[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1.png]
Sample Schemes of Work and Lesson Plans

GCSE Sociology

OCR GCSE in Sociology: J696

Unit: B672 Socialisation, Culture and Identity
This Support Material booklet is designed to accompany the OCR GCSE Sociology specification for teaching from September 2009.

Contents

2Contents

3Introduction

Sample Scheme of Work: OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity
5
Sample Lesson Plan: 55OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

Introduction

Background

Following a review of 14 – 19 education and the Secondary Curriculum Review, the Qualifications and Curriculum Authority (QCA) has revised the subject criteria for GCSEs, for first teaching in September 2009. This applies to all awarding bodies.

The new GCSEs have more up-to-date content and encourage the development of personal, learning and thinking skills in your students.

We’ve taken this opportunity to redevelop all our GCSEs, to ensure they meet your requirements. These changes will give you greater control of assessment activities and make the assessment process more manageable for you and your students. Controlled assessment will be introduced for most subjects.

OCR has produced a summary brochure, which summarises the changes to Sociology. 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 these Schemes of Work and Sample Lesson Plans for Sociology. 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 Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	Introduction to B672 and Mass Media
	Introduce the unit; explain the format of the exam, the number of topics to be covered. At this stage you could give out copies of the mark scheme

In small groups get students to make a list of all types of mass media

Through group feedback agree on a definition of what constitutes mass media

Using a TV listing for one evening, get students to make a list of the different types of media e.g. news etc

Introduce students to an overview of what they will study

	Copies of the specimen assessment material

Use a text book to ensure an accurate definition e.g. the OCR GCSE Sociology Heinemann text
TV listings

Teacher resource (see OCR specification) for the overview
	Assuming this is the first topic taught, an introduction to the whole paper is necessary

It is often useful if you use a “student friendly” mark scheme. Should you want guidance on how to create one, please contact OCR

This should be an introductory session to what this topic will include. It should not be one that looks at gathering knowledge, as this will be looked out in other lessons

Similar activities can be found in the OCR GCSE Sociology Heinemann text
When using the specification to give to students remember to NOT include the guidance as this is not compulsory and you may choose to teach topics in a different way

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	What is identity?

· Identity

	Recap identity from B671

Students to make a collage of images they feel they identify with

Discuss their images and reasons for their choices to a partner

Class discussion on the key points of one’s identity (how they chose their images)

Show “Child of Our Time”, any part that experiments with the children’s identity

Students to ensure that they note the different parts of one’s identity
	The OCR GCSE Sociology Heinemann text or other GCSE text

A3 paper/ magazines/ glue/ markers

“Child of Our Time” There are some good ones on race and identity as well as gender and identity
	If the class have not learnt about identity some introductory lessons may be necessary

There is an activity similar to the collage one in the OCR GCSE Sociology Heinemann text

	How do we acquire our identity?
	Students to make a note of 5 facts about their identity. In pairs discuss how those 5 facts were acquired (e.g. I am female, I am an extrovert)

Gather knowledge on acquiring identities

Students to complete a table with three columns: attitudes; beliefs; behaviour. Under each they must give a personal example and then describe where the attitude/ belief or behaviour is derived from

Feedback as a whole group
	The OCR GCSE Sociology Heinemann text or other GCSE text book
	Depending on the order of topics taught this may have been covered elsewhere as identity is a theme taught for each topic in B672

Students are to consider nurture vs. nature ideas

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	How does the media socialise us?

· Socialisation

· Secondary agent of socialisation

· Informal agent of social control

· Norms

· Values

· Beliefs

· Primary agent of socialisation

· Roles

· Media
	Key term Taboo: As the students should know these terms from B671 play Taboo by giving students a description of each term, and they have to spot the key concept (good starter on the PowerPoint)

Students to watch a set of adverts and make a note of what possible effects the advert has

Students to gather knowledge of sociological discussion of the media as a secondary agent of socialisation
	Prepared starter

Taped adverts

The OCR GCSE Sociology Heinemann text or other text

	It is important to discuss all the possible effects e.g. consumption changes and possible effects on norms/ roles/behaviour e.g. to be thin is attractive

When gathering knowledge to stretch the students at the top end it is important that they have access to sociological studies/examples of socialisation

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	Media and Culture/Exam practice

· Culture

· Secondary agent of socialisation

	Starter: watch a clip from a soap opera and using one family for their individual case study make notes on two factors: similarities to their families/differences

Discuss in pairs the norms that differed and the norms that were reinforced

Discuss as a whole group the idea that socialisation from differing agents can clash e.g. parents: that young girls should dress modestly; media via music videos: young girls should dress in a sexualised manner

Students in small groups to brainstorm other clashes between media messages and other agents of socialisation

Feedback as a whole group

Students to gather knowledge of the definition of the term culture and the process of how the media helps create culture

Exam question: “Identify and explain 2 examples of the mass media creating and reinforcing culture.” (8 marks)

Homework: Whole question or essay should be set at this stage
	Clip from a soap opera

A3 paper and markers

Tthe OCR GCSE Sociology Heinemann text) or other text book
	It is good for the students to learn the mark scheme from as early a stage as possible and so getting them to have a go at marking this, will be useful

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	Definitions and types of Mass Media

	Students to match all the different types of media they can think of to three categorisations: Broadcast/ Printed/ Electronic

In pairs students to pick the 3 types of media they think have the greatest impact on society and decide on a list of reasons why

Individually create a speech for the class advocating their chosen type of mass media as the greatest due to its impact on society as well as the individual

Read to the class

Vote on the most important at the end, noting its social and individual impact
	A3 paper/markers

	Students struggle to remain sociological when discussing the Mass Media, so this lesson must focus on:

-
Categorisation

-
Impact of mass media

	Changing Mass Media: Globalisation

· Global communication

· Global culture

· Global transport

· Global business
	Show media images that highlight the globalisation of media. Asks students to make a note of what they see

Introduce the idea of globalisation. Students to make notes on the main areas of globalisation: global communication: global culture; global politics; global transport; global business
	Prepare images that show the global nature of society

