[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image2.jpg]Humanities

www.ocr.org.uk/humanities/alevel

SAMPLE SCHEME OF
WORK

G102: THEME 1

VERSION 1 FEBRUARY 2012

Introduction

OCR involves teachers in the development of new support materials to capture current teaching practices tailored to our new specifications. These support materials are designed to inspire teachers and facilitate different ideas and teaching practices. Each Scheme of Work is provided in 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 provides 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.
Sample Scheme of Work

GCE Humanities
G102: People, community and power. Theme 1: Conflict and coexistence
Suggested Teaching Time: 15 Hours
Aims of the whole unit

The idea of a “natural” fit between an ethnically homogeneous nation and a national territory is a recent notion in historical terms. The concept of the nation state, with a shared national culture, arose in the 18thand 19 th centuries. In contemporary societies religious and ethnic diversity is regarded as the norm. Both of these situations are the result of complex historical processes which are explored in this unit.

Content of this theme

This theme covers the origins of nation states, and the processes which have shaped the national boundaries which we see today. This leads to consideration of the phenomenon of nationalism, and the ways in which conflicts between these nation states can be resolved. The final section of this theme considers the diverse nature of current society, historically rooted as it is, and the ways in which peace can be fostered between different groups.

Teaching this unit

Conceptually this unit is based on an understanding of changes taking place through a period of time. There are links between this unit and unit G101 which will need to be made apparent to candidates to promote coherence in learning. A wide range of skills will be needed to study this unit.

The unit will particularly develop skills 3, 4, 5, 6, 7 and 8 listed on page 4. As assessment will be through questions based on previously unseen sources it will be especially important for candidates to become confident in analysing and evaluating source material in the light of subject specific knowledge.

The function of expanded content

The specification is arranged around key ideas which appear in the ‘Key concepts, ideas and terms’ column. This gives the emphasis and focus of what candidates need to learn. The expanded content is designed to provide material suitable for teaching the concepts, and it also forms the context in which the concepts will be examined.

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

	Introduction to the Theme

How nation states emerged and their relationship with conflict.

The origins of the political concepts we use today.
· Nation State
· Republic
· Self-determination
· Monarchy

	Students could be provided with the essential information relevant to this unit/theme. This could include a brief summary of the strands within the theme, an overview of assessment, homework requirements and a reading list (if required).

Teachers will need to think carefully about the amount of detail students are provided with (or develop themselves) in relation to each area/example of concepts or processes. It is important that teaching concentrates on using sources wherever possible to illustrate the topics under consideration and does not seek to overload students with too much factual detail.

Students need to have a clear understanding of the 4 key concepts. Students could work in small groups to discuss and produce definitions.
Teacher provides A4 hand-out with definitions of 4 key concepts extracted from sources. Students identify similarities and differences compared to the definitions they have produced.
Question for class discussion – Is it possible to produce definitive statements about these types of concepts?

Focus question: To what extent is it true that the modern nation-state was born out of the ideas that fuelled the French and American Revolutions? Whole class discussion could highlight key ideas underpinning the Revolutions, contributing to a summary sheet based on the resource.

	Re Nation State

http://www.thenationstate.co.uk/index.html
Re Ideas leading to nation state

http://www.historyhaven.com
You may need to type this link in and then click through to the relevant time period – site addresses can change

Re Self-determination

http://legalsutra.org/1172/self-determination/
This site is blocked by some systems
Re Republic

www.civiced.org/papers/political.html
Re Monarchy

www.britannica.com/EBchecked/topic/388855/monarchy/272133/Monarchy-in-the-modern-era?anchor=ref953937
Teacher resource suitable for use in preparing summary sheet
http://www.historyhaven.com
You may need to type this link in and then click through to the relevant time period – site addresses can change

	Teachers will need to explain the focus of study as acquiring skills. The skills development document gives more guidance on teaching this area. Although acquiring knowledge and understanding of content is essential, the focus of the examination will be on applying skills to unseen material within the contextual area rather than demonstrating familiarity with the specific resources identified in this scheme of work.

It is hoped that much of the teaching of this theme can be done through sources.

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

	
	Students in discussion could identify the most important idea in their view. This would encourage them to start prioritising ideas and this would in turn force them to argue and defend their choices thus helping them to develop a vital skill.
Homework: Students write individual essays in response to the question posed.

The impact of revolution on the role of the Monarch. Teacher provides simple A4 hand-out containing key facts and figures and talks through this with students showing how the hand-out could be used as a starting point for the next exercise.

Teacher provides a 20 Point ‘True or False’ quiz sheet on the events/impact of events in Europe on the UK. Students produce a timeline with key events and effects.
The emergence of Constitutional Monarchy. Teacher provides simple A4 hand-out containing key facts. Students could note the powers of the monarch before and after the reform.

