[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1.png]

Contents

2Contents

3Introduction

Sample Scheme of Work: 5OCR GCSE Classical Civilisation/Unit A 354

Sample Lesson Plan: 7OCR GCSE Classical Civilisation/Unit A 354

Introduction

Background

OCR has produced a summary brochure, which summarises the changes to Classical Civilisation. This can be found at www.ocr.org.uk, along with the new specification.

In response to reforms announced by the Government and in response to Ofqual mandated changes to GCSEs, unitised assessment of this qualification is being replaced by linear assessment. This means that candidates commencing a two year course from September 2012 will take all of their GCSE units at the end of the course in June 2014.
In order to help you plan effectively for the implementation of the specification we have produced these schemes of work and sample lesson plans for classical civilisation. These support materials are designed for guidance only and play a secondary role to the Specification.
Our Ethos

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

[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

	OCR GCSE Classical Civilisation

	Suggested teaching time
	See below
	Topic
	Research skills for controlled assessment

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

	As the Controlled Assessment task is 25% of the available marks for the course (50% for the short course), this is the maximum amount of time in the teaching allocation that should be set aside for it. The completion of the task must be done under controlled conditions, but there is no time limit for this. It is considered that 3-4 hours should be about the time allowed for the students to type up their piece of 2000 words but this is only suggested as guidance. It is not a time limit. This must be kept secure, as in the instructions given in the Specification.

The scheme of work herewith is only a suggestion of how the teaching may be approached. Many teachers have years of experience in guiding students through their coursework, and much of the advice they have given them remains the same. The difference is in the final presentation of the piece which must be done under supervision. Students will be able to take in their notes, references and plans, but not any part already written.

A section ‘Advice to Students’ is attached, which is not all-encompassing, but should be used to supplement any teacher led advice. It is intended as a check list of things not to forget in answering the set question.

	Introduction to controlled assessment and how it will be monitored
	Whole class presentation
	Handouts
	School policy on CA may have been decided and sent home to parents

	Methods of research:
books - how to use an index; internet - how to bookmark, store favourites etc.
	Tasks for research, in books and on web
Pooling of information

Discussion of detail, accuracy and usefulness of different material
Start a log of books, sites etc. used and make sure it is kept up to date while they research for the CA task
	Library or departmental resources

Internet
	

	Introduction to topic chosen for CA
	Whole class presentation
	
	

	CC literary topics
	Class reading and discussion of text
	Texts
	

	CC society topics
	Introduction to use of sources, particularly archaeological
	Source material, literary, pictorial, archaeological
	This will be a reprise of what is done for the examined papers, but with more emphasis on sources

	Context of topic to be studied for CA task
	Overview of society to be studied
	Reading lists

Source material
	

	Introduction of tasks

How to approach planning
	Information gathering
	Handout
	Check their activity by asking them to keep their log with dates and times noted

	How to present finished task:

quotations; footnotes; bibliography; word count
	
	Handout
	

	Assessment Objectives and Criteria
	Explanation of what each entails

If time, write a short piece (200-300 words) and get the students to mark one or two examples
	Copy of Assessment Objectives and either the whole or an edited version of the criteria
	

	Planning
	Students to assemble their material and write a detailed plan outlining their arguments and the sources/ facts to back it up
	
	Give advice on individual plans, but do not impose a uniform approach

OCR GCSE Classical Civilisation
Introduction to research skills
OCR recognises that the teaching of this qualification above 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 consider where information can be found.

	Objective 2
	Students to assess usefulness of different source’s information.

	Objective 3
	Students to understand how to use different source’s information.

Recap of Previous Experience and Prior Knowledge

Content

	Time
	Content

	5 minutes
	Whole class

Present a topic, not necessarily one they will be using eg Themistocles.

A politician in Ancient Greece. Where might you look for information on him?

	5-10 minutes
	Pooling of ideas where information might be found.

· Books

· Internet

· Ancient sources

· Archaeology.

	10-15 minutes
	Small groups or pairs, then reporting back

Expand on each topic

· What kind of books?

· How useful might they be?

· How do you find the information – indices and how to use them

· How do you decide if a website is useful/trustworthy?

· What ancient sources are there?

· What is their provenance?

	Time
	Content

	
	· Does this affect their usefulness?

· What kind of archaeology is available?

· How useful is it in this example?

(The last 5 bullet points will be revising the points made in work done for the examined units).

	10 minutes
	Whole class

Make a group list of all they come up with.

	10-15 minutes
	Book research and use of index

Individually or in pairs

If possible, using the same books;

· Find the pages; assess how much information on each.

· Work out how the index works

· Any ideas how to make this quicker?

· How you might be able to find the most relevant pages in another book?

· How useful was the book?

Report back to whole group.

Consolidation

	Time
	Content

	Homework
	Give a task to do the same with at least one other book. (Perhaps have a list of resources available on premises, and others they could look for in the public library?)

Make a note of title and author, and date of publication.

How useful was this book? How much information could you find?

And how quickly?

If an IT room is available, then a similar task could be set with a website or websites.
= Innovative Teaching Idea

This icon is used to highlight exceptionally innovative ideas.

= ICT Opportunity

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

© OCR 2008
GCSE Classical Civilisation (Linear 2012)

2 of 8
GCE [subject]
GCSE Classical Civilisation (Linear 2012)
3 of 8

[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]Classics

www.ocr.org.uk/gese2012

GCSE 2012

Classical Civilisation
Schemes of Work and

Lesson Plans
Unit A354

Version 1
September 2012