To gather ideas J Blundell, Active Sociology for GCSE. p 315 or any other relevant text can be used
	Images could include: Celebrities that are international/ fashion that reflects global culture/ international news/global communication

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

	Students in small groups to brainstorm examples of each one

Using magazines in small groups make collages of examples of media globalisation

Feedback to the group their images using specialist language to explain the global images
	Magazines/A3 paper/Glue

This could be an ICT lesson, as images from the Internet would make the task easier

	Again this lesson will aid students to ensure they use sociological terminology in their discussions, which should help them gain extra marks

	[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

Changing Mass Media: Interactivity/convergence/ intertextuality
	Students to gather knowledge of what interactivity/convergence and intertextuality are

Split the class into 3 groups (interactivity, convergence and intertextuality). Each group prepares a presentation for the class on:

1
Examples of their key area

2
Possible advantages of their key area

3
Possible disadvantages of their key area

4
Presentations for next lesson
	The OCR GCSE Sociology Heinemann text) or any relevant GCSE text book

Presentation materials. This would make a successful ICT lesson, presentations perhaps in PowerPoint, which will allow them to gather good contemporary images and examples from the internet (possibly even with music)

	J Blundell, Active Sociology for GCSE has some ideas on this too

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	Presentations
	Students to present their work from the previous lesson. Class to take notes

Homework: Order your notes into two sides of a debate for: “Changes in media have been good”
	Make a note taking sheet for the students with five columns per talk: Name of change, definition, example, three advantages, three disadvantages
	

	Effects of changes in the mass media

· Concentration

· Diversification

· Marxist

· Pluralist

· Online communities

· Freedom of information

· Censorship

	Give students a copy of a global media company’s interests e.g. News International

Ask students to highlight the different types of media owned by the group e.g. TV/News etc

Brainstorm the effects of one global media company owning such diverse and large amounts of media.

Using a text book students to gather knowledge of the positive and negative effects of the globalisation of the media

Homework: “Essay: Changes to the media have improved everybodies lives.”
	Copies are easy to find, one good example is in the OCR GCSE Sociology Heinemann text or any relevant source

Should you have a low ability group (or some low ability students) you could prepare the arguments on separate pieces of paper and ask students to put into the relevant groups or for and then against, then glue them into their books
	When looking at the effects ensure that the students consider the debate surrounding ownership, but also look at areas such as freedom of information; online communities; keeping in touch with culture; censorship etc. Ensure use of a recent text to enable students to gather sociological arguments

Again a good opportunity for individual or peer marking for improved essay work

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	How real is the media?

· Bias

· Selection

· Censorship

· News values

· Agenda setting

· Practical issues

· Practical constraints

· Gatekeepers

· Editors

· Journalists

· Owners

· Advertisers

	Starter: Watch a clip of a reality TV show (e.g. Big Brother) ask the students to write down reasons why what they see is not “the whole truth”. Discussion should be noted in connection to the key terms

Students to gather knowledge of who controls the media and make a web diagram showing the different groups

Students to make notes showing HOW each group controls the media. The government will need extended notes to include the different types of censorship. (4 types are enough)

Students to draw scales and add notes to evaluate whether censorship is a good thing. Remember to consider censorship and the internet

Students to write a concluding paragraph on what they feel about censorship
	Clip of reality show/ equipment to show it

The OCR GCSE Sociology Heinemann text)
	Students need to think about HOW media is controlled e.g. bias/selection/ censorship/ not buying the media. In the past this has been an area where students struggle to remain sociological and have enough different examples

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	Production activity

· Bias

· Selection

· Censorship

· News values

· Agenda setting

· Practical issues

· Practical constraints

· Gatekeepers

· Editors

· Journalists

· Owners

· Advertisers
	Set the room up with 9 stations. For each there should be: a sign; some information on how their area affects the production of media; and a student positioned there to take on that role. The rest of the students then are split into 9 groups. Each group has to invent a media story they wish to produce for a news item. They then need to visit each station, make a note on how the area affects their production and consider its influence on whether their story would be written. (See POINTS TO NOTE for an example)

If time feedback as a class and discuss which items would not make it through and why

If no time, write up their notes for homework showing the process of media production

Alternative homework: Create a flow chart showing all the stages the story had to go through before reaching the public
	Prior to the lesson create the following stations:

-
Practical issues (time and space)

-
Practical constraints (financial)

-
News values

-
Agenda setting

-
Censorship

​-
Audience control

-
Editors/ journalists/ gatekeepers

-
Owners

-
Advertisers
	Story: Celebrity divorce of Victoria and David Beckham

Practical issues: Has it been a slow week for news? Is there room to cover this?

Practical constraints: The Beckhams will be very expensive to cover if we try and get their view, will we have to use “friends/employees” instead?

News Values: Does it fit Ruge and Galtung’s description of news worthy? Yes, as human emotion

Agenda Setting: Marxists would argue it would be a good distraction from personal inequality/hardship

Censorship: Will need to ensure truth (to not face libel/ slander) and check privacy laws

Audience control: Will audiences want this? Yes, Beckhams are popular with the public

Gatekeepers etc: Would an editor/journalist cover it? Yes, the Beckhams are always in the press

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	
	
	
	Owners: It depends on who it is and how the story is presented e.g. if the owner is a friend of David Beckham he/she may choose to veto any negative coverage

Advertisers: If advertisers depend on Beckhams for their campaigns again they may not be happy if one of them is publicly shunned

	Creation of stereotypes

· Distortion

· Repetition

· Socialisation

· Invisibility

· Role models
	Starter: Students in pairs to write a description of what a female should look like at 20

Discuss their answers and where they get their ideas from. Highlight the role of the media in this

Students to try and brainstorm how the media creates stereotypes. Discuss the difficulty in answering HOW

Gather evidence of the tools used to create stereotypes. Make notes including examples of each

If time, get students to create Taboo descriptions of the key terms then use them to test another student’s understanding
	The OCR GCSE Sociology Heinemann text)
	As mentioned previously:

Taboo is a game where you have to guess a word by the description. In the description you are not allowed to use any of the words you are guessing

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	Stereotypes in the media

· Distortion

· Repetition

· Socialisation

· Invisibility

· Role models

· Cult of femininity

	Using either a men’s magazine or a women’s magazine get students to complete a quick content analysis of the types of images in the magazine (e.g. young attractive etc)

Watch an advert break and again note the types of images presented by the actors (human only!).