Essay preparation: Does the nation-state really exist? Teacher presents students with the 4 key arguments which the article uses to challenge received wisdom. Students review all the information so far gathered in the light of these claims.
Homework: Students produce an essay for homework to argue for or against the thesis.
	New Political Ideas and Revolutions

http://www.bbc.co.uk/history/british/empire_seapower/revolution_01.shtml#two
This online article is a review of the impact of the French Revolution on UK politics leading to reform not revolution.

A4 Teacher produced hand-out from online article
20 Point ‘True or False Quiz’

http://www.royal.gov.uk/MonarchUK/HowtheMonarchyworks/History%20and%20background.aspx
http://www.lancs.ac.uk/fass/sociology/papers/walby-mythofthenationstate.pdf
1. There are more nations than states.

2. Several key examples of supposed nation-states at their most developed were actually Empires.

3. There are diverse and significant organisations in addition to nation-states, including the European Union (EU) and some organised religions.

4. Despite the popular myth of the nation state having sole control, sovereignty, over a certain territory, there are in fact many overlaps. This means that the economic, political and cultural aspects of nation-states often go beyond the neat boundaries that are sometimes given to them.

Student-friendly markschemes could be used.
	Sections on French and American Revolutions

From the online article, use Template for Change (first section) and later sections Revolutionary Activities and Parliamentary Reform for data to produce hand-out
Section 2 presents a clear resume of development of and role of monarch in constitutional monarchy.

Could be used as is.

The article goes on to develop these points with detailed examples.

Peer assessment against the marking criteria may be a useful tool.

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

	Why the processes of nation state formation can result from or result in conflict.
· Unification
· Decolonisation
· Secession
· Sovereignty
· Nationalism

	Students need to have a clear understanding of the 5 key concepts. Students could work in small groups to discuss and produce definitions based on the listed resources. Each group researches a different concept.

Whole class discussion to agree definitions and produce a joint A4 hand-out with definitions extracted from sources.

Students could be divided into 5 pairs/groups to work on case studies based around each of the concepts. The focus will be to identify and evaluate the positive and negative impact each of the concepts has on the process of state formation. The resources identified are merely a starting point. Further group research should be undertaken using these sources as a jumping off point.

Students are to present their findings to the rest of the group in an innovative way using film, ICT, report, animation.

	Unification

Basic review of German process

http://www.sparknotes.com/history/european/1871/section4.rhtml
Basic review of Italian process

http://www.sparknotes.com/history/european/1871/section3.rhtml
Decolonisation

UN declaration 1960

http://untreaty.un.org/cod/avl/ha/dicc/dicc.html
Secession

Guardian article on who should be allowed to vote in referendum on secession from the UK

http://www.guardian.co.uk/politics/2011/may/20/scottish-independence-all-vote-stick-together
Sovereignty

First page definition of term

http://www.alaindebenoist.com/pdf/what_is_sovereignty.pdf
Nationalism

A brief introduction

http://regentsprep.org/regents/global/themes/nationalism/index.cfm
Unification/Secession

http://www.npr.org/2011/03/17/134602534/a-divided-italy-prepares-for-unification-anniversary
http://tamilnation.co/selfdetermination/fourthworld/treanor.htm#Introduction
http://www.guardian.co.uk/politics/2011/may/20/scottish-independence-all-vote-stick-together
Decolonisation

http://www.bbc.co.uk/history/british/modern/endofempire_overview_01.shtml

	There are political and social tensions around the key concepts identified in this section. They not only facilitate the formation of nation-states but also have the potential to fragment existing states leading to conflict and civil war.

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

	
	This source argues that there is an optimum geographical and population size for states and major advantages to be gained for secession into smaller geographical units.

Students review all the information so far gathered in the light of these claims.
Homework: Students produce an essay to argue for or against the thesis that there is an optimum size for states..

	http://www.let.leidenuniv.nl/history/migration/chapter8.html

Sovereignty

http://www.alaindebenoist.com/pdf/what_is_sovereignty.pdf
http://www.euromove.org.uk/index.php?id=6505
Nationalism

http://plato.stanford.edu/entries/nationalism/
http://reality.gn.apc.org/polemic/antina.htm
http://www.utne.com/Politics/Argument-for-Secession-Kirkpatrick-Sale.aspx?page=2

	

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

	Fostering peace between and within nation states.

The organisations that have grown up to foster peace and co-operation.
· Supra-national institutions
· United Nations
· European Community

	Students need to have a clear understanding of the key concept of supra-national institutions before they look at concrete examples.

Teacher Resource: Simplified A4 hand-out teacher with definition from resource. Students could work individually to answer question ‘What is a Supra- national institution (SNI)?”

