Einhard and extract from Fichtenau.

· Students write an individual definition of kingship in the later 8th Century.

· Groups give presentations on the sources of Charlemagne’s power followed by concluding class discussion.
	· E. James The Origins of France pp.158-60.

· H. Fichtenau The Carolingian Empire Chapter 2.

· W. Ullman A History of Political Thought: The Middle Ages pp.53-57 for a very sophisticated discussion of the nature of kingship in this period.
· For Carolingian society see T. Reuter Germany in the Early Middle Ages 800-1056 pp.30-36.

· F. L. Ganshof ‘Charlemagne’ in The Carolingians and the Frankish Monarchy Chapter 3.

· For an overview of the life of Charlemagne see P. D. King Charlemagne pp.pp1-2.
	· It is important that the tutor presents two versions of power. The first should address theoretic model of kinship that was emerging in the Carolingian period. The second should point to the practical application of power, especially the personality of the king and the use of military force to coerce co-operation.

	The Death of Carloman in 771
	· Charlemagne as a ‘typical’ Carolingian king.
· The application of Salic Law to the succession.
· War with Carloman.
· Why did Charlemagne win?
	· Map of Charlemagne’s inheritance.

· J. Herrin The Formation of Christendom pp.293-386.

· For an account of this early period see P. D. King Charlemagne pp.6-8.

· R. Collins Charlemagne pp.37-42.

· P. Riché The Carolingians pp.85-7.
	· In a causal explanation of Charlemagne’s victory, students will need to invoke empathetic understanding of theory and practice of kingship (see above).

	The structure of the court
	· Historiography – was there a government system in Charlemagne’s state.
· The role of the palace.
· A critical evaluation of Hincmar of Rheims as a source.
· The role of the church in government.
· Counts.
· The justice system.
· Royal finance.
· Local Government.
· Imperialisation.
· Teacher introduction.
· Group work: ‘If there was a government system in Charlemagne’s state, on what was it based?’

· Pairs exercise: ‘How was power justified & legitimised in Charlemagne’s state?’

· Source based discussion of Hincmar of Rheims and the impact of Adalhard and Aristotle on his writings. Emphasis on the manipulation of sources.

· Link this sub topic to foreign policy, ‘Why war and government were inextricably linked?’ A discussion based on historiography.
	· For the debate over centralised government see E James The Origins of France pp.166-7.

· For counts see E. James The Origins of France pp.163-4; T. Reuter Germany in the Early Middle Ages 800-1056 pp.27-8; H. Fichtenau The Carolingian Empire pp.104-108; R. Collins Charlemagne pp.21-22.

· For the use of the nobility in government in general see H. Fichtenau The Carolingian Empire Chapter 5.

· For local government see E. James The Origins of the Franks pp.162-3.

· For the economy of the empire see H. Fichtenau The Carolingian Empire pp. 135-7.

· Extracts from Hincmar of Rheims & Adalhard.

· For an overview of the structure of Charlemagne’s state see F. L. Ganshof ‘The institutional framework of the Frankish monarchy: a survey of its general characteristics’ in The Carolingians and the Frankish Monarchy Chapter 6.

· For developments see F. L. Ganshof ‘The impact of Charlemagne on the institutions of the Frankish realm’ in The Carolingians and the Frankish Monarchy Chapter 9.

· For economics see R. Hodges & D. Whitehouse Mohammed, Charlemagne & the Origins of Europe Chapter 5.

· P. Riché The Carolingians pp.125-129.
	· This is a complex area. The issue that must be understood is the nature of power and the court. Was the court a centralised government?

· From this stem wider issues about the nature of Charlemagne’s state.

· Many opportunities exist here to examine the empathetic mode of explanation.

	What was the purpose of the peripatetic court?
	· Read Reuter extract and answer question: ‘Why was the Carolingian court peripatetic?’

· Pairs discussion
	· T. Reuter Germany in the early Middle Ages 800-1056 pp.23-7.
	· Empathetic mode. Emphasise two aspects:

· The practical problems of sheltering, feeding and watering the large number of personnel in the court.

· The use of the peripatetic court as a means of projecting power.

· It is important to link back to the early lessons on Charlemagne’s personal authority.

	How effective was the role of missi dominici in government
	· To what extent were missi officers of a centralized government?

· Why did churchmen dominate this office?

· What were the functions of these officers?

· Did their role change after 800?
	· H. Fichtenau The Carolingian Empire pp.107-9.

· T. Reuter Germany in the early Middle Ages 800-1056 pp.28-9
	· Note the link between political and religious channels of authority. A point to consider might be - ‘What does the use of missi and capitularies tell us about Charlemagne’s intentions in the government of his empire?’

	What was the purpose of capitularies in government?
	· Capitularies.
· To what extent were capitularies expressions of status or real documents of government?
· To what extent did the function of these documents change after the imperial coronation?
	· Examples of capitularies can be found at http://www.fordham.edu/halsall/sbook1h.html follow the link to Legal Documents.

· See also P.D. King Charlemagne: Translated Sources.

	· A good opportunity to gain empathetic insight.

	The nobility, vassalage and fiefs

‘To what extent could Charlemagne impose his will on the nobility?’
	· The Frankish aristocracy.

· The origins of the Fief.

· The origins and development of vassalage.
	· E. James The Origins of France pp.164-66.

· H. Fichtenau The Carolingian Empire pp.113-9; 135-43.
	

	The impact of the court on the regions

‘To what extent was Frankia a state of autonomous regions?’

	· Marcher regions and Dukes.
· Teilreichs

	· See previous section.

· Also H Fichtenau The Carolingian Empire pp.110-113 for regional nobles.

· Teilreichs are addressed at E. James The Origins of France pp.161-2; in Italy R. Collins Charlemagne pp.69-70.

· P. Riché The Carolingians pp.130-133.
	

	Opposition

‘Why does noble opposition Charlemagne’s rule seem to have been so ineffective?’
	· The Count Hardrad conspiracy.
· Role play the conspiracy.
· The conspiracy of Pippin the Hunchback.
· Potential treachery from Charlemagne’s sons.
· The sources and a potential cover up of opposition.
· Why was there so little opposition to Charlemagne?
· Discussion: Reinforce the methods by which the sources can manipulate events to advance erroneous historical evidence.

· A simulation or role playing exercise might be useful here, with options ‘funnelling’ participants into open revolt.

· Class discussion: link this section to a general discussion about the nature of Charlemagne’s state, the nature of his power and the decomposition argument.
	· Einhard extracts regarding conspiracy.

· For Tassilo of Bavaria see E. James The Origins of France p.163.

· For conspiracies see James pp.165-6.
	· The sources may conceal incidents of noble opposition and revolt.
· This is an excellent opportunity to show how historical composition works in an early medieval context and how/why such manipulation of events by the sources occur.

	Problems of succession and the application of Salic Law
‘To what extent did the use of Salic Law in the royal succession make Frankia an inherently unstable state?’

	· The students only need to understand the inheritance laws and their application to the kingdom at the death of a king.

· The accession of Louis.

· Students must understand he is sole king in 814 simply because he was sole surviving son. Note how all Charlemagne’s other sons had died.

· Discuss in tandem with the imperialisation debate if Charlemagne intended the imperial title to pass to the next generation.

· Discuss why the imperial title could not be divided by Salic Law and the implications of this.
	· F. L. Ganshof ‘Louis the Pious’ in The Carolingians and the Frankish Monarchy Chapter 14.
	· Some understanding of the next generation may be needed, Louis the Pious and his sons. The Ganshof article is useful but don’t overdo this.

· It might also be useful to refer back to the Merovingian period and illustrate continuity.

	GCE History B: H108. F982 Non-British History: Charlemagne

	SUGGESTED TEACHING TIME
	12
HOURS
	TOPIC
	WARS AND WARFARE

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

	[image: image2.png]Why was Charlemagne so frequently at war?
	· Pair work: what was the role of war in 8th Century Frankish society.

· Lead in to class discussion: how were the motives for war in the 8th Century different from those of today?

· Group work: to what extent was Charlemagne’s state entirely based on war? Pointers for discussion:

· Financial impact of war - plus and minus.

· Positive effect on the loyalty of the nobility.

· Success or failure of each aspect of foreign policy.

· Could the empire wage war indefinitely?

· To what extent was success in war & its associated positive impact on Charlemagne’s society ephemeral?

· Hot seat exercise with Charlemagne.

	· For a map of the empire in 814 see R. Collins Charlemagne pp.xv.

· P. Riché The Carolingians pp.87-9; 92-96.

	· Emphasis needs to be placed on religion, plunder and status.

· Reinforce earlier discussions of the dynamics of a warrior society, methods of source composition and the concept of hegemony.

· Ensure that candidates are aware that success in battle and the status and wealth that it brought were vital in controlling the Frankish aristocracy.

· The emphasis is on an empathetic explanation, with intentional support.

	[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

The Saxon War

‘How can we better understand the Saxon wars by understanding the context in which they were fought?’
	· The Saxon Wars:
· Carolingian involvement in Saxony prior to Charlemagne.
· Motives for the wars.
· Punitive raids vs. conquest and forced conversion.

· The wars.

· The concept of hegemony – were the Saxons actually rebellious subjects?

· Class discussion of the sources and their application to the Saxon Wars.

· Class discussion: at what point did the Saxon Wars turn from traditional punitive raiding to full scale conquest.

· Class discussion: to what extent was the forced conversion of the Saxons counter productive.

· Trial of Charlemagne for war crimes – a role playing exercise.

· Saxon Wars game – see OCR lesson plans.

	· An argument exists that without Christianisation the oaths of the Saxons could not be trusted. For oaths see F. L. Ganshof ‘Charlemagne’s use of the oath’ in The Carolingians and the Frankish Monarchy Chapter 7.

· For an account of the Saxon wars see P. D. King Charlemagne pp.8-12; 15-18; 23-26.

· For a map see R. Collins Charlemagne pp.xii.

· R. Collins Charlemagne Chapter 3 & 10.

· P. Riché The Carolingians pp.100-6

	· It is important when teaching each of Charlemagne’s wars that context is emphasised. It might be wise to have student fill out a grid as they study with vertical columns referring to the regions of Europe, Italy, Saxony, Spain and the like and horizontal rows with years. In this way students will become aware that each theatre of war is interconnected. They should conclude that Charlemagne cannot control the frontiers without being personally present and that his absence almost always caused rebellions.

· Link this section to armies, an argument exists that Charlemagne effectively only had one army and that it was the centre of gravity of the empire. This limited his ability to project power.

· All modes of explanation can be investigated here.

	The Lombard Wars

What were the motives for ‘Charlemagne’s invasion of northern Italy?’

‘Why was Charlemagne so successful in Lombardy?’
	· The Lombard Campaigns:
· Motives for the invasion of Italy.
· Why was it so easy to conquer Italy?
· Group work: compare speedy success in Lombardy with grinding attrition in Saxony, why the difference?

	· J. Herrin The Formation of Christendom pp.424-6.

· See P. D. King Charlemagne pp.8-12.

· For southern Italy see P. D. King Charlemagne pp.29-32.

· For a map see R. Collins Charlemagne pp.xii.

· R. Collins Charlemagne pp.58-65.

· A comparison & evaluation of war in Spain and Italy can be found at R. Collins Charlemagne pp.75-6.