Discuss main ideas as a class

Split the class into groups: Gender/ Ethnicity/ Class/ Age/ Region. Each group is to gather evidence of stereotyping in the media and using their sociological terminology comment on HOW the media stereotypes that group, with examples. Explain that they should also consider changing stereotypes, e.g. gender group may wish to show traditional and non traditional gender stereotypes. Each group to prepare a presentation for the class on their findings

Students will need to complete as homework for next lesson
	Women’s/men’s magazines (ask the students to bring them in)

Advertisements

The OCR GCSE Sociology Heinemann text) has examples to help them

This would work very well with ICT, students will find it easier to create the presentation and gather the examples

	It is important that the students go beyond just personal observations of stereotypes in the media e.g. all women are mothers or sex objects. They need contemporary examples, but need the sociological terminology to allow themselves a discussion that can earn them higher marks. At every stage this must be re iterated in this lesson and the presentations

Remember to get students to look at both stereotypes shown through how the media presents characters and also in the production of media for that group e.g. women’s magazines and what their contents state about assumptions about the female audience

(This is explained fully in the OCR GCSE Sociology Heinemann text)

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	Presenting media stereotypes

· Distortion

· Repetition

· Socialisation

· Invisibility

· Role models

· Cult of femininity
	Presentations, students to take notes. Score the presentations, only giving top marks to those who use the key sociological terms

Exam question – timed practice

“Identify and explain 2 ways the media stereotypes ethnic minorities.” (8 marks) should be done in about 10 minutes

Possible homework essay: “The media should be censored.” Evaluate the arguments for and against this claim
	
	The exam question is a perfect opportunity to see if students understand structure and the need for terminology in their work. Again a good opportunity for peer marking

	Audience control and use of the media

· Uses and gratifications model

· Self censorship

· Pressure groups

· Interactivity

· Consumer power
	Starter: Students to write down as many different uses of the media as they can think of. On feedback teacher to arrange all answers into 3 categories: Communication Entertainment and Information

In small groups brainstorm what happens if there is something terribly offensive on a public website e.g. Utube. They should brainstorm the control the audience has over the media in this case

Feedback, hopefully all of the key ideas will be discussed
	May choose to make an example source on PowerPoint

	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	
	Students to make a web diagram entitled ‘Audience control of the media’, adding ideas with examples

Students to research public websites and their censorship policy

Students to research television pressure groups such as the Press Complaints Commission

Possible homework: Following the format of the mix and match from the exam questions, make your own using the key terms from this lesson
	Either Internet access or may need to print off relevant information for research of censorship and pressure groups
	

	Media control over the audience

· Hypodermic syringe model

· Two step flow model

· Cultural effects model

	Give the students a headline that implies that media is received passively and directly and ask them to debate their feelings on the subject. In a small group. Ask one person to act as a scribe, and another to act as a spokesperson

Feedback through the spokesperson

Students to gather knowledge of the different media models that imply the media does affect its audience
	One example: August 2008 Video game Grand Theft Auto blamed for a copycat killing in Thailand

A3 paper/markers

The OCR GCSE Sociology Heinemann text)
	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	
	Split the class into the three models and then, in smaller groups, ask them to create a play that shows understanding of their model
	
	

	Moral panics in contemporary UK

· Moral panic

· Folk devils

· Exaggeration

· Sensationalism

· Stereotyping
	Give the students an example of an article of a latest “moral panic.” Individually ask the students to answer 3 questions: What is the problem being discussed? Who is being blamed for it? Is this a new problem?

Students to gather information of what a moral panic is, and the various stages. They should note any sociological studies they find e.g. Stan Cohen’s work

Using the item in the starter, they should make a flow chart showing the stages of a moral panic with examples

Students to create a list of folk devils they believe the media has created

Possible homework: Create a poster of images of media folk devils throughout time. Researching Mods and Rockers may help
	The OCR GCSE Sociology Heinemann text) book has a good example using binge drinking

The stages are outlined in many books, but again the OCR GCSE Sociology Heinemann text has examples.
	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of the Mass Media

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

	Debating who is controlling who

	Sort class into Jerry Springer type roles: 1.Speaker for a pressure group that believes in stronger censorship as they believe that the media has control over the audience 2. Speaker for a “freedom of speech” group as they believe the audience has the control over the media 3. A Jerry Springer.

They prepare their ideas whilst the class physically sets up the room and goes through their notes. Open speeches from both offered, whilst the rest of the class puts in ideas using their sociological findings. This can now have a competitive basis, with a score-keeper for the two sides. Giving one point for a relevant idea, two if it contains sociological evidence

Homework: To revise for whole examination question
	A score card and marker

Could even be filmed to look over and discuss, showing students what points would be high scoring in an exam answer
	Ideas to be discussed should include the last 2 lessons as well as possibly theoretical ideas in reference to ownership and control

	Exam Practice
	Do a complete exam question timed
	See specimen question on OCR website
	Again a great opportunity for peer or individual marking

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	What is crime and deviance?

· Crime

· Deviance

	Give a quick outline of the unit.