Using a selection of slides from the resource teacher could lead group discussion to achieve an understanding of what an SNI is.

Focus question: What is the contribution of SNI to fostering co-operation and peace?

Use a teacher resume of the two resources showing how the SNI has taken over some of the powers and functions previously exercised by nation-states. Students could produce an analysis of the potential advantages and disadvantages of this process leading to a personal conclusion with arguments to justify their point of view.
What is the impact of SNIs on nation-states? Using the example provided students could research other cases where nation-states are being pressured to change their ways. Possibly produce a collage to demonstrate the range of issues identified.

	http://www.eclac.org/brasil/noticias/paginas/2/22962/BEST-SUPRANATIONAL%20INSTITUTIONS%20AND%20REGIONAL%20INTEGRATION.pdf
List of 10 SNI financial institutions.

http://www.aciforex.org/gb/useful-links.cfm?cat=Supranational_Institutions
This link goes to a 36 slide presentation
http://www.eclac.org/brasil/noticias/paginas/2/22962/Best%20-%20Supranational%20Institutions.pdf
http://www.un.org/en/peacekeeping/operations/success.shtml
http://www.civitas.org.uk/eufacts/OS/OS11.htm
Example of a state being put under pressure to change their ways
http://www.lifesitenews.com/news/polish-abortion-laws-targeted-by-supranational-institutions/

	Detailed 45 page PDF. Pages 2 and 3 Section1. 1 What do we mean? Especially useful
UN produced commentary on peacekeeping successes

Policing as an SNI in the EU

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

	The United Nations

	The origins of the United Nations Organisation

How and why was the UN brought into existence? Teacher produced resource on the reasons and events leading to the establishment of the UN. Students could produce their own timeline and an explanation of why many countries were prepared to support politically and financially an organisation which could seriously limit their own national sovereignty.

What did the UN set out to achieve? Students could use the websites to do their own research on what the UN set out to do and how they set themselves up to do it. They should limit the scope of their research to these two points and avoid moving into an analysis of success/failure. The individual research could be combined into two collective documents listing aims and methods.

How successful has the UN been in achieving its aims? Teacher resource: extract a hand-out of successes and failures clearly attributing sources. Students to decide individually whether the UN should be seen as a resounding success or a miserable failure? Students produce a short statement to support their view with reference to the evidence and an analysis of the reliability of the sources used.

	http://www.un.org/en/index.shtml
http://www.un.org/en/aboutun/history/index.shtml
http://www.bbc.co.uk/history/worldwars/wwone/league_nations_01.shtml
Comparison of League of Nations and UN particularly focussing on the peacekeeping role.

http://www.historylearningsite.co.uk/united_nations1.htm
Wide ranging brief analysis of many areas of the UN. Also a straightforward description of UN organisation.

http://mirror.undp.org/liberia/challenge.PDF
A short review of the UNs successes and failures.

http://www.un.org/en/peacekeeping/operations/success.shtml
UN commentary on peacekeeping successes.
http://dilipchandra12.hubpages.com/hub/Successes-and-Failures-of-the-United-Nations
List of successes and failures.

	The UN home page with links to all information and publications

Very brief chronology of events leading to establishment of UN. “Milestones” section has useful timeline of key events in more detail.

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

	The European Community

	The origins of the European Community

How and why was the European Community brought into existence? Teacher produced resource on the reasons and events leading to the establishment of the EC. Students could produce their own timeline and an explanation of why many countries were prepared to join politically and financially an organisation which would seriously limit their own national sovereignty.

How successful has the EC been in achieving its aims? Teacher resource: extract a hand-out of successes and failures clearly attributing sources. Students to decide individually whether the EC should be seen as a resounding success or a miserable failure? Students produce a short statement to support their view with reference to the evidence and an analysis of the reliability of the sources used.

	http://europa.eu/about-eu/eu-history/index_en.htm
Short history of the EC.

http://www.dadalos-europe.org/int/grundkurs4/eu-struktur_3.htm
Deals with the structure of EC institutions at various levels.

http://www.civitas.org.uk/eufacts/OS/OS3.htm
Review of the EC to the present day

http://news.bbc.co.uk/1/hi/world/europe/3583801.stm
A timeline of the EC to 2007

http://www.historylearningsite.co.uk/
Search this site using European Union. Wide ranging brief analysis of many areas of the EC.

http://ec.europa.eu/publications/booklets/eu_documentation/05/txt_en_3-2.pdf
Statistics on how citizens view the EC.
http://ec.europa.eu/public_opinion/archives/ebs/ebs_251_en.pdf
Detailed document on EC success and failure

	