· P. Riché The Carolingians pp.96-99.
	· Here is an obvious opportunity to apply the intentional explanation focusing on Charlemagne’s decision to invade Italy.

	The Avar Wars

‘Examine the causes of the Avar Wars.’

‘Evaluate reasons for Charlemagne’s success in the Avar Wars.’

	· The Avar Wars
· Socio-economic structure of Steppe Nomad society.
· Political instability of steppe nomad society. An opportunity for students to link the social structure and organisation of a pastoral society to historical causation.
· Motives for Avar attacks on Western Europe.
· Reasons why the Avars were defeated – examine internal Avar disunity vs Carolingian military efforts.
· Diplomatic impact of Charlemagne’s defeat of the Avars. Examine the impact of the victory over the Avars on Carolingians status with the Byzantine and Arab worlds.
· The impact of Avar gold on the administration of the empire.
· Discussion: ‘Does the captured treasure of the Avar Ring show that the Carolinian state was financed solely by plunder?’ Students can link this event to others, the looting of the Saxon shrines, raids into northern Spain & the plunder acquired in Lombardy.
	· P. D. King Charlemagne pp.20-23.

· For a map see R. Collins Charlemagne pp.xiv.

· R. Collins Charlemagne Chapter 6.

· P. Riché The Carolingians pp.107-110.

	· The Avars were a very different enemy for the Carolingians, they were steppe nomads.

· The Avars had caused real problems for the Byzantines and Carolingian victory was a real political coup.

· An opportunity to examine two very different cultures in conflict with each other.

	War in Spain

‘Examine the motives for Charlemagne’s Spanish expeditions.’

	· The sources.
· Political structure of Spain.
· The raid of 778.
· Later establishment of the march.
· Group work: ‘Was the war of 778 a war or simply a large raid?’ Divide the groups in to two types. One type will argue for the other against the question. Follow with a debate.

	· P. D. King Charlemagne pp.12-15.

· R. Collins Charlemagne pp.65-68;73-75.

· P. Riché The Carolingians pp.111-116.

	· The Spanish campaign is useful for illustrating many things. Charlemagne’s absence from the German frontier caused a Saxon rebellion. The ‘war’ was arguably not a war rather a large raid for plunder. Charlemagne intervened at the behest of Muslim ruler somewhat undermining the religious aspects of the campaign. The sources re-write Spain to become a proto-crusade. The failure in Spain may have caused internal problems. Finally, a lot of source manipulation took place with this war to re-write event. A lot of opportunities for discussion of the different modes of historical explanation.

	Religion and war

‘To what extent was war and religion inextricably linked during Charlemagne’s reign?’

	· Using extracts from the sources discuss the attitude of the Church to Charlemagne’s wars. By far the best examples come from Saxony.

· To what extent were the Saxon Wars a proto-crusade?

· To what extent did the religious aspects of Charlemagne’s wars impact on the later source traditions?
	· Source extracts.

· Clear opportunity here to develop an intentional explanation (Charlemagne’s motives) - with empathetic support (under-pinning ideas).
	· This links to a second year unit on the Crusades proper.

	Why were the Franks generally successful?
	· Or were they failures?

· Better organisation.

· The use of cavalry.

· Charlemagne’s leadership.

· Religious fervour.

· The disunity of their enemies.

· Exercise: a debate success vs failure, students in two groups.
	· Draw from everything above.
	· A good opportunity for a wide ranging debate and causal explanation.

	Frankish military forces – strengths and weaknesses.

‘Why were Charlemagne’s armies so successful?’

	· Big armies/little armies.
· Evidence for high standards of military organisation.
· Merovingian methods of warfare.
· The introduction of cavalry by Charles Martel and the historical debate surrounding methods of warfare prior
 to Charlemagne.
· Carolingian methods of warfare.
· Socio-economic aspects of warfare.
· Class debate: big vs little armies and associated historiography – which do we believe? Or both?

· Teacher led discussion: does Charlemagne’s ‘military machine’ prove state organisation in the period?’

· A card-sort exercise in which relative importance of factors is assessed by counter-factual analysis – would Franks have been so successful if this/that factor was not present?
	· H. Fichtenau The Carolingian Empire pp.113-4 for tribal levies.

· Handout: military capitularies – examples can be found at P. D. King Charlemagne: Translated Sources.
· http://www.fordham.edu/halsall/source/carol-sum1.html

· R. Collins Charlemagne pp.18-19.

· Stunning illustrations and excellent information can be found in David Nicolle’s The Age of Charlemagne; Carolingian Cavalryman AD 768–987.
· P. Riché The Carolingians pp.89-91.

	

	Charlemagne as a military commander

‘To what extent was Charlemagne a military genius?’

	· Group work. Obviously a yes or no answer can be expected.
	· All the above.
	· Emphasise definition of terms, what do the groups mean by military commander, commander on the battlefield, as leader of a state. Remember to place this in Charlemagne’s context; he is – after all – a warrior king of exceptional reputation.

· Note the impact this had on the sources.

	GCE History B: H108. F982 Non-British History: Charlemagne

	SUGGESTED TEACHING TIME
	12
 HOURS
	TOPIC
	EXTERNAL RELATIONS

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

	Charlemagne’s influence outside the Frankish lands – its extent and nature
‘To what extent did Charlemagne have influence over the regions bordering his empire?

	· Group work: ‘How might a king in the later 9th Century project power?’

· Groups brainstorm ideas and present them on flip charts.
	· Maps.

· In general see F. L. Ganshof ‘The Frankish monarchy and its external relations, from Pippin III to Louis the Pious’ in The Carolingians and the Frankish Monarchy Chapter 10.
	· It is important that students realise that there were serious limitations of Charlemagne’s power.

· In particular the idea that he could only control the region in which he – and his army – was located should be emphasised.

· An obvious follow up would be to discuss whether the notion of a state existed at all in this period.

	Relations with the Byzantine Empire

‘Why did Charlemagne’s policy towards the Byzantine empire fail?’
	· Italy.

· The Imperial coronation.

· The impact of the victory over the Avars on Carolingian-Byzantine relations.

· Religious friction.
· Deteriorating relations with the Byzantine.
· Did the Byzantines consider Italy - or even all of Gaul – as under their hegemony?
Discussion: did the deteriorating relationship between Charlemagne & the Byzantines as a result of expansion in Italy make Carolingian policy in the peninsular a failure?
	· J. Herrin The formation of Christendom pp.384-5 (religion); 407-424; 428-32.

· P. D. King Charlemagne pp.29-32.

· Italy R. Collins Charlemagne pp.70-73.

· Impact of the imperial coronation of 800 R. Collins Charlemagne pp.148-9.

· Frankish alliances with the ‘Abbasid caliphate R. Collins Charlemagne pp.151-2.
	· Links should be made with the later section on the imperial coronation.

· Many opportunities for emphasis on causal explanation (multiple factors), bringing in ideas, intentions, actions to qualify causal factors.

	Relations with the Anglo-Saxon kingdoms

‘Why did Charlemagne seek to influence the Anglo-Saxon kings of England?’(intentional) ‘Why was religion such an important instrument of Carolingian foreign policy? (empathetic)
	· To what extent did Charlemagne consider the Anglo-Saxon kings of England as within his sphere of influence?

· This should examine ‘causal’ or ‘intentional’ explanations.

· See suggestions in topic outline.

· Group work with different teams working on each explanation.
	· P. Riché The Carolingians pp.111-116.
	

	Relations with the Islamic rulers of Spain.

	· To what extent were the northern Islamic emirs of Spain logical allies of Charlemagne?

· To what extent did religion drive Charlemagne’s Spanish policy?

· The establishment of the Spanish march.
	
	

	Relations with Tassilo III of Bavaria

‘How did Charlemagne so easily crush Tassilo III of Bavaria?’
	· Tassilo as the over mighty subject.

· The ease with which Charlemagne crushed this lord.

· Opportunity for hot seat exercise with Tassilo defending his actions to Charlemagne.
	· E. James The Origins of France pp.164.
· P. D. King Charlemagne pp.18-20.

· R. Collins Charlemagne Chapter 5.
	

	GCE History B: H108. F982 Non-British History: Charlemagne

	SUGGESTED TEACHING TIME
	12
HOURS
	TOPIC
	THE FRANKISH CHURCH AND CULTURE

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

	The extent of Charlemagne’s reform of the Frankish Church

‘Was Charlemagne’s interference in the western church beneficial?’

	· The organisation of the church.
· The church as a legacy of the Roman Empire.
· The role of the church in government.
· The impact of the court on the training of ecclesiastical officials and the impact this had on church-crown relations.
· Actions of the crown to protect the church.
· Charlemagne’s motives in interfering in church activity.
· The church and the Saxon wars.
· Charlemagne and the papacy.
· Was the church Charlemagne’s creature?
· Did Charlemagne create the medieval church?
· The church and Ganshof’s historiography – class discussion: why does the church fit so badly into Ganshof’s normal line of debate & how can we reconcile this?
· Test essay

· Study skills: how to revise/prepare for work under timed conditions? Various strategies.
	· E. James The origins of France pp.197-206.

· Handout: T. Reuter Germany in the early Middle Ages pp.37-44 – this is an excellent compact piece on the subject.

· For ecclesiastical reforms see J. Herrin The Formation of Christendom pp. 432-444.
· In general see F. L. Ganshof ‘the Church and royal power in the Frankish monarchy under Pippin III and Charlemagne’ in The Carolingians and the Frankish Monarchy Chapter 11.
· R. Collins Charlemagne Chapter 7.
	· The two key things to be explained here are (i) why Charlemagne can be seen as a friend of the church & (ii) why the Church was an integral part of his state. One explanation is intentional with empathetic support; the other (probably) empathetic with intentional support.

· Links need to be made to the concept of empire, emperor and the imperial coronation.

· This topic can be linked to the general debate about the nature of Charlemagne’s state. The church and Charlemagne’s influence on it becomes part of the argument for a structure to Charlemagne’s state.

	Charlemagne’s relationship with the Papacy #1 Hadrian I

‘To what extent was Hadrian I a willing ally of Charlemagne?’
	· Intimidation of the Papacy.
· Relations with the duchies of Beneventum and Spoleto.
	· J. Herrin The Formation of Christendom pp.396-400; 426-428.
	· The key concept to communicate here is why Charlemagne’s relationship with the papacy was different under Hadrian and Leo. Emphasis on intentional explanation.

	Charlemagne’s relationship with the Papacy #2 Leo III

‘To what extent did pope Leo III seek independence from Charlemagne’s control?’
	· Differences between Hadrian and Leo’s relations with the Frankish king.

· To what extent was Leo fighting off Carolingian attempts to dominate the papacy?

· Group work exercise: ‘Why was Leo determined to break away from Carolingian influence?’ Emphasis on the intentional mode.
	· In general see P. D. King Charlemagne pp.26-28.

	· This links directly to the discussions that surround the imperial coronation and Charlemagne’s intentions in the run up to 800 for a new type of Carolingian state.

	The role of churchmen in government

‘To what extent was the participation of churchmen central to the operation of Charlemagne’s government?’

	· Relations between Carolingians and the papacy prior to Charlemagne.
· Pope Hadrian.
· The impact of the coronation.
· The Pope as an imperial state official.
· Revision activity: the Church, imperial coronation and Italian policy. Brainstorming activity

· Discussion: to what extent was the Papacy totally dominated by Charlemagne?