Get the students to look at a list of misdemeanours including both criminal and deviant acts. Ask them to arrange them in to groups that are similar

Discuss their categorisations. Discuss the idea of illegal and abnormal

Students to gather knowledge of definitions of crime and deviance

Students to gather evidence of 5 illegal acts in Britain today

Using a newspaper, students in small groups to make a collage of images or headlines to show examples of criminal acts

Possible homework: Find a “silly” or obscure law in Britain today
	The appropriate section of the specification

This could be made more interesting in a PowerPoint with images

Or

There is a similar activity in the OCR GCSE Sociology Heinemann text

The OCR GCSE Sociology Heinemann text or any relevant GCSE text book
	REMEMBER NOT TO GIVE THE STUDENTS THE GUIDANCE, AS THIS IS OPTIONAL ADVICE

This first session is based on this not being the first topic you teach on B672. Should it be the first topic you will need to introduce the exam structure etc. See Scheme of work – Media first lesson for ideas should it be the first lesson

	Types of deviance

· Historical deviance

· Situational deviance

· Cross cultural deviance

· Relative deviance
	Starter: Students to look at a list of deviance (including historical/ situational/ cross cultural/legal and illegal) and decide which they see as deviant

Explain all are or were deviant

In small groups students to decide how each act could be deviant e.g. it used to be
	For ideas for the list see the table in the OCR GCSE Sociology Heinemann text (deviant/not deviant)
	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	· Legal deviance

· Illegal deviance

	Feedback

Students to gather knowledge of the different types of deviance. Ensuring for each they understand the term, and can note an example

If time they could create Taboo descriptions of each type of deviance and play

Homework: Split the class into 5 groups (one for each deviance). Research images and examples of that type of deviance
	
	Taboo is a game where you have to guess a word by the description. In the description you are not allowed to use any of the words you are guessing

	[image: image8.jpg]OCRY

RECOGNISING ACHIEVEMENT

Activity on types of deviance

	Students in their groups of 5 from homework. Decide on a group leader to co ordinate the work

Students have half a lesson to create a presentation showing their examples. This can be acted, displayed in a collage and explained, or made into a PowerPoint

2nd half: show presentations

If time: Show a film that evidences a type of deviance

Possible homework: Exam question:

Identify and describe two different types of deviance (8 marks)
	Resources dependent on route taken for presentations

Would work well as an ICT lesson as could pull some great images/ resources from the internet

Possible films: Bugsy Malone (drinking prohibition)

Bend it like Beckham (cross cultural deviance, gender) etc
	An opportunity for peer or individual marking

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	Is all deviance relative?

· Relative deviance

· Conformity

	Introduce the idea that so far the students have proven all deviance is relative. Students to understand the term relative

Brainstorm ideas for anything that is always deviant. (e.g. paedophilia, but even the age for that may be under debate)

Students to brainstorm how we get any conformity over deviance. Discuss law of the land, international law, majority moral code e.g. no bestiality

Students to gather evidence of 3 rulings from the United Nations; 3 from the European Union; and 3 British laws that would all be evidence that some deviance is not relative

Discuss whether the students believe all deviance is really relative

Students to write a conclusion to the essay:

“All deviance is relative.” Evaluate arguments for and against this claim
Students to read out examples and class to discuss good practice

Possible homework: Do the above essay, timed. Allow 15 minutes
	Students can use British laws previously researched if they show conformity. The OCR GCSE Sociology Heinemann text has examples of European laws. For the United Nations laws you can create a list using the website: www.un.org/
	Assuming you have tackled essays elsewhere for this unit your students should be ready to go on this, if not you may want to discuss a good structure, and using the mark scheme discuss how to achieve maximum marks

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	Researching crime and

deviance in relation to strata
	Starter: Without discussion before or after show a clip that evidences that age affects what we see as deviant

In pairs students to consider why people have different views on what is deviance

In the feedback ensure you discuss the effects of age; culture; religion; class; gender etc

Ask the students to write a sentence on each factor listed above guessing a possible effect on one’s view. E.g. Men and women may have different views on violence

Students to create a questionnaire to test their theory on how age/gender may affect views. If ready they can gain some responses from their class mates
Possible homework: Test out their questionnaire. They will need to consider their sample group carefully. (e.g. older people to compare….)
	Some video footage/or a source of an older person grumbling about something they see as deviant. Looking on Utube, or at clips of Grumpy Old Women/ Men should help

	This activity should be adapted depending on the make up of your group, if other factors are of more relevance to your class change them

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	Recap – social control

· Formal control

· Informal control

· Conformity

· Agents of social control

	Give the students a mini key word test recapping all the types of social control and agents of social control

Students to list all the formal agents of social control they know

Students to list all the informal agents of social control

Students to be split into the formal agents of social control (Police, Government, Courts, Penal system, Army). Each to gather evidence of their agent, noting how they control society

Each group to create one A3 poster to present to the group

Present, other students to take notes

Possible homework: Identify and explain how two formal agents of society maintain control. (8 marks)
	The OCR GCSE Sociology Heinemann text book or any other GCSE text book

Sugar paper/marker pens

	This lesson is based on the idea that you will have covered control in another B672 unit. If you have not you will need to look at the relevant lessons in the other schemes of work

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	Why people break rules?

· Conformity

· Non-conformity
	Starter: List all the non-conformist actions a student at a school/ institution could perform

In pairs students to discuss and agree on reasons why students would do these

Students in small groups, to discuss and create three lists:

-
Rules that exist that they feel are fair

-
Rules that exist that they would get rid of

-
New rules they would bring in

For each one they need to have a reason

Feedback to whole class. Staff to highlight the purpose of rules/laws: social conformity

Possible homework: Write a day in school without rules…
	A3 paper/markers
	This lesson is for students to understand both the term conformity and the purpose of rules/ laws

	Solutions to crime

Include a good a varied list of solutions to crime in the lesson. (One can be found in the Heinemann book, should you need it.)
	Starter: Show images of solutions available to the police/judiciary/ penal system ask the students what the topic of the day is

Show the images again, students to note what the different solutions available are

	Need to make a set of images. Again this would be made easier if a PowerPoint is used

	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	
	Give the students the question: Why do we punish people (or other solutions)? Ask the students in pairs to think of as many ideas as possible

Introduce the idea that a punishment should match a crime. Give the students a list of crimes and ask them in pairs to agree which solution they would use, discussing why

Possible homework: Using the list of solutions add an appropriate crime, and explain why
	The OCR GCSE Sociology Heinemann text has a clear answer to this