	Origins of diversity within modern nation states.
· Diversity

· Devolution

· Secularism

· Multiculturalism

	Students need to have a clear understanding of the 4 key concepts. As before students could work in small groups to discuss and produce definitions based on information in resources.

	https://qmro.qmul.ac.uk/jspui/handle/123456789/587
Outlines the issues raised by social diversity for a nation-state

http://www.historylearningsite.co.uk/devolution.htm
Good straightforward introduction to devolution

http://www.bbc.co.uk/religion/religions/atheism/types/secularism.shtml
Good statement of what secularism is and what it wants

http://news.bbc.co.uk/1/hi/uk/3600791.stm
A number of definitions by individuals about what multiculturalism is

	

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

	Diversity – examples of historical processes leading to diversity

	How have nation-states with their emphasis on homogeneity become diverse societies?

Students could be divided into groups to work on the three case studies indicated in the specification. The focus would be to identify the how and why diversity has become part of the nation-state. The resources identified are merely a starting point. Further group research should be undertaken using these sources as a jumping off point.

The end product should be a report presented by each group. This should lead to whole group discussion to attempt to achieve a conclusion on the original question posed.

	Slavery (e.g. the USA)

http://www.slaveryinamerica.org/history/overview.htm
Detailed site on the history of the slave trade and the US

http://innercity.org/holt/slavechron.html
A timeline of events about US slavery

Settler Migrations (e.g. South Africa)
Two short accounts of the struggle between British and Boers leading great trek

http://myweb.tiscali.co.uk/kenanderson/histemp/boersouthafrica1.html
http://www.southafrica-travel.net/history/eh_menu.htm
Post-war labour shortages (e.g. UK)
Two brief surveys of post war immigration
http://www.nationalarchives.gov.uk/pathways/citizenship/brave_new_world/immigration.htm
http://www.migrationwatchuk.org/Briefingpaper/document/48

	

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

	Ideas which have been used to foster peaceful co-existence and reduce conflict

Devolution

	How and why was devolved government introduced in the UK? Teacher produced resource on the reasons and events leading to the establishment of devolution. Students could produce their own timeline and an explanation of why the UK was prepared to weaken its national sovereignty. Individual students could conclude by making a judgement that devolution was/was not a sensible way forward for the long term future of the UK.

	http://news.bbc.co.uk/1/hi/uk_politics/election_2010/first_time_voter/8589835.stm
BBC claims this is a beginner’s guide. Could be the basis of teacher resource.

http://www.direct.gov.uk/en/Governmentcitizensandrights/UKgovernment/Devolvedgovernment/DG_073306
Student resources

UK government view

http://www.scotland.gov.uk/About/18060/11550
Scottish government historical view

http://www.guardian.co.uk/uk/2011/oct/11/devolution-english-voters
English reaction to devolution
	

	Secularism

	How does secularism foster peaceful co-existence and reduce conflict? Students should already have a working definition of the term. Using the details of the French attitude towards distancing religion and the state they should identify what the potential problems can be if religion has a powerful role in government.

There is a vocal body of opinion in Britain that believes that the French approach to the separation of religion and the state should be replicated here. Students should research the validity of these demands and come to a conclusion as to whether they are necessary or desirable. A mock parliamentary debate could be organised to decide the issue.

	http://h2g2.com/dna/h2g2/A2903663
Survey of the French secular state with the historical reasons for it

http:// http://www.secularism.org.uk/what-is-secularism.html
The secular view

http://www.anglican-mainstream.net/
The religious view
http://www.ekklesia.co.uk/content/news_syndication/article_051114faith.shtml
Report of results of a BBC opinion poll on religion. Is it really an issue?

	

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

	Multi-culturalism
	Can multi-culturalism exist within a nation-state? Teacher resource identifying the major issues outlined in the source especially in relation to the UK. Students use the resource to make a preliminary judgement yes or no.

Using the three sources students could examine the views expressed on multi-culturalism and evaluate which, if any, carry the most weight. They could prepare a report on their conclusion which would be shared with the whole group leading to an individual and/or a collective answer to the question.
	http://unesdoc.unesco.org/images/0013/001387/138796e.pdf
Detailed survey of what multiculturalism is and its impact on nation states. Section on Britain

http://www.bbc.co.uk/news/uk-politics-12371994
PM speech ‘State Multiculturalism has failed’ 2010

http://news.bbc.co.uk/1/hi/uk/3600791.stm
So what is multiculturalism? Definitions from the great and the good

http://www.guardian.co.uk/commentisfree/2011/apr/26/multiculturalism-debate-british-values-culture
A response to the PM

	

TWENTY FIRST CENTURY SCIENCE SUITE

SCHEMES OF WORK AND LESSON PLANS

B1: You and your genes

VERSION 1.1 JULY 2011