· Discussion: why would Charlemagne want to incorporate the church into his state? – reference the imperialisation argument.
· Presentation of sources activity, using Powerpoint, in which small groups present, analyse and evaluate sources dealing with Charlemagne’s religious policy – perhaps using IWB highlighter function to identify key words/phrases?
	· H. Fichtenau The Carolingian Empire pp. 120-135..

	· Link this section to the earlier one on the court and government.

	The Carolingian renaissance

‘To what extent was the Carolingian renaissance Charlemagne’s most enduring legacy?’

	· What was the Carolingian renaissance?
· Its impact on the sources.
· A lasting tribute to Charlemagne.
· Its role in creating cultural unity.
· The form of the renaissance, art and literature.
· The origins of the renaissance in the Merovingian period – continuity vs. change.
· Was the renaissance centrally directed from the court of Charlemagne?
· Old wine in new bottles?

· Group work on different aspects of the renaissance – e.g. book production, architecture, visual arts, etc. – to produce a PowerPoint presentation on each.

· Class discussion followed by an essay; to what extent was the only unity of Charlemagne’s the cultural unity created by the Carolingian renaissance?

· This should interweave all the above with this specific sub-topic.

· Homework essay: ‘To what extent was the cultural achievement of the Carolingian renaissance Charlemagne’s only lasting legacy?’

· Note: many of the candidates may also study Classical Civilisation and will have considerable knowledge of the written and artistic culture of the world of ancient Greece and Rome.
	· Power point with emphasis on art evidence.

· J. Herrin The Formation of Christendom pp.400-407.

· H. Fichtenau The Carolingian Empire pp.79-103.
· For the impact of learning on government see F. L. Ganshof ‘The use of the written word in Charlemagne’s administration’ in The Carolingians and the Frankish Monarchy Chapter 8.

· P. D. King Charlemagne pp.32-34.

· How the renaissance was financed see R. Hodges & D. Whitehouse Mohammed, Charlemagne & the Origins of Europe pp.103-111.

	· This is a very large section.

· The more visual support that can be given to this section the better.

· There is an opportunity for trips to support this. The most ambitious would be to the imperial capital at Aachen. Others can be to museums, the V & A has a good collection of Carolingian artefacts and art, and it has also put on student study days with the Carolingian Renaissance as a focus.

· The V&A education website is: http://www.vam.ac.uk/school_stdnts/index.html
· Opportunities for exploring the empathetic mode need to be emphasised – e.g. ‘Why was the so-called ‘Carolingian renaissance’ so important in the creation of a unified, imperial state?’

	GCE History B: H108. F982 Non-British History: Charlemagne

	SUGGESTED TEACHING TIME
	12
HOURS
	TOPIC
	THE IMPERIAL CORONATION

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

	Different accounts of the imperial coronation

‘Explain the different traditions surrounding the imperial coronation of 800.’

	· The two traditions – the Lorsch Annals vs RFA & Einhard.
· Charlemagne’s imperial legacy #1: impact on the sources.

· Exercise: distribute examples of the two traditions and read through them. Discuss why these two very different accounts have come down to us. It is also worth while to compare Charlemagne’s reaction to Leo’s attempt to crown him with that of the Roman emperor Tiberius. Why are they so similar? What is a topos?

· Reinforce concepts and material already learnt as part of the section on the Carolingian renaissance.

· Role play the coronation representing the two literary traditions.
	· In general see J. Herrin The Formation of Christendom pp. 445-476; for this section especially pp.445-6; 454-9.

· H. Fichtenau The Carolingian Empire pp.47-78.

· Extracts from Einhard, the Lorsch Annals & RFA. P.D. King Charlemagne: Translated Sources is a good source for these extracts.

· An appropriate extract from Tacitus can be found in the penguin translation in the section on the senate.

· The entire debate is outlined well at F. L. Ganshof ‘The imperial coronation of Charlemagne: theories and facts’ in The Carolingians and the Frankish Monarchy Chapter 4.

· P. D. King Charlemagne pp.37-41.

· R. Collins Charlemagne Chapter 9.

· J.M. Wallace-Hadrill The Barbarian West 400-1000 Chapter 7.

· R. Chamberlain Charlemagne Chapters 10 & 11.

· P. Riché The Carolingians pp.117-124.
	· Students can especially find the imperialisation debate difficult.

· Skills acquired in Unit 2 work may be useful in this section.

	The role of individuals, Alcuin, Leo III & Einhard

‘Did the motives of individuals drive the events of 800?’

	· Again address motive.

· Leo is dealt with below.

· For Alcuin discuss whether he had a larger political vision.

· Discuss Einhard in the light of his method of composition, note he wrote later in a time of crisis of the empire.

· A good opportunity for more analysis of the sources.
	· For Alcuin see R. Collins Charlemagne pp.112-4.
	· This is a continuation of ‘interpretations’ exercise?

	Did Leo III prompt the events that led to the imperial coronation?
	· The ‘story’ of Leo III.
· Pair work: ‘Was Leo the victim of events or the supreme opportunist?’

	· The position of kings verses popes is laid out in W. Ullman A History of Political Thought: The Middle Ages pp.45-53 (the position of the papacy); 58-66 (fusion of Frankish and Roman concepts of leadership); 66-73 (the concept of imperialisation and the relationship of the west with the Byzantine).

· J Herrin The Formation of Christendom pp.451-4.
	· This section should lead to a discussion of power and motive – this is an opportunity for analysis of Leo’s motives with perhaps causal support (i.e. influence of outside events).

· The sources and their interpretation is a key part of this discussion.

· Use of each source tradition will show student that there can be no ‘truth’ to this event.

	Why would Charlemagne have wanted to prompt events that led to the imperial coronation?
	· Charlemagne’s intentions will need addressing.

· Is he a dupe of the Pope?

· Or, does he see the events of 799/800a chance to secure the imperial title.

· Some discussion of the origins of the Charlemagne’s imperial ambition is needed.

· Had Charlemagne been an emperor in all but name prior to 800?

· Class discussion – which tradition regarding the coronation is most believable? Steer the group to a conclusion that gives each equal merit and then go on to discuss the impact this has had on the historiography.

· A lesson suggestion might be a role play with different characters:

· Leo III

· Charlemagne.

· The Byzantine.

· Alcuin.
	· R. Collins Charlemagne pp.147-8
	· This is a good opportunity for a study of the intentional explanation which, when analysis if Charlemagne’s his motives is pushed far enough, will naturally invoke empathetic and causal modes of reasoning.

	The impact of the coronation on the Byzantines

‘To what extent would the imperial coronation of 800 be perceived as a threat within the Byzantine empire?’

	· Impact of Carolingian expansion into Italy.
· Impact of the imperial coronation.
· Was Charlemagne wise in causing friction between himself and Constantinople?
· Debate: was Charlemagne’s relationship with the Byzantines a failure or success? Class presents arguments. They should be encouraged to use PowerPoint.

· Group work: different ‘debates’ could be organised in different ways. For example, they could locate the evidence they have researched on a horizontal line, representing +10 to -10, and use this to explain their overall judgment when reporting back to the class as a whole.
	· J. Herrin The Formation of Christendom pp.412-24; 462-6.

· R. Collins Charlemagne pp.148-9.
	· This relates to other parts of the topic and the issue need to be in context.

· Point at least to continuing tension in Italy.

	[image: image4.jpg]

Did the imperial coronation usher in a period of imperial rule?
	· Charlemagne’s imperial legacy #2: did he conceive of the empire surviving his death?

· Concepts of imperial rule.

· Imperialisation.
· The coronation of Louis and the ‘Imperial Party’ – class discussion: did Charlemagne intend the empire to survive for more than one generation.

· Discussion: ‘How does Charlemagne’s relationship with the church fit into the imperialisation line of debate?’

· The coronation of Louis and the ‘Imperial Party’ – class discussion: did Charlemagne intend the empire to survive for more than one generation.

· Arguments for and against imperialisation.

· The ‘Imperial Party’.

· Hot seating exercise with Alcuin.

· Split class into three groups. Each answers the following question ‘What can we infer from Charlemagne’s actions about his intentions to create a lasting imperial legacy?’ Place emphasis on the intentional, supported by empathetic and causal modes. In the debrief have each group report back to the class as a whole and support responses that mesh together the different modes.
	· For imperial rule see E. James The Origins of France pp.167-8.

· A good summary of the debate can be found at J. Herrin The Formation of Christendom pp.475-6.

· R. Collins Charlemagne pp.154-9.

· Excellent on this is F. L. Ganshof ‘Charlemagne’s programme of imperial government’ in The Carolingians and the Frankish Monarchy Chapter 5.
· P. D. King Charlemagne pp.34-37; 42-45.
· The coronation may have damaged Charlemagne’s relations with his aristocrats, see R. Collins Charlemagne pp.149-151.

	· Maintain links with the court and government section. If the imperialisation debate is to be accepted then the nature of the Frankish state fundamentally changes.

· This is an excellent opportunity to show how different historical schools can interpret the sources in radically different ways.

	[image: image5.jpg]

The decomposition argument

Why did the Carolingian empire fall collapse?

	· The Danish Wars:
· Reasons for increased friction between the Carolingians and Danes.
· To what extent was Denmark an organised kingdom by the 790s.
· The Danes and the decomposition argument.
· Economic collapse.
· Over extension of the empire’s frontiers.
· Internal political instability.

· Succession problems.

· The ageing of Charlemagne.

· Failure to produce structures of government and state.

· Teacher led discussion of the role of the Danes in the decomposition argument.

· Class read the article and evaluate Ganshof’s argument. This builds on much of the above and is the start of full scale revision.

· Card sorting exercise – leading to written assignment.

· Set essay on the decomposition argument.
	· H. Fichtenau The Carolingian Empire Chapter 7.

· The key work on this issue is F. L. Ganshof ‘The last period in Charlemagne’s reign: a study in decomposition’ in The Carolingians and the Frankish Monarchy Chapter 12.

· R. Collins Charlemagne pp.171-4

· P. D. King Charlemagne pp.45-47.

· The Danes R. Collins Charlemagne pp.1464-171.
	

	Charlemagne’s Legacy

‘Evaluate the extent of Charlemagne’s legacy’

	· Cultural legacy.
· Political legacy.
· Louis the Pious.
· The sources.
· Class discussion: Is Ganshof correct in seeing Charlemagne as ‘nought but a Barbarian war leader writ large’?

· Design a response via group work and presentation.

· Hot seat exercise with Charlemagne.
· Group work: issue students with a set of primary sources, with which to test Ganshof’s interpretation. This will create a ‘bridge’ between Units 1 and 2. Followed by a debrief on why this particular exercise was useful (i.e. what can it reveal that a conventional piece of written work cannot reveal).

	· F. L. Ganshof ‘Charlemagne’s failure’ in The Carolingians and the Frankish Monarchy Chapter 13.

· P. D. King Charlemagne pp.47-49.

· P. Riché The Carolingians pp.134-140.
	· This section should bring the entire topic together and is a good lead in to revision activities.

· On to revision.