Prepare a list of crimes, consider a variety so the answers can be varied. Include: crimes of violence; petty crime; racial crime; sexual crime; white collar crime; mental health crime
	

	Debate on prisons
	Explain to the students that they have half a lesson as preparation time for an activity

Give them the essay title “Prisons are useless”. Individually students to gather evidence of the advantages and disadvantages of prison. Students to ensure they have plenty of evidence for and against considering: functions of punishment; different solutions as well
	The OCR GCSE Sociology Heinemann text has some ideas. And J Blundell, Active Sociology for GCSE.
	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	[image: image9.jpg]

	Second half of lessons: Students sat in a circle. One chair in the middle. Then play tag “Argumental”
Possible homework: Write a letter to your local MP explaining your view on how to improve crime in your area. Tell students to ensure they use as much sociological knowledge as possible
	
	The game is based on the series Argumental and an individual activity where someone is given a point to argue. When the buzzer goes they then have to change switch to arguing the other side. When they seem to have no new arguments then someone else tags in and takes their place
You can score this for the competitive classes splitting the group into 2 sides

	Introduction to official crime statistics

official statistics;

	Brainstorm how we know how much crime is committed. Feedback should highlight that statistics are gathered by the Government

Brainstorm why the Government collects statistics on crime: discuss the use of them to create policy; to deploy funds and police forces; to deploy funds for prevention of crime

Students to gather knowledge of a sociological definition of Official statistics

Students to consider what is useful about using official statistics
	The OCR GCSE Sociology Heinemann text or any other relevant GCSE text
	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	
	Students to gather a list of advantages of official statistics (consider representativeness/funds etc)

Activity: Students to gather knowledge of who the Home Office are then write an advert for them using that information

Possible homework: Find 5 statistics that the Home Office create
	Either access to the Internet, or you will need to produce some notes to aid this activity
	This activity is not only to look at the crime statistics, but to give the students a wider knowledge of who the Home office are

	[image: image10.jpg]

Statistical activity on crime statistics

	Starter: Discuss the homework findings and reiterate the work of the home office

Brainstorm the answers to the following:

Which crimes do you think were committed the most in the UK last year? Which crimes do you think increased the most? Which crimes do you think decreased the most? Which crime do you think was committed the least in the UK last year?

Activity: Using the internet and
relevant websites, answer the
above questions
Then: Write up your findings and note which surprised you and why?
	This is based on an activity in the OCR GCSE Sociology Heinemann text

	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	
	Also does the media reflect the truth shown in the statistics?

Possible homework: Complete the activity to hand in
	
	Useful websites for this activity:

www.homeoffice.gov.uk
www.direct.gov.uk
www.statistics.gov.uk
www.bbc.co.uk
www.crime.org
www.statistics.gov.uk/socialtrends/
www.police.uk

	Are the statistics valid?

· Dark figure of crime

· Valid
	Give the students a list of crimes. In small groups ask them to discuss which crimes they would report. In the discussion ask the students to discuss why they feel they would/would not report a crime

Feedback and discuss as a group

Students to compile a list of reasons to not report a crime

Brainstorm why else statistics may not be valid. Discuss police not recording statistics

Students to make notes on all the reasons that Crime statistics are not valid

Students to ensure they understand the term “Dark figure of Crime”
	A list of crimes

The OCR GCSE Sociology Heinemann text or any other relevant GCSE book

	The list should include:
-
violent crime by a stranger

-
Crime by a loved one

-
Something private

-
Something petty

-
Something where they fear retribution

-
Something they are unsure of being a crime e.g. may have lost a purse, or it may be stolen

An iceberg seems an appropriate image. Students could then put official statistics above the water line, then all the different unreported/unrecorded crimes under the water line e.g. Domestic violence

	
	Possible homework: Students to create a picture describing the Dark figure of crime
	
	

	How else can you measure crime?

· Victim surveys

· British Crime Survey

· Self report studies

	Starter: In small groups, without consulting their books, students have 5 minutes to recall all the reasons official statistics are not valid

Discuss

Introduce the idea that there are other ways of measuring crime. Brainstorm what they could possibly be

Students to gather knowledge of what a victim survey is. Their notes should focus on the British Crime Survey

Ask the students which crimes they think the BCS detects (more than official stats). Also which crimes do they think it does not detect?

Students to gather knowledge of the facts on this
	A3 paper and markers

(good for putting on display)

There is a good activity on this in the OCR GCSE Sociology Heinemann text

	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	
	Students to be told the other way of measuring crime is to ask the offenders. (Self report studies) Show the students an example of possible self report study questions. Looking at the questions students to consider and gather knowledge of when they would detect crimes and when not. (e.g. which crimes would they not admit to and why?)

Possible homework: “Official statistics are the most valid measurement of crime.” Evaluate arguments for and against this claim. (24 marks)
	The OCR GCSE Sociology Heinemann text has some really good questions

Show the students an example of a self report study Fagan, Piper and Moore: Gang Membership 1986
	A good opportunity for peer marking

	Who commits crimes and who are the victims?
	Give students a set of social profiles that they have to put into order of most likely to commit crime (according to stats) down to least likely. They should note their order

Discuss their order and reason

Attempt the same activity but put in order of most likely to be a victim of crime down to the least likely

	Social profiles:

These should include either age/ ethnicity/ gender/class

Resources can include Heinemann text book and various other text books such as Browne, Blundell, Wilson and Kidd and Moore
	Should you have time, it would be good to add a lesson where you show some media coverage of crime.

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	
	Split the class into four groups: Age/ ethnicity/ class / gender. Give each a list of resources and ask them to create an A3 sheet showing: who is statistically most likely to commit crime with evidence, and if possible, which crimes they are more likely to commit

Also they should include who is least likely to commit crime statistically and why (they may need to consider issues on the Dark figure of crime e.g. police labelling)

Also who is most likely to be a victim of crime

Also who is the least likely to be a victim of crime

Class to take notes

Possible homework: Write an imaginary news programme reporting on crimes committed. Include the information gathered this lesson. And bring in a local newspaper for next lesson
	To aid note taking you may wish to make a pro forma to fill in
	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	Fear of crime
	Ask the students to note which crimes they fear the most and why? Do a class survey to see what the greatest fear is

Ask the students whether their fear is matched statistically. In other words, is the crime the class feared the one they are most at risk of?

Using a local newspaper students complete a content analysis to look at all the crime reported. Students to consider whether it reflects their fear or the statistics?

Students to gather knowledge of why the fear of crime might be unsupported

Students in small groups to create a collage entitled “The media creation of the fear of crime” using relevant headlines

Possible homework:

“Identify and evidence 2 groups that are more likely to commit crime in the UK today.” (8 marks)
	Local newspapers

There is a good section on this in the OCR GCSE Sociology Heinemann text

	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	Activity on why people commit crime
	Show Anne Widdecombe’s documentary “Girl Gangs” asking the students to note three things:

1
Who are the perpetrators of criminal activity

2
Why are they committing criminal activities?

3
What other reasons might there be?

Discuss it as a group

Give the students a list of crimes and ask them in small groups to give a reason why someone might commit each crime

Discuss it as a group

Show a clip from Rogue Trader (preferably the bit where he loses the money). Students to consider why he has committed fraud

Discuss that explanations will vary depending on the crime and the perpetrator
	Documentary “Girl gangs” Anne Widdecome ITV1 2008

Could use the same list as in the “Are the statistics valid” lesson

Film Rogue Trader (actually you can show the 2nd half of the trailer to avoid any partially nude scenes)
	This is an introductory lesson to looking at the Sociological explanations of crime. It therefore is focussed on student opinion, not Sociological findings. They will be gathered in subsequent lessons

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	
	Students to consider an imaginary situation: A student is continuously breaking rules at school and is about to be permanently excluded. They have to write a defence to be presented at the governors’ exclusion meeting. The defence should outline all the possible reasons for the students’ behaviour. They should offer solutions other than exclusion

Read out letters in class
	
	

	Explanations of crime: age

· Peer pressure

· Subculture

· Boredom

· Labelling

· Lack of social control

	Split the class into five groups. Each group is a different explanation of crime in reference to age

Each group gathers knowledge about their explanation. Then each group must write a play to show a crime/ deviant act committed due to their explanation. The play must highlight what their explanation is and how it transpires

At the end of each play the group must highlight what their explanation was
	The OCR GCSE Sociology Heinemann text or any other relevant text
	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	
	Whilst watching the class is to take notes on defining the explanation and noting an example

Possible homework: Make a note of one reason you think males are more likely to commit crime over females
	
	

	Explanations of crime: gender

· Differential gender socialisation

· Different levels of social control

· Gender socialisation
	Starter: Each student is to write their answer from the homework on a piece of A4 paper in large letters

Get the students to stick up their suggestions around the room, putting similar suggestions together

Students to gather knowledge of differential gender socialisation; different levels of social control and gender socialisation

Plenary: In a whole group activity ask the students whether they could appoint the different ideas around the room to the three explanations

Possible homework:

Find out who Damilola Taylor and Steven Lawrence were
	A4 paper/markers/ drawing pins/ blue tack

The OCR GCSE Sociology Heinemann text or any other relevant GCSE text book
	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	[image: image11.jpg]

Explanations of crime: ethnicity

· Poverty/unemployment

· Police targeting

· Discrimination/racism in the Criminal Justice system

· Different norms and values

	Starter: Students to share the information with a partner that they gathered from their homework

Give the students the different explanations. Ask them to read and take brief notes on what each is. (Keep the activity short)

Play tag Argumental

Leave 10 minutes to explain the homework. Students will need to understand the difference between structural causes and cultural causes

Possible homework Write two paragraphs. One titled: “Ethnic minorities commit crimes due to cultural reasons” and one titled: “Ethnic minorities commit crimes due to structural reasons”
	The OCR GCSE Sociology Heinemann text or any other relevant text book

	Tag Argumental is taken from the TV programme. Students sit in a circle with one chair in the middle. The student in the middle has to argue a certain perspective until the teacher buzzes in. At that point they must argue against themselves. Should the student be stuck for something to say those in the circle can volunteer to tag in and take over their place. This can be run competitively with the class split into 2 teams, and points awarded for each argument put forward

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Crime and Deviance

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

	Explanations of crime: class

· Socialisation and subculture

· Lack of opportunity

· Status frustration

· Marxism
	Starter: Ask the students to write a profile of a typical criminal (e.g. Black young male) relate this to what class?

Show a clip from Oliver, where he learns to pickpocket

Students and teacher to gather knowledge of the differing explanations for the working class to commit more crime, according to statistics

Activity: For each explanation write an imaginary mini story to show understanding

If time, share with the class

Possible homework:

Full exam question
	Clip: Oliver when pick pocketing

The OCR GCSE Sociology Heinemann text or any other relevant GCSE text book

See specimen question on OCR website or any past papers
	This lesson is teacher led as some of the sociological concepts e.g. Marxism may be tough for the lower ability students

Should you have the time a session on peer marking and feeding back is always invaluable

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Youth

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

	What is youth?

· Youth

· Adolescence

· Childhood

· Toddler

· Teenager

· Middle aged, Elderly

	Starter: Give out an overview of the topic and get the students to make a web diagram of all the areas that will be studied
Brainstorm definitions of the terms youth/adolescence/ childhood
Students to gather knowledge of 5 laws that distinguish childhood and adulthood (e.g. Drinking laws)
Students to gather evidence for Phillipe Aries idea that Childhood was invented by creating a flow chart of the changing status of childhood since the middle ages
Students to create a life timeline using all the key terms
If time students can start a glossary of key terms
	The appropriate section of the specification (remember not to give students the guidance as this is optional advice)

The OCR GCSE Sociology Heinemann text
The OCR GCSE Sociology Heinemann text has an example of this information

	This first session is based on this not being the first topic you teach on B672. If this is the first topic you will need to introduce the exam structure etc. See Scheme of work – Media first lesson for ideas