[image: image6.jpg]

	GCE HISTORY B: H108. F982 Non-British History: Russia in Turmoil 1900-1921

	SUGGESTED TEACHING TIME
	15
HOURS
	TOPIC
	THE 1905 REVOLUTION

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

	Introduction to the theoretical and methodological issues relevant to this Unit – viz historical explanation

	· N.B. The focus throughout the course needs to be on developing students’ understanding of the 3 different modes of historical explanation and, crucially, of the inter-connectedness between them. With this in mind, teachers should aim to build a body of written materials for use in lessons (possibly self-produced but more likely from published sources) based upon the content of ‘Russia in Turmoil 1900-21’ which exemplify features of historical explanation. Some of this writing should be explicitly concerned with explaining motives, intentions and actions. Other examples will be concerned with explaining ideas, attitudes and beliefs. In addition, there should also be examples of writing that are concerned with explaining events.

· In order for students to reach the higher bands at AS level they must be able to integrate the empathetic, intentional and causal modes to produce a complex explanatory narrative.

· From the outset, therefore, class activities should be constructed in ways that actively address these fundamental requirements.

· In this scheme of work, each sub-section of content (i.e. topic outline) will be arranged around key questions. This is because, whenever possible, the lessons should be problem-centred in nature. Teachers should use a variety of innovative ways to deliver the necessary historical content and to explain the context, but they should always give students the opportunity, after careful reflection and wide-ranging discussion, to arrive at decisions of their own.
	· AS OCR History B: The Theory of Historical Explanation and Using Historical Evidence Spring 2008 (please refer to this source for all the topics covered under this Unit).
· Find examples of writing on Russian history which illustrates the different modes of historical explanation. Extracts might, for example, be taken from books written by some of the most accomplished historians working on this period of Russian history today – viz. Geoffrey Hosking, Orlando Figes, Robert Service, Peter Waldron and Richard Pipes – all of whose work is readily obtainable and, more importantly, eminently accessible to AS-level students.

· Providing students with access to the works of such authors will present what is arguably the most important of all stretch and challenge opportunities by getting them to engage with the most thought-provoking and perceptive historical writing. Notwithstanding that, all of the (mostly ‘tertiary’) books referenced in this section of the scheme of work provide good examples of complex historical explanation.

· It should be emphasised that the page-numbered book references cited in this section of the scheme of work have been selected overwhelmingly from titles written specifically for A-level study.

· As a result, many of the references chosen include practical exercises for use in lessons or for homework which can either be used as they stand or adapted to better suit the needs of your students.

· This ‘Suggested resources’ column is therefore effectively an extension of the ‘Suggested teaching and homework activities’ column.
	

	Key Question: What were the main features of pre-1900 Imperial Russia?
	· Background to Russian History pre-1900: nature of the tsarist regime and of Russian society and economy in the late 19th Century.

· Class activities on Tsarist regime in the late 19th Century, inc. teacher exposition and explanation of handout. Prepared questions on the materials presented.

· Watch video with set exercises. Students should be asked to research terms from glossary list as homework and to feed back findings to class.
	· Teacher-produced handout outlining basic details regarding politics, society (inc church) and economy of late 19th Century Russia. Map of Russia including major cities, economic and ethnic geography. Glossary of key terms and concepts. John Hite, Tsarist Russia 1801-1917 (Causeway) very useful for such materials. See also a very useful summary of key aspects tsarist Russia in C. Corin and T. Fiehn Communist Russia Under Lenin and Stalin ((Murray), pp. 4-10. Also Michael Lynch, Reaction and Revolutions (Hodder) chapter 1. Video: Channel 4 documentary, Land of the Tsars 1825-1917.
	· Background understanding of aspects of Russian history is of critical significance if proper detailed understanding of the 1900-1921 period is to be acquired. Land of the Tsars video might be shown in small sections once the narrative reaches c.1900.

	[image: image7.png]BARROW
SIXTH
FORM

COLLEGE

Key Questions: What motivated opposition groups in Tsarist Russia? What were their main ideas and beliefs? How popular were they?
	· Empathetic exercise on different opposition groups leading to an explanation of why they opposed the Tsarist regime.

· This can be organised around a ‘jigsaw’ exercise which requires small groups of students to become ‘experts’ on one of the opposition groups and then teaching those students who have been learning about one of the other opposition groups.
· This should be repeated until all the main opposition groups have been adequately covered.

· Set up an exercise which gets the students to analyse similarities/differences and the extent of the threat offered by each group. Teacher to provide prompts which enable students to reflect on the relationship between ideas, intentions and actions within the opposition groups.
	· Provide material on different opposition groups – e.g. from Hite. Use A3 paper for students to use as ‘teaching aids’ in jigsaw exercise. See Lynch (op.cit.), chapter 3. Possible scope for stretch and challenge by getting students to read from Geoffrey Hosking, Russia People and Empire 1552-1917

· (Fontana) chapter 2 of part 4, ‘Russian Socialism’, pp. 345-366.

	· Focus here needs to be on the wide range of opposition ideas, attitudes and beliefs that existed at this time, including those of national minorities.

	Key Question: What was the significance of the 1904-05 Russo-Japanese War?
	· Causes and events of the war.

· Use maps to illustrate scale of the conflict and to distinguish between the land and the naval campaigns.

· Class discussion and note-taking on why Russo-Japanese war was such a military disaster for tsarist Russia and on the political ramifications of defeat.
	· See J. Hite (op.cit.), pp.44-45 or John Bromley, Russia 1848-1917 (Heinemann), pp.87-92.
	

	Key Question: Why did Nicholas II commit the blunder that resulted in Bloody Sunday?
	· Exercise on Nicholas II’s actions in response to Father Gapon’s peaceful demonstration. Analyse text of Gapon’s petition and various responses to it.

· Get the students to consider Nicholas’s intentions by looking at the dilemma he faced in January 1905, centring on his need to show his strength and his unwillingness to concede any of his authority. This can be turned into a 15-minute writing exercise in class. Selected students can read out their work and discussion can take place on it.

· Emphasis needs to be on why this proved to be such a key turning point in the history of the Romanovs – e.g. demolishing for ever the myth of the Tsar as the nation’s ‘little father’.
	· Reading on Nicholas II – see for example Terry Morris and Derrick Murphy, Europe 1870-1991 (Collins), pp. 149-150 or David Evans and Jane Jenkins, Years of Russia and the USSR, 1851-1991 (Hodder & Stoughton), pp.88-89. Text of part of Gapon’s petition can be found in Evans and Jenkins (op.cit.), pp.127-132.
	

	Key Question: Why was there a series of revolutionary events after Bloody Sunday?
	· Students could draw up a timeline of major events after Bloody Sunday, culminating in Nicholas II’s October Manifesto and consider the significance of each.

	· Hite (op.cit.), pp. 42-43 provides a very comprehensive chart of the events of the 1905 Revolution.
	

	Key Question: Why did the 1905 Revolution fail?
	· Students to produce summary charts in response to this question.

· Ensure that all the main points are covered through Q and A and discussion.

· Scope also for whole-class debate on failure of 1905 Revolution.

· A card sort could be used to identify long/short-term causes more ‘visible’. As part of the exercise, take each card away in turn and ask if the revolution cold have succeeded with this factor absent. Discuss views.
	· Teacher handout and/or OHP slide or projected document showing the different explanations, which the students can add to and/or refine.
	

	Essay Question: Why was there a revolution in Russia in 1905?
	· Question for a 45-minute class or homework essay, or to serve as the basis for an alternative written exercise.
	
	· N.B. Students need to practise their essay-writing skills as regularly as possible. This does not always have to involve the writing of homework essays (or 45-minute essays in class) which the teacher then formally marks.

· Peer-marking exercises incorporating relevant mark schemes can be an especially stimulating and useful aid to students’ learning.

· Alternatively, students can be asked to produce detailed essay plans or they can be made to concentrate on writing individual paragraphs (e.g., but not exclusively, introductions), or they can produce a series of thematic ‘paragraph starters’.

	GCE HISTORY B: H108. F982 Non-British History: Russia in Turmoil 1900-1921

	SUGGESTED TEACHING TIME
	15
HOURS
	TOPIC
	Russia 1905-14: an Enlightened Despotism?

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

	Key Question: What was the significance of the October Manifesto (1905)?
	· Students to consider extent to which Nicholas II was weakened by the events of 1905 and to debate whether Russian autocracy was fatally undermined by the concessions it was forced to make.

· They should produce a table reflecting views for and against idea that autocracy was effectively finished as a result of the October Manifesto.
	· Extract from Nicholas II’s October manifesto from Peter Oxley, Russia 1855-1991: From Tsars to Commissars (Oxford), p. 62. Students’ tables might be laminated and displayed on the class walls.
	

	Key Question: Why was Peter Stolypin such a significant figure in this period?
	· Students to research and produce a brief biography of Stolypin, with special focus on his priorities and beliefs.

· Explain the seeming contradictions in Stolypin’s approach by highlighting his role in the post-1905 ‘necktie’ retributions.
	· See J. Hite (op.cit.), p.103 – excellent detailed chart on ‘Stolypin – A Potential Saviour of Tsarism?
	

	Key Questions: What were the aims behind Stolypin’s agricultural reforms after 1906? What was the significance of his assassination in 1911?
	· Key task is to understand the aims behind these reforms – esp. with reference to idea of creating a new entrepreneurial class and weakening the influence of the mir.

· Students to produce a list of the key reforms and to evaluate them. In each case: What was Stolypin trying to achieve [i.e. intentional mode]? How was he influenced by prevailing ideas [i.e. empathetic factors], or by ‘external’ events [i.e. causal factors]?

· Class debate: Could Stolypin have been the ‘saviour’ of Russia?
	· J. Bromley (op.cit.), pp.110-113 offers a very useful overview of Stolypin’s reforms and their significance. See also Evans and Jenkins (op.cit.), pp. 162-165.

	

	Key Question: What were the main political tensions during the era of the Dumas, 1906-14?
	· Students to produce chart of election results for the four Dumas (1906-14) and to evaluate their legislative record.

· Small groups could take responsibility for one of the Dumas and share their learning with the rest of the class.

· Debate the extent to which the Dumas represented a dilution of the powers of the Tsar. Ensure that students evaluate the legislative record of the Dumas by considering their effectiveness as political bodies [i.e. reflect on the advantages of using the empathetic mode, which they are unlikely to have encountered before].
	· Evans and Jenkins (op.cit.), pp.146-162. See also J Hite (op.cit.), pp.49-52 and P. Oxley (op.cit.), pp.66-70.
	

	[image: image8.png]WOODHOUSE
C OLLEGE

Key Question: Why did Nicholas II take Russia into war in 1914?
	· Russian foreign policy, 1908-14. Students should focus on Nicholas’s motivations in these years – e.g. during Bosnian crisis of 1908-09 and the arms race of 1912-14.

· Ensure that the link is drawn between Nicholas’s domestic travails and his foreign policy decision-making in these years.

· Focus directly on Nicholas’s decision-making in July 1914. Different groups can consider four different questions:
· What were Nicholas’s intentions?
· What was he trying to achieve? [Both intentional questions.]
· What beliefs underpinned his intentions? [Empathetic.]
· How was he influenced by developments elsewhere in Europe and/or by his own domestic situation? [Causal] Get all groups to feed back their findings.