Keeping a glossary is especially important for the exam as they will be tested on them explicitly in a mix and match question

	Social construction of youth vs. biological definition of youth
	Starter: In pairs think of one biological fact about being young e.g. puberty

Introduce the idea that there is a debate between whether youth is a social construction or whether it is merely a biological stage. Brainstorm what this means
	
	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Youth

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

	
	Draw a set of scales and add on either side the evidence for social construction of youth vs. youth being only a biological stage

If time, students to write a conclusion to the debate, summing up and giving their opinion
	The OCR GCSE Sociology Heinemann text
For low ability students you could make a sheet of arguments of both and the students could cut up the ideas adding them to the correct side of the scales
	

	[image: image12.jpg]

Rites of passage research

· Rite of passage

· Transition

· Socialisation

· Norms

· Values

· Beliefs

· Adulthood
	Starter: show a list of different rites of passage and ask the students what links them.
Give the students a definition of the term rites of passage

Highlight the importance of the rite of passage giving the person the skills or knowledge to be an adult within a culture e.g. in a society where adult men are hunters, boys need to learn to hunt
Show a clip from Bar Mitzvah boy 1976
Class to be split into small groups, each researching a different rite of passage. Presentations to be made to outline: Name, description, link to how it socialises young people into the adulthood of the culture. Remind students to keep a note of sources used
	This starter could be made more interesting if shown as a slide show including images

For ideas see the OCR GCSE Sociology Heinemann text
This example and others can be found in the OCR GCSE Sociology Heinemann text
Clip optional, but this is a great film for discussing the function of the rite of passage. Alternatively the BBC website has a great link to clips from the series The Tribe, that has other great clips on rites of passage
	This would work best as an ICT lesson where the students can gather knowledge of lesser known rites of passage and images to make a great PowerPoint

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Youth

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

	Rites of passage presentations

· Rite of passage

· Transition

· Socialisation

· Norms

· Values

· Beliefs

· Adulthood
	Presentations to be shown. Class to take notes

Plenary:

Students to answer the following exam question: Identify 2 examples of rites of passage that socialise young people into adulthood (8 marks)
	Give students a note taking frame to include:

1
Name
2
Description of rite of passage
3
The source of the evidence
4
How the rite of passage socialises the child into their next transitional stage
	The exam question would provide an opportunity for peer or individual marking. This would be made easier with a “student friendly” version of the mark scheme. Should you require help with this please contact OCR

	The disappearance of childhood

· Tweenagers

· Loss of innocence

· Erosion of childhood

All key terms from this section
	Starter: Show images of “tweenagers” (Postman)
Ask the students to decide at what age:

-
Girls should wear make up?

-
Young people should start dating?

-
Tattoos should be allowed?

Ask the students to reflect on their own experiences to discuss these ideas. Ask them to explain their decisions
	
	Ideas to draw on for the table

Childhood still exists: think biologically and legally

Childhood has been eroded:

Loss of innocence/Postman etc

Childhood is merely a social construction: cross cultural differences

	
	Students to gather knowledge of the work of Neil Postman and to add to their notes examples of children facing a loss of innocence
Using their work from the first lesson “What is youth” students to create a table with evidence for the following:

-
Childhood still exists

-
Childhood has been eroded

-
Childhood is merely a social construction

Possible homework:

“Childhood is lost” Evaluate the arguments for and against this claim (24 marks)
	‘Youth and Culture for OCR’ by Richardson, J (2005) Causeway Press
The OCR GCSE Sociology Heinemann text
	Again another opportunity for peer or individual marking

	Types of social control

· Informal control

· Formal control

· Conformity
	Starter: Students to write down 5 reasons they came to school today. Discuss as a class highlighting that our behaviour is affected by many agents of social control

Students to gather knowledge of the agents of social control
Students to define conformity, formal and informal social control
	
	This lesson may not be necessary if you have already covered it in another B672 topic

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Youth

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

	
	Students to label each agent either formal or informal
Students create a triangle with 9 sub sections and order the agents of social control in respect of the influence it has over your life
Discuss the order with a small group, looking for similarities and differences
Create Taboo descriptions and test each other
	To see an example of this activity see the OCR GCSE Sociology Heinemann text
To speed up the activity you could create a pro forma
	Taboo is a game where you have to guess a word by the description. In the description you are not allowed to use any of the words you are guessing

	Agencies of social control activity

	Split the class into 9 groups. Each to be appointed to an agent of social control. Each group is to be given a list of situations. They need to discuss how their agent of social control would exert control over the situation and make notes. They will be taking on the role for this activity

The class now acts out each situation in their roles. For each situation every group puts forward a representative from their group to act on their behalf

Plenary/complete as homework

Students to make a table with the columns:
1
Agent of socialisation

2
How they control individuals/society

3
An example
	Students may need some ideas for their answers to ensure they use sociological language. See the OCR GCSE Sociology Heinemann text
A list of situations that require some social control. E.g. A teenager has been caught underage drinking etc
	Agents of social control:

-
Family
-
The Police
-
The Courts
​-
School
-
Mass Media
-
Peer Group

-
Religion
-
Prisons
-
Workplace

The point of the activity is for the students to consider the actual tools agents use to control individuals/ society so they can think about contemporary examples e.g. loss of freedom (prison/ grounding)

	The peer group as an agent of social control

· Peer group pressure

· Conformity

· Positive peer group pressure

· Negative peer group pressure

	Starter: Students to invent a story that shows peer group pressure (keep this short 15 minute max)
Request volunteers to read their stories.
(Again only give 15 minute)
Brainstorm a definition for peer group pressure
Using their information from the last lesson get students to list ways peer groups control their behaviour
Highlight that not all peer group pressure is negative
Students to make an advert for positive peer group pressure
Possible homework: Research a contemporary example of supposed peer group pressure in the media e.g. Happy slapping
	The advert could be another acting activity or students could write a script or produce a poster
An example of this is in the OCR GCSE Sociology Heinemann text
	

	
	
	
	

	Exam practice

All key terms so far
	Students to attempt to invent an exam question based on the first 10 lessons
They then give the paper to a different student to complete in 30 minutes.
	Give out a specimen question

Discuss the format for questions from question 22 on (missing out the first question)
	

	Peer marking

All key terms so far
	Students to mark their paper. Go through the mark scheme for each question to aid the students
At the end students to get their marks and see if they understood the mark scheme
Students to write themselves two targets to improve on their exam practice next time

	Previously you should mark these but keep the marks separately

Students will need student friendly mark sheets to use

You may wish to invent answers to a question 23 and 24 to show students good practice. OR pick good answers to show from your marking
	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Youth

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

	What is youth culture?