· Stretch and challenge opportunity by comparing Nicholas II’s diplomacy with that of his fellow European autocrat, Wilhelm II of Germany.
	· Timeline of key events leading up to the outbreak of World War One. Useful map of pre-1914 European alliances in Evans and Jenkins, (op.cit.) p. 167.

	· While the focus must be on Russia’s foreign policy, it is inevitable that some consideration will need to be given to the international context leading up to the outbreak of war in 1914.

	Key Question: Was Tsarist Russia close to collapse on the eve of the First World War?

	· Whole-class debate on this question, possibly with two groups arguing the merits of each case. Teacher to chair debate and scribes to record key elements which can then be typed up and distributed – digitally if possible.

	· Good statistical materials on Russia’s economic performance by 1914 in Oxley (op.cit.), p. 76 and in Evans and Jenkins (op.cit.), pp.170-171.
	· If possible, students’ work can be posted on to the History department’s VLE, or its equivalent.

	Essay Question: Choose one of the two essay questions on ‘Russia 1905-14: an Enlightened Despotism?’ from the specimen paper.
	· Question for a 45-minute class or homework essay, or to serve as the basis for an alternative written exercise.
	
	· See comment at the end of the 1905 Revolution section.

	GCE HISTORY B: H108. F982 Non-British History: Russia in Turmoil 1900-1921

	SUGGESTED TEACHING TIME
	15
HOURS
	TOPIC
	1917: The february Revolution

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

	Key Question: What was the impact on Russia of World War One?
	· Focus on consequences of war using military, political and economic themes. Students should gain a full understanding of these.

· Opportunity for a jigsaw exercise where groups of students take responsibility for acquiring and then cascading to the others information on their allotted theme.
	· Statistics on Russia’s war casualties.

· Information from books and handouts on military, economic and political consequences of WW1. See J. Bromley (op.cit.), pp.130-145 and M. Lynch (op.cit.), pp. 62-67.
	

	Key Question: How far was the February Revolution a direct consequence of Nicholas II’s incompetence as Commander-in-Chief?
	· Focus on Nicholas’s decision-making in 1914-17 [i.e. causal mode].

· Concentrate in particular on the consequences of his decision to assume the role of C-in-C of the armed forces in 1915.

· Scope here for a counter-factual debate: Could Nicholas has saved the royal family’s reputation by remaining in Russia?

· Get the students to draw up a list of other causal factors behind the February Revolution and to evaluate their significance in comparison to Nicholas’s incompetence.
	· J.Bromley (op.cit.), pp.145-148 is clear on this issue. The link between the war and Nicholas’s downfall is brought out well in C. Corin and T. Fiehn (op.cit.), p. 14. Nicholas’s refusal to take advice is powerfully highlighted in a source from 1916 cited P.Oxley (op.cit.), p.86.
	

	[image: image9.png]M//_\\

\\\
_//

Key Question: Why had Tsarism become the object of such widespread hatred by 1917?
	· Get students to draw up a list of Imperial Russia’s failings pre-August 1914 and get them to consider how the exigencies of war both exacerbated and added to them.

· Stretch and challenge opportunity by considering the international context: was a system of government based so rigidly on tradition and heredity capable of surviving a war of such dimensions?

	· Use some of the many propaganda images which luridly highlighted the association between Alexandra and Rasputin – e.g. postcard featured on M.Lynch (op.cit.), p. 70. Excellent collection of sources (with questions) on Nicholas’s incompetence and Tsarism’s unsustainability can be found in Evans and Jenkins (op.cit.), pp.180-183.
	

	Key Question: Why did Nicholas decide to abdicate the throne in February 1917?
	· Simulation exercise taking the perspective of Nicholas in the last days of his reign [i.e. intentional mode]. Did he have any alternative but to abdicate – i.e. how far was his decision to abdicate a consequence of events he was no longer able to control? Students can be ‘drip-fed’ additional details relating to Nicholas predicament in late February 1917 as they work on this task.
	· Richard Pipes’s work on this issue is especially interesting and controversial. See his deeply sympathetic interpretation of Nicholas’s dilemma in his book The Russian Revolution 1899-1919 (Fontana).

	

	Key Question: What were the main causes of the collapse of the Romanov dynasty in 1917?
	· Group exercise on the collapse of the Romanov dynasty, comparing short and long-term factors. The main mode of explanation is causal, note.

· The class can be divided into 3 groups and each group should focus on this question using one of the 3 modes of explanation – empathetic, intentional and causal. This should lead to a 3-cornered debate involving all the class.
	· Appropriate resources to ensure that students’ preparatory work and their contribution to the debate is recorded and shared. If possible, video record debate and transfer on to appropriate digital data base – e.g. VLE or equivalent.
	· See comment in resources box.

· Note that one of the causes was the ‘distance’ between the Tsar and his people – but this cannot itself be explained without reference to the ideas underpinning tsarist autocracy. This once again highlights the inter-connectedness of the different modes of explanation.

	Essay Question: How far was the February Revolution of 1917 a result of Nicholas II’s own incompetence?
	· Question for a 45-minute class or homework essay, or to serve as the basis for an alternative written exercise.
	
	· See comment at the end of the1905 Revolution section.

	Key Question: What was the nature of the Dual Authority?

	· Focus on the Provisional Government and Petrograd Soviet.

· Explain respective powers of both bodies and highlight the significance of the differences between them. Students should draw up a detailed list comparing their influence and success.
	It’s crucial that the students have a good timeline of the key events of 1917. Good timeline plus outline of the workings of the Dual Authority can be found in M.Lynch (op.cit.), pp.80-82.
	·

	GCE HISTORY B: H108. F982 Non-British History: Russia in Turmoil 1900-1921

	SUGGESTED TEACHING TIME
	15
HOURS
	TOPIC
	1917: The Provisional government and the october revolution

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

	Key Question: Why was the Provisional Government unable to satisfy workers and peasants?

	· Identify obstacles in the way of the Provisional Government.

· Show how demands of workers and peasants differed but coalesced around their opposition to the official Russian govt.

· Particular focus should be given to how the decision to continue the war effort dismayed both town and countryside.
	· Fundamental problems facing Provisional Government can be found in Lynch (op.cit.), pp.85-86. Excellent summary of the same in Corin and Fiehn (op.cit.), pp.39-43.
	

	Key Question: Why did the promises of the Bolsheviks hold increasing appeal?

	· Ensure that the focus here is on the scale of the challenge presented to the Prov Govt by the Bolshevik programme.

· Students should be made to directly compare the aims and policies of the Bolsheviks and the Prov Govt as 1917 wore on. Small groups could each be given a month to analyse in depth, with a view to compiling a complex timeline designed to show the changing positions/justifications of each group between March and October 1917.

· Scope for a class debate on the effectiveness of the Bolshevik campaign.
	· Excellent, wide-ranging material on this in Corin and Fiehn (op.cit.), pp.50-52. Reasons for Bolshevik success in 1917 is dealt with very well in Lynch (op.cit.), pp.95-99. Use the very detailed timeline of the events of 1917 in Evans and Jenkins, ‘Years of Russia and the USSR’, pp. 202-204 and pp. 227-230.
	· (Note that this main question needs an empathetic explanation in response.)

	Key Question: Why was Kerensky’s government unable to survive the crisis months of March-October 1917?
	· Focus on Kerensky’s leadership from the summer of 1917 – both as Minister of War and Prime Minister. The focus should be on intentional explanation, showing how Kerensky gradually ran out of options.

· Discuss his intentions as well as his strengths and weaknesses. Consider what he was trying to do; whether his intentions remained the same or if they changed with circumstances (i.e. Causal mode.) Did Kerensky under-estimate Lenin? What led him to think he could weather the storm as it gathered around him? (i.e. Empathetic.)

· Debate possibilities of any single leader saving the provisional Govt once it had committed itself to continuing the war effort – possibly in the form of a counter-factual argument.
	· Brief biographical coverage of Kerensky and discussion of his difficulties in Corin and Fiehn (op.cit.), pp.44-47, including an excellent spider diagram. Wide range of sources (accompanied by exercises) on Kerensky in P Oxley (op.cit.), pp.104-105. A more sophisticated assessment of ‘the end of the old order’ can be found in P.Waldron, The End of Imperial Russia, 1855-1917 (Macmillan), chapter 5.

	

	GCE HISTORY B: H108. F982 Non-British History: Russia in Turmoil 1900-1921

	SUGGESTED TEACHING TIME
	15
HOURS
	TOPIC
	1917: the october revolution

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

	Key question: What were the origins of Lenin’s revolutionary ideas?

	· Biographical details on Lenin.

· Focus should be conceptual in nature. Exercises should be based on seeking an understanding of how Lenin’s conception of Marxist theory had such a distinctive flavour – thus, use empathetic mode. Questions could include: Why was Lenin influenced by Marx? Why did Lenin adapt Marxist theory and how did he justify this? (Both empathetic.) But also: What contextual events and actions served to intensify Lenin’s beliefs (i.e. causal and intentional).

· Draw up a table comparing Bolshevik and Menshevik ideas.

· Produce written exercise – perhaps on a side of A4 – on the evolution of Lenin’s political thought to 1917.
	· Lenin’s contribution to communist theory and organisation before 1917 can be found in T.Morris and D. Murphy (op.cit.), pp.213-214. The development of Bolshevik ideology and tactics up to 1917 is analysed helpfully in S. Phillips Lenin and the Russian Revolution (Heinemann), pp.118-124.
	

	Key question: What was the significance of the April Theses?

	· Concentrate on impact of Lenin’s return to Russia after the February Revolution.

· Consider impact Lenin’s views were likely to have on different sections of the population – not just workers and peasants.

· Identify revolutionary flavour of his manifesto.
	· See Phillips (op.cit.), p. 123, for an extract on the April Theses and a helpful summary of its significance can be found in Evans and Jenkins (op.cit.), pp.213-14.
	

	Key question: Why was the Bolshevik leadership divided over revolutionary tactics for most of 1917?

	· Spell out ideological divisions within the Bolshevik party, despite Lenin’s attempt to control it so tightly.

· Identify views of Zinoviev and Kamenev.

· Biography of Trotsky and explain his decision to join the Bolsheviks from the Mensheviks.

· Exercise on the importance for the Bolsheviks of the July days and Kornilov affair.
	· Debate about how original and how representative of grassroots Bolshevik opinion were Lenin’s ideas reflected in Corin and Fiehn (op.cit.), p.52. The role of Lenin vis-à-vis other leading Bolshevik players – including Kamenev, Zinoviev and Stalin – is addressed in Evans and Jenkins (op.cit.), pp.222-227. Also good section in Figes, ‘A People’s Tragedy’, pp.474-478.
	

	Key question: Why did Lenin finally manage to persuade fellow Bolsheviks to seize power in October 1917?

	· Introductory (perhaps hypothetical or general in nature) debate on what constitutes ideal revolutionary pre-conditions – brainstorm ideas. Link then to Russia in 1917. How many of the ideal conditions were in place in Petrograd in October 1917? (Potentially, this task links to all explanatory modes. Students might be asked to reflect on their own thinking here – i.e. How many different ways are there of explaining this?

· Create an exercise that forces the students to explain Lenin’s role and actions – i.e. intentional mode. Questions for consideration might include: What was he trying to do? What arguments did he use? How did he persuade the leadership to change its mind? To what extent did the change in circumstances alter Lenin’s decision-making (i.e. causal mode)?

· Detailed concentration on the situation in October 1917.

· Consider the idea that the Bolsheviks ‘did not seize power but picked it up’ (Adam Ulam).

· Significance of the All-Russian Congress of Soviets, which was used as the occasion when the Bolsheviks decided to seize power.
	· Different views on the true level of Bolshevik popularity in 1917 can be found in Corin and Fiehn (op.cit), pp.61-62. The reasoning behind the Bolsheviks’ decision to seize power in October is addressed in Evans and Jenkins (op.cit.), p.221. There is an excellent brief chapter on the Bolshevik seizure of power in A.Wood, The Russian Revolution (Longman), chapter 4.
	

	Key question: Why was the October coup successful?

	· Class debate on this question, incorporating factors linked to the strengths of the Bolsheviks and the weaknesses of the Provisional Government.

· Class can be divided into three groups and each group should focus on this question using one of the 3 modes of explanation – empathetic, intentional and causal. This should lead to a 3-cornered debate involving all the class. N.B. Because the key question here is causal, the 3 groups will have to show how a causal explanation (group 1) needs also to be supported by both intentional (group 2) and empathetic (group 3) reasoning.

· Summative written exercise which requires the students to show the interaction of various factors – ideas, actions and events – that brought about the seizure of power.
	· Appropriate resources to ensure that students’ preparatory work and their contribution to the debate is recorded and shared. If possible, video record debate and transfer on to appropriate digital data base – e.g. VLE or equivalent.

	· See comment in resources box.

	Essay Question: Why was the Bolshevik leadership finally prepared to follow Lenin into revolution in October 1917?
	· Question for a 45-minute class or homework essay, or to serve as the basis for an alternative written exercise.
	
	· See comment at the end of the 1905 Revolution section.

	GCE HISTORY B: H108. F982 Non-British History: Russia in Turmoil 1900-1921

	SUGGESTED TEACHING TIME
	15
HOURS
	TOPIC
	the consolidation of bolshevik power 1917-21

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

	Key Question: What were the main obstacles the Bolsheviks had to overcome in order to consolidate power?

	· Provide an initial overview of the 1917-1921 period.

· Explain scale of the challenge facing the new government – scope for brainstorming exercise, the outcome of which can be set against the facts.

· Prioritise importance of the challenge of getting Russia out of the war.
	· Ensure students have a timeline of the 1917-1921 period. See for example those provided at the start of M Lynch (op.cit.) chapters 6 and 7. Produce a handout enumerating the various challenges confronting Lenin’s fledgling regime. Good overview of consolidation in S Philips (op.cit.), chapters 5 and 6. Range of sources on the Bolsheviks’ challenges, pp.67-68. Brilliant TV documentary from 1990 covers key features of Bolshevik consolidation – see episode 2 of Red Empire series (ITV), Winners and Losers.
	

	Key Question: How far were Russia’s new leaders true to their Marxist roots?

	· Outline aims and priorities of Bolsheviks after 1917.

· Remind students of fundamentals of Marxist theory.

· Identify and analyse each of the main policies – i.e. State Capitalism, Brest-Litovsk, Red Terror, War Communism, NEP, etc, within the framework of ‘pure’ Marxist principles.

· Teacher-led class discussion focusing on the empathetic mode – in particular the influence of the social and political context on the beliefs, ideas and attitudes of the Bolsheviks. Perhaps use example of Zinoviev and Kamenev who opposed the October seizure to show how the political context of 1917 acted differently upon the Bolshevik leadership.
	· Consider attitudes of other socialist parties – see Corn and Fiehn (op.cit.), p.74 and S Phillips (op.cit.), pp.37-39. A teacher-produced handout which outlines Bolsheviks’ main policies, 1917-21 would be extremely useful.
	

	Key Question: Why did Lenin agree to sign the Treaty of Brest-Litovsk?

	· Lenin’s longstanding ideological commitment to peace should be juxtaposed against the exigencies of war as the explanation for why Russo-German negotiations began.

· Explain thinking behind ‘no peace, no war’.

· Debate significance of Brest-Litovsk within overall consolidation process, with special focus on Lenin’s changing priorities in the spring of 1918.
	· Good coverage of the treaty of Brest- Litovsk in Evans and Jenkins (op.cit.), pp.232-234 and M Lynch (op.cit.), pp.106-112 provides a more detailed treatment. Very useful diagrammatic overview of the terms of Brest-Litovsk in Corin and Fiehn (op.cit.), p. 75.
	· Because this key question requires explanation of an action ensure that it is treated addressed using the intentional mode.

	Key Questions: Why did Lenin order the execution of the Tsar and his family at Ekaterinburg? Why was the Red Terror instituted in 1918?

	· Syllabus makes explicit reference to this notorious event but focus should be more widely on the nature of the Red Terror after 1918.

· Debate the following questions on the murder of the Romanovs:
· How did wider and more immediate contexts influence the decision?
· What kinds of risks were involved?
· What does the eventual decision tell us about Lenin?

· Explain the centrality of violence to the Bolshevik consolidation.

· Provide overview of key features of Red Terror and its connection to assassination attempt on Lenin in 1918.
	· See Channel 4 documentary The Land of the Tsars. Stretch and challenge opportunity by reading Richard Pipes’s The Russian Revolution (op.cit.) on the circumstances leading up to the execution of the royal family (chapter 17) and on the Red Terror more widely (chapter 18).

	· This key question provides an opportunity for using the intentional mode of explanation.

	Essay Question: Why did the Bolsheviks manage to consolidate their hold on power in Russia between 1917and 21?
	· Question for a 45-minute class or homework essay, or to serve as the basis for an alternative written exercise.
	
	· See comment at the end of the 1905 Revolution section.

Sample GCE Lesson Plan

GCE History B: H108. F982: Charlemagne

The Saxon Wars Matrix Game

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 should understand the motives for waging the Saxon Wars in the context of the integrated explanation outlines in the specification & mark scheme.

	Objective 2
	Students should understand the problems of successfully waging the Saxon Wars in the context of the integrated explanation outlines in the specification and mark scheme.

	Objective 3
	Students should be able to evaluate the motives for Carolingian intervention in Saxony, the problems of waging war in Saxony and the reasons for the outcome of the Saxon Wars from different perspectives.

Recap of previous experience and prior knowledge

· This activity should take place at the end of the Wars and Warfare and External Relations part of the scheme of work.

· The students will play a matrix game with one groups representing Charlemagne & the Franks, the others the Saxons. The tutor will act as umpire but numbers may demand more than one umpire. Students could be allocated this role but the best solution would be team teaching. The basic rules need to have been distributed in advance. The concept of matrix games can be found at the Yahoo Group: http://games.groups.yahoo.com/group/MatrixGame2/

· The tutor will need to produce several props to play the game. A map of Saxony and its adjoining lands split into regions is needed. The more effort that goes into producing the map the better. A series of props will be needed, armies, characters, fortified towns, missionaries, controlled regions, special events, etc. These can be produced on a PC and stuck to card or toys could be recycled, again the more effort the better. Each team then needs a series of blank cards, each divided into 5 sections, an objective and three reasons why it should be successfully achieved & an outcome box. A time line is needed to run the game with each year of the Saxon Wars – 772-804. It would help if this was very obvious perhaps projected as a powerpoint. The timeline has dates alone, no other information.

· To play the game the two sides attempt to achieve their goals. The Carolingians attempt to conquer all of Saxony, the Saxons to prevent this. Tutors might consider changing the victory conditions as the game goes along. Initially Charlemagne simply has to prevent Saxon raids on Austrasia only to have the goal post changed halfway through the game!

· The game is played in yearly turns. The two sides achieve their goals by completing one successful action per turn. The Saxons play first followed by the Carolingians. Each turn is played in the following sequence:

1.1 The umpire announces the year in play.

1.2 The Saxons then make their action in the following sequence:

1.2.1. They spend a short period of time little composing an action.

1.2.2. They then write down three reasons why it should succeed, filling in
the appropriate form.

1.2.3. They then announce the objective of the action and read out the
reasons why it should succeed.

1.2.4. The opposition are now allowed to advance one counter argument.

1.2.5. The umpire then decides how convincing the arguments are – taking

into account he opposition’s counter argument.

1.2.6. The umpire determines the arguments to be: very good, convincing or
unconvincing.

1.2.7. The outcome of the action is then determined by a die roll: ‘very good’
1-5; ‘convincing’ 1-3; ‘unconvincing’ a 1. Interactive white boards will
‘roll’ the die if you want.

1.3 The Carolingians then make their action following the same sequence as above.

1.4 The umpire moves on to the next yearly turn.

1.5 The game is played until the 804 turn is finished.

· Example of play:

1.6 The umpire announces the Saxon 778 turn.

1.7 The Saxons announce the following objective: Our objective is to eject all Frankish influence from our lands, both military and religious.

1.8 The reasons why they will succeed are:

1.8.1. Charlemagne’s army has just been called away to Spain.

1.8.2. This army has been badly defeated in the Pyrenees by the Basques.

1.8.3. The Saxons are not Christians so never keep their oaths and treaties and this allows them to take the Carolingian garrisons by surprise.

1.9 The Carolingian counter argument is that that Charlemagne’s army is of superb
 quality and can march across Gaul at double speed to crush the rebellion.

1.10 The umpire decides that Saxon argument is very good and they succeed on a throw of 1 to 5.

1.11 It’s back to square one for Charlemagne who now has to crush the rebels.

· The game is played through year by year to a conclusion. Note that good knowledge of the period gives an edge to a team. The props are used to flavour the game – so in this example most of the missionaries and Carolingian castles are swept off the board.

· Write down the outcome of the action on the cards.

· Using the action cards the group should discuss the motives for each action and the reasons for success or failure. They should be encouraged to compare the course of the game to historical events. Suggestions for discussion might be the changing nature of motives and intentions; the importance of chance in explanation; the interaction of ideas, actions and events in bringing about an outcome amongst others.

Content

	Time
	Content

	5 minutes
	Introduce the activity and divide the class into teams of 6, each three Franks and three Saxons. Umpire may need to be appointed.

	45 minutes
	Play the game.

Consolidation

	Time
	Content

	10 minutes
	Group discussion about how the game went for each side. The outcome box on the cards will support this activity.

Sample GCE Lesson Plan

GCE History B: H108. F982: Charlemagne

Was Charlemagne a War Criminal? – Hot Seating the Emperor

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 should be able to evaluate success or failure in war in its medieval context.

	Objective 2
	Students should be able to compare the empathetic mode of historical explanation with the intentional and causal mode.

	Objective 3
	Students should be able to produce a piece of written work that reflects this understanding.

Recap of previous experience and prior knowledge

· This exercise should come at the end of the Saxon Wars section of the scheme of work. Students should have some grounding in the various motives for Carolingian involvement in Saxony. It is a device for examining and evaluating Charlemagne’s motives, intentions and actions, and for showing how these need to be explained (intentional mode), ultimately, by reference to contemporary beliefs and customs (empathetic mode).

· Students should have access to a number of sources to support their cases.

· The lesson will take the form of a hot seat exercise with Charlemagne as the subject. A short handout on ‘hot seating’ as a method of historical investigation will need to be drafted prior to the lesson with objectives laid out and clear instructions on etiquette. ‘Etiquette’ in role-play is vital. Once students start giggling you’ve lost it – so the seriousness of the activity needs to be emphasised, along with an insistence that ‘performance’ needs to be convincing if the objectives/learning gains are to be achieved.

· Charlemagne will be tried as a war criminal. He acts as part of a defence team. If students want to ‘characterise’ the defence team – for example Alcuin may be present – then this should be encouraged. The prosecution can do the same – perhaps the Saxons themselves are represented.

· A handout detailing the timing of events needs to be prepared.

· A variant of the lesson might be to change the timings and add primed witnesses. More complex and maybe more than an hour, but perhaps worthwhile.

· Some props – e.g. a crown for the emperor - really help this activity.

· For more information see: http://www.thinkinghistory.co.uk/ActivityModel/ActModHotSeat.html

Content

	Time
	Content

	5 minutes
	Outline to class the purpose of the exercise and how it will be organised – see below. Clarify any confusion individuals may have.

	10 minutes
	Divide the class into groups of 6 students. Each group then divides into a 3 student prosecution and defence team. The latter must include the great man himself. Each team should contain a single specified scribe who will ensure that a detailed record of events is taken and decisions should be made as to who speaks in each step of the trial. Charlemagne must make the initial defence case. Allow each team 10 minutes to formulate their case during this part of the lesson. By the end of this part of the lesson written notes should have been produced for the next step.

	5 minutes
	Re-form the original groups. The prosecution team now advances its case. Time this part of the lesson carefully. The defence are not allowed to interrupt at this point but they should be encouraged to take notes.

	5 minutes
	The defence team now advances its case. Time this part of the lesson carefully. The prosecution are not allowed to interrupt at this point but they should be encouraged to take notes.

	10 minutes
	The prosecution team is now allowed to cross examine. They may address Charlemagne himself or any part of his defence team. Ensure this is done in accord with the rules of etiquette and that each group member participates. On each side the scribe should ensure that a written record of the proceedings is completed.

	10 minutes
	The defence team is now allowed to cross examine. They may address any part of the prosecution team. Ensure this is done in accord with the rules of etiquette and that each group member participates. On each side the scribe should ensure that a written record of the proceedings is completed.

	5 minutes
	The prosecution sum up – uninterrupted by the defence.

	5 minutes
	The defence sum up – uninterrupted by the prosecution.

Consolidation

	Time
	Content

	5 minutes
	The tutor now brings the class back together and each group in turn makes an assessment of the activity and the effectiveness of the arguments. Place heavy emphasis on arguments that were placed firmly in a medieval context. Ensure that any notes are copied for all concerned. Deciding if Charlemagne is guilty can be done at the end of this process with a show of hands for each group, but justification for decisions must be given.

	5 minutes
	Set and explain homework – To what extent can Charlemagne’s treatment of his Saxon enemies be justified?

Sample GCE Lesson Plan

GCE History B: H108. F982: Charlemagne

The Decomposition Debate – ‘How can Charlemagne’s legacy best be explained?’ (A Continuum Activity)

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 should be able to plan an essay.

	Objective 2
	Students should understand the different interpretations of the last years of Charlemagne’s reign.

	Objective 3
	Students should be able to write an integrated explanation of the Imperial Coronation.

Recap of previous experience and prior knowledge

· This exercise should take place at the end of the Imperial conation section of the scheme of work.

· Students should have been exposed to FL Ganshof’s ‘decomposition argument’ and various other interpretations of the last years of Charlemagne’s reign as handouts. Students will also need a grid with each interpretation laid out and a section for writing a short evaluation. This should be issued in advance so that each group can become familiar with the material.

· The teacher will need to design a set of prompt cards each containing part of the argument that is laid out in the scheme of work. Suggestions for cards might be: the impact of the Norsemen, the aging of Charlemagne, failures in the structure of the state, over extended frontiers, etc. FL Ganshof’s article in The Carolingians and the Frankish Monarchy Chapter 12 will provide many ideas. Source extracts should also be provided - see PD King Charlemagne: Translated Sources - where they link to specific arguments. Each factor or argument should be broken down into sub arguments; a pack of 20 should be the goal. Produce a pack of cards for each group.

· A suggested variant is to have cards of different colours to indicate ‘empathetic’, ‘intentional’ and ‘causal’ explanations. This will help students to see at a glance how the different modes combine in the final card sort. The teacher could colour code the cards or have some means of enabling the students themselves to colour code the cards which would encourage more discussion about why one group colours a card ‘intentional’ and another group colours the same card ‘empathetic’.

Content

	Time
	Content

	5 minutes
	Introduction of task & outline of activity. To what extent were the last years of Charlemagne’s reign a period of ‘decomposition’?

	5 minutes
	Break the class into groups of 4-5 students appointing one as a scribe. Issue each group’s pack of cards and have the scribe shuffle them. Issue each group with as large a piece of paper as possible (this will be marked later) and coloured pens. The scribe then deals the cards face down to the group, in order to distribute the pack as evenly as possible.

	10 minutes
	Each member of the group in turn places one card face up on the piece of paper. The groups as a whole attempt to organise the cards into the component parts of single factors or as interlinked factors. Encourage as much discussion as possible during this part of the activity. Once the cards are arrayed on the sheet of paper in a ‘shape’ most of the groups agree on, fix them down with blue tack and move to the next section.

	10 minutes
	The scribe now uses the pens to connect the cards with lines. With the help of the group the reasoning for the position of the cards is spelt out on the paper with the coloured pens. The groups must make reference to the modes of historical explanation in the specification as they complete this task.

	15 minutes
	The sheets can now be shown to the class by fixing each to the wall/white board. Oral feedback by each group as to their reasoning for the position of each card and how they are linked.

Consolidation

	Time
	Content

	5 minutes
	Set the initial question as a written homework essay.

	10 minutes
	The groups now establish a line of debate they might follow and convert the card grid into an essay plan. Thus, the card sort is a means of making a complex explanatory structure visible, and so facilitating an extended piece of writing.

Sample GCE Lesson Plan

GCE History B: H108. F982: Charlemagne

The Imperial Coronation Role Play - ‘Did the imperial coronation owe more to the actions of Charlemagne or to those of Leo III?

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 understand and can articulate an integrated explanation of the Imperial coronation.

	Objective 2
	Students understand the difficulties of explaining the motives, decisions and actions of people in the past.

Recap of previous experience and prior knowledge

· Students should have a good working knowledge of different historical traditions from the sources and of events leading up to and including the Imperial coronation of AD 800. They should be issued with medieval accounts of the coronation from both traditions in the scheme of work, see PD King Charlemagne: Translated Sources.
· Students should have a good understanding of the different modes of explanation of the historical process in the specification and how they can be combined into an integrated explanation.

· For instructions how to design and conduct a role play see: http://www.thinkinghistory.co.uk/ActivityModel/ActModRolePlays.html

· For this exercise two teams of advisors are represented: Charlemagne and his advisors (name them if you want) & Pope Leo III and his advisors. There should be the ‘great man’ and two others in each team. Each team needs a card detailing background, motives, goals and some indication of how to play the role. Either, tutors can prepare these cards or students can do it as a form of research work. If you choose the latter course then you are strongly advised to vet the cards before the action starts. Each card will outline one of the two traditions (i.e. one will have Charlemagne as the prime mover with his vision for a reborn Roman empire; the other will have the pope manipulating the Frankish king to recover some political credibility).

· A variant would be to conduct the role play with 12 role players in 2 teams. Each group of 6 role play each tradition, the rest of the class evaluating the version events and acting as the congregation for the coronation. In this variant more time might be given to the final ‘discussion’ section of the lesson.

· The activity is best conducted in two sections – see below.

· Props such as items of clothing – e.g. a crown fro Charlemagne - really help this activity.
Content

	Time
	Content

	5 minutes
	Explain the activity, e.g. that each character has a role to play and very specific goals. Divide the class into groups of 6 – see above - and allocate roles. Explain the etiquette of the exercise.

	15 minutes
	The groups then role play the first tradition – Charlemagne as the driver of events. The role play should take place as a series of negotiations between the Frankish king and the pope with each character retiring to consult his advisors, who should advance the pros and cons of the situation. The two teams should attempt to achieve the goal laid out in this tradition. Go through with the coronation according to the tradition, congregation primed etc. The tutor should keep a firm grip on events and steer them to a historical outcome. Flexibility, however, is important.

	5 minutes
	A short group discussion with note being made between both teams about the motives of each side and how well they handled events.

	15 minutes
	Repeat the role play but from the perspective of the other tradition, again go right through to the coronation with an unwilling Charlemagne pulled from the crowd.

	5 minutes
	A short group discussion with note being made between both teams about the motives of each side and how well they handled events.

Consolidation

	Time
	Content

	10 minutes
	The tutor brings the class back together and sums up the exercise. Any particularly outstanding performances by characters should be rewarded. Discuss the credibility of the two traditions. Students should be asked what this exploration of competing motives has enabled them to claim about the overriding motive (L4). They could consider, for example, that intentions are not always made explicit (there can be a difference between stated and actual intentions); that intentions can change according to circumstances; that intentions are converted into actions by a process of decision-making that has to take account of a network of ideas, events and the actions of others.

	5 minutes
	Bring the exercise to a close with a written homework where characters summarise their participation and the reasons why each role play reached its specific outcome

Sample GCE Lesson Plan:
GCE History B: H108. F982: Russia in Turmoil 1900-1921
What were the origins of the 1905 Revolution?
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 distinguish between the 3 modes of explanation (i.e. empathetic, intentional and causal) in relation to the origins of the 1905 Revolution.

	Objective 2
	Students to understand the inter-connectedness of these 3 modes of explanation with regards to this topic.

	Objective 3
	Students to begin to understand how to produce a complex, multi-faceted explanation for the origins of the 1905 Revolution.

Recap of previous experience and prior knowledge

· Students will have covered all the necessary detail relating to the origins of the 1905 Revolution. Some of the most important aspects of this detail can be re-capped via a quick quiz – c.5-8 questions – with perhaps the students writing on mini-whiteboards to ensure that they all commit to an answer. Mini-whiteboards also provide the teacher with one of the quickest and most efficient ways of checking students’ learning. (N.B. Students will have encountered in previous lessons the idea that there are 3 main modes of historical explanation and they should have some basic understanding of how they differ and over-lap.)

· ISM idea: Go to YouTube and type in ‘1905 Revolution’ – lots of options, including a 3.5 minute extract from David Lean’s film ‘Doctor Zhivago’.

Content

	Time
	Content

	5 minutes
	Warm-up activity to assess prior knowledge. Quiz students on most important details relating to origins of the 1905 revolution – the Russo-Japanese War, Nicholas II’s repressive policies, etc. Check answers.

	10 minutes
	Teacher exposition on how the various causes and events (all of which the students have studied) leading up to the 1905 Revolution can be categorised in relation to the 3 modes of explanation – i.e. empathetic, intentional and causal. Use OHP slide or data projector and/or handout to illustrate these points.

	10 minutes
	Students to work in pairs and to agree on which of the causes fits into which category. The full list of causes should have been written down and considered by the students in anticipation of this lesson. But this exercise will work best in class if each pair of students is able to work with a number of laminated cards, each separately containing the detail of an individual cause, for example:

· The Russo-Japanese War.

· The Rigidity of the Autocratic System.

· The Economic Downturn after c.1900.

· Industrial Discontent.

· Et cetera.

They should then physically arrange the above into the 3 different categories.

Therefore add Plehve and Nicholas II’s desire for a short, sharp war – i.e. the search for prestige.

	10 minutes
	Students to feed back on the decisions they have made and the class should reach, as far as possible, agreement on the best categorisation via discussion and justification, with the teacher acting as chair or arbiter.

	10 minutes
	Students to return to their pairs in order to consider and discuss how inter-connected in practice the different categories of explanation actually are. Thus, Nicholas II’s belief in maintaining at all costs the prestige of his rigidly autocratic system of government helps to explain the actions that resulted in Russia provoking war on Japan. Impending defeat in that war was, in turn, one of the most important events that framed the Revolution in its early phases.

Consolidation

	Time
	Content

	5 minutes
	Teacher to monitor progress of the students in this final task and to provide necessary guidance. Opportunities for advice and ideas-sharing on how, in relation to the causes of the 1905 Revolution, students’ written work can most effectively demonstrate the inter-connectedness of the 3 modes of explanation. Teacher to ensure that the key features of this have been understood in advance of the homework exercise (see below).

	5 minutes
	Teacher to set homework exercise: Students to formally write up their explanations of the origins of the 1905 Revolution. This work will be collected in at the start of the next lesson.

Sample GCE Lesson Plan:
GCE History B: H108. F982: Russia in Turmoil 1900-1921
Explaining how Nicholas II was damaged by Russia’s involvement in World affairs. Why, despite defeats, did Nicholas II insist on remaining in command of Russia’s armies during the First World War?

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

Lesson length is assumed to be one hour.

Learning Objectives for the lesson
	Objective 1
	Students to understand the scale of Nicholas’s predicament when the war began in 1914.

	Objective 2
	Students to understand the impact of his decisions in response to the military crises of 1914-16.

	Objective 3
	Students to consider the issue of Nicholas’s personal culpability by considering counter-factual approach.

Recap of previous experience and prior knowledge

In the previous lesson students should have acquired a reasonably full understanding of the impact of war from 1914 on the Russian military, as well as on politics, the economy and society. Re-cap the salient aspects of this via whole-class question and answer. A summary overview of the impact can then be displayed to the group on OHP slide or via a data projector. (N.B. They are, however, unlikely to have encountered examples of counter-factual history before.)

Content

	Time
	Content

	5 minutes
	Type in ‘The battle of Tannenberg’, on YouTube and 3 options appear, including a short trailer for a new (2007) film on it – includes stirring music. Re-cap exercise, including question and answer, with teacher clarification where appropriate.

	10 minutes
	Teacher to outline focus of this lesson, which is to view the impact of the war from the perspective of Nicholas II himself. Students should be given appropriate reading materials (from textbook or handout) outlining his predicament and the decisions he made, especially after the catastrophes of Tannenberg and Masurian Lakes (August-September 1914).

	10 minutes
	Students to consider the main crises Nicholas faced in 1914-16, such as:

· Poor military leadership (inc. Stavka)

· Confusion over strategy (southern front or northern front?)

· Shell shortages

· The great retreat of August 1915

· The Myasoyedov scandal and the change of command

· Vast scale of military losses

· The flood of military desertions from 1916.

	15 minutes
	Students to undertake a decision-making task, working in small groups of 3-4. They might consider the following questions:

· How far was Nicholas’s wartime fate predetermined by his actions in the years leading up to 1914?

· How could Nicholas have responded differently to the various crises he faced in 1914-16 (as listed above)?

· If Nicholas had taken acted differently how might this have helped him?

Students should produce on A3 paper a list of historically plausible alternative actions Nicholas might have taken. This should include, for example, the opportunities he had to dilute the powers of the autocracy and to allow for politics and society to modernise in line with the modernisation of the economy.

	10 minutes
	Whole-class discussion, ideas-sharing and, where appropriate, teacher clarification on possible alternative solutions. Ensure that, once they have carried out this task, students understand the extent to which Nicholas was effectively the ‘prisoner’ of his own ideas, attitudes and beliefs. Inflexibility was a sine qua non of Tsarist Russia.

Consolidation

	Time
	Content

	5 minutes
	Teacher to reinforce the point that, in history, such counter-factual speculation can help to shed revealing light on actual events and the decisions that were taken. Students might, however, be asked to identify the potential pitfalls of adopting a counter-factual approach. These can be listed.

	5 minutes
	Teacher to prepare students for the next lesson (covering the 1916-17 period), which will further illustrate how ultimately self-destructive was Nicholas’s stubborn adherence to autocratic forms of rule.

Sample GCE Lesson Plan:
GCE History B: H108. F982: Russia in Turmoil 1900-1921
How did Lenin’s revolutionary thinking change in the years up to 1917?
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 Lenin’s significance as a historical figure.

	Objective 2
	Students to understand the ways in which Lenin’s ideas, attitudes and beliefs developed in the years up to 1917, and the importance of these. The emphasis should be on development, on how and why his ideas changed over time.

	Objective 3
	Students to begin to understand the influence of events of 1917 on Lenin’s revolutionary thinking.

Recap of previous experience and prior knowledge

· Students will have covered in detail post-February 1917 events from the perspective of the Provisional Government so they can be asked re-cap questions on that. However, they will not have studied Lenin’s role in any detail. It should be spelled out that the focus of this lesson is very much from the perspective of Lenin and the Bolsheviks.

Content

	Time
	Content

	5 minutes
	Ask if they can work out why a new Communist slogan from 1924 was ‘Lenin Lives’! (There’s scope for plenty of discussion on the significance of this.) Ask also if they know where he continues to ‘live’ to this day. Warm up activity re-capping key events between February-October 1917. This can take the form of a quiz with the students writing down their answers (possibly on mini-whiteboards).

	10 minutes
	Teacher to introduce Lenin and to provide biographical details on him – via a handout, presentation sheet (OHP slide or data projector) or from an extract from a book – which the students should be asked to read and be given (oral) questions on. As the students work through the material individually, the teacher should check on learning by clarifying points and asking pertinent questions. (The teacher might also provide a brief overview of Lenin’s historical significance at the start of this section, by placing particular emphasis on the idea that he was a – if not the – key agent of world-historical change in 1917, the man of destiny, etc.)

	15 -20 minutes
	Students should work in pairs to identify the different ways in which Lenin’s revolutionary ideas emerged and developed in the years up to 1917. They should discuss and evaluate, for example:

· The impact of Marxist writing, theory and ideas on the young Lenin.

· The influence of his family background and life (including the execution of his older brother in 1887).

· Evidence from Lenin’s own writing – What Is To be Done? (1902) and Imperialism: The Highest Stage of Capitalism (1916).
· The ways in which, under Lenin’s leadership, revolutionary Marxism, as represented by the Bolshevik Party, developed a very particular character after 1903 – i.e. ‘telescoping’ the bourgeois and proletarian stages; the small, professional, tight-knit organisation; rejection of co-operation with other revolutionary groups.

Students should ensure that they record their main findings on paper.

	10 minutes
	Each pair to feedback their findings and whole-class discussion should follow. The teacher should use the discussion as an opportunity to reinforce just how fundamental were the impact of ideas, attitudes and beliefs on Lenin’s political career before 1917.

	10 minutes
	Students to return to their pairs and begin to work, with the aid of a timeline of the key events between the two revolutions of 1917, on the ways in which Lenin’s revolutionary thinking was influenced by events and circumstances – e.g. the Summer Offensive, the July Days, the Kornilov Affair, etc.

Consolidation

	Time
	Content

	5 minutes
	Teacher to explain that this last task on events will be completed in the next lesson and that subsequently students will then be in a position to weigh up, in relation to the October 1917 Revolution, the relative significance of Lenin’s ideas attitudes and beliefs compared to the impact that events and circumstances had on him. Opportunity to access L4 here

Sample GCE Lesson Plan:
GCE History B: H108. F982: Russia in Turmoil 1900-1921
What were the relative strengths of the Reds and the Whites in the Russian Civil War?

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 the key events that shaped the outcome of the Civil War and to distinguish between them in terms of their significance.

	Objective 2
	Students to identify the strengths and weaknesses of the Reds and the Whites.

	Objective 3
	Students to begin to explain the fundamental reasons for the Bolsheviks’ victory and to consider whether the Whites lost it or the Reds won it.

Insert recap of previous experience and prior knowledge

Students will be familiar with key developments that immediately followed on from the Bolsheviks’ seizure of power in October 1917 – e.g. the dissolution of the Constituent Assembly, the Treaty of Brest-Litovsk – and with the background to the outbreak of Civil War in 1918.

Content

	Time
	Content

	5 minutes
	Warm-up activity on the reasons why the Civil War broke out in Russia in 1918. Brief question and answer exercise. Teacher sets out important contextual points about the Civil War, for example by explaining the idea of the Reds against the Whites and the (relatively limited) impact of foreign intervention.

	15 minutes
	Students to be provided with a map and timeline of the key events of Civil War – e.g. see C. Corin and T. Fiehn, Communist Russia Under Lenin and Stalin (John Murray), pp.80-83 – and have the significance of the main events explained to them. Students should be encouraged to ask questions and teacher should look to clarify detail where necessary (e.g. the weak organisation of the Whites and the role of the Greens).

	15 minutes
	Students to work in small groups (c.3-4) in which they try to identify the respective strengths and weaknesses of the two main sides in the Civil War – i.e. the Reds and the Whites. N.B. This should be done as an explicitly problem-solving exercise and therefore the students should not at this stage be furnished with sheets of information which enumerate the strengths and weaknesses. Instead, the students might, as they carry out their deliberations, be provided (‘drip-fed’) with selective additional detail on the respective military, economic and strategic positions of the two sides in the Civil War – e.g. statistics on the miles of railway controlled by each side – as well as specific detail on the role played by key individuals such as Lenin, Trotsky, Denikin, Kolchak, Yudenich, etc.

	10 minutes
	Groups should feed back their findings, and their different ideas and responses should be compared and considered by the whole class with the teacher recording major points of agreement and disagreement on the whiteboard or on an OHP slide.

	10 minutes
	Students to be provided with a table (possibly photocopied from a book) enumerating the respective strengths and weaknesses of the Reds and the Whites against which they can compare their own lists. Discussion might then take place on those points and issues which have not earlier been considered in any of the discussions.

Consolidation

	Time
	Content

	5 minutes
	Teacher to re-cap main findings from lesson and to set out homework task which will require students to prepare information for the next lesson’s debate on whether the outcome of the Russian Civil War owed more to the weaknesses of the Whites than it did to the strengths of the Reds.

Other forms of Support

In order to help you implement the new History B 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 B for first teaching in September 2008 [publication – Spring 2008]
Angela Anderson, Andrew Pickering, Series editor Martin D W Jones
AS: The theory of Historical Explanation and Using Historical Evidence

ISBM: 978-0435312350
Andrew Pickering, Matt Perry, Series editor Martin D W Jones

AS: The theory of Historical Explanation and Using Historical Evidence Planning and Delivery Resource

ISBM: 978-0435312367

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 77
GCE [subject]
GCE History B
2 of 77