· Norms

· Values

· Beliefs

· Socialisation

· Youth

· Culture

· Values
	Starter: Bingo to review key terms

Ask students in small groups to list things that connect all 14 year olds in the UK

On feedback put into three categories:

1
Biological

2
Legal

3
Social expectations

Students to gather knowledge of a definition of youth culture

Students write a questionnaire including 10 closed questions to survey for similarities and differences with other people their age

If time, get 10 responses (if not do for homework)
	Put the key terms on display, students draw a 4 sectioned square choosing 4 terms

The OCR GCSE Sociology Heinemann text or any relevant text book
	Small bingo is a good start to the lesson. Teacher describes the terms and bingo is when a student finds all four terms

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Youth

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

	How does your subculture form your identity?

Attitudes

Beliefs

Fashion

Behaviour

Image

Leisure

Music

Style
	Arrange responses from questionnaire into 2 columns: similarities/differences. Discuss possible issues with validity/ representativeness e.g. all your friends (snowball sampling), may have similar views/ hobbies etc

Students to gather knowledge of:

- Definition of subculture

- The different aspects of identity

Students to create a table showing how one youth subculture (e.g. Goth) is connected to the different parts of one’s identity. This must be based on a sociological study (e.g. Hodgkinson), not merely their view. This could be researched or taken from the many options within sociological text books
	An example of this can be found in the OCR GCSE Sociology Heinemann text
‘Youth and Culture for OCR’ by Richardson, J. (2005) Causeway Press

	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Youth

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

	How does strata link with subculture?

Bedroom culture McRobbie

Skinhead culture Clarke

Bangra
	Show a clip of “West Side Story” ask the students what they notice about the two youth subcultures

Introduce the idea that Youth subculture is often linked to strata: class, ethnicity and or gender

In pairs consider their own subcultures what do they notice about:
Ethnicity/Class/Gender
Feedback as a whole group

Students to gather sociological knowledge of how the three areas have been found to be relevant to subculture
Plenary: Which studies have they personally found to be true and why?
	West Side Story

This of course can be replaced with anything that shows an ethnic link to subculture

The OCR GCSE Sociology Heinemann text or other relevant text book
	Again important to have sociological studies/evidence

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Youth

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

	Why have youth subcultures formed?

· Growth of affluence

· Manipulation of the media

· Money from working at 15

· More leisure time

	Show a clip from Quadrophenia. Introduce the idea of mods (if this has not been discussed under youth subculture presentations). Ask what it would have taken to be a mod. Discuss the money involved…

Students to gather knowledge of the different reasons why youth subcultures formed

Show more of the film asking the students to note the links between subculture and identity. Using the table used in the lesson on subculture and identity they should complete a table for Mods

Students to gather knowledge of the work of Stanley Cohen
	You can often access clips from the film Quadrophenia on Utube

‘Youth and Culture for OCR’ by Richardson, J. (2005) Causeway Press or any relevant text book
	

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Youth

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

	Researching why people join youth subcultures.
	Introduce the title of the lesson and ask students to make a survey with 5 questions to discover the answer. Using their class mates, they should gather 5 responses to their survey

Feedback on the majority findings

Students to compare their answers with sociological findings and take notes

Students to rewrite and elongate their survey to 10 questions and survey another group of 10 respondents for homework. They should use their findings from the sociological text to develop their questions. (They may also want to think about strata)
	The OCR GCSE Sociology Heinemann text)
	This should aid students to put sociological ideas into contemporary situations, considering their own experience in a sociological setting

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Youth

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

	Introduction to gangs

· Delinquent subculture

· Territory

· Loyalty

· Hierarchy

	Starter: Students to list 10 words they would associate with gangs
Show a clip of West Side Story and ask what aspects they can see

Give the students a news article that is written about gangs; ask what different aspects have been highlighted
Discuss the similarities between gangs and youth subcultures and brainstorm the differences (link to crime etc)

Students to gather knowledge of the key aspects of being in a gang

Plenary: what are the students’ experience or knowledge of gangs? Does it bear any relation to the knowledge from this lesson? (Maybe discussion of postcode tagging?)

Homework: in pairs Students to gather knowledge of examples of gangs to report back to the class
Find out: Name; Location; Any initiation rites; what are they known for and who joins to create a PowerPoint presentation with images
	Obviously this is optional, this clip has been chosen because they are not shown to be violent or about drugs etc

The OCR GCSE Sociology Heinemann text
Ross Kemp series on Gangs would be good to show clips from, however they are international case studies

Encourage students to use the internet so students can research the internet for lesser-known gangs, and it should aid variety

	The plenary may or may not work depending on the area you are in/ type of students you teach. However discussion of media knowledge of gangs could still work

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Youth

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

	Gathering knowledge of gangs

· Delinquent subculture

· Territory

· Loyalty

· Hierarchy

	Presentations to be shown. Class to take notes

Class to look for key aspects of joining a gang in each presentation (could offer a reward when the class spot one e.g. territory)

Good to highlight differences between the gangs, as well as similarities

Homework: (or in class depending on timing) Identify and describe 2 examples of gangs showing their key aspects. (8 marks)
	A pro forma for note taking

For fun, they could make a card for each key aspect and hold them up when relevant
	Again a possible peer/individual marking activity for a starter next lesson

	Why join a gang?

· Social Network

· Sense of belonging

· Peer group pressure

· Friendship

· Family

· Boredom

· Status frustration

	Starter: In small groups brainstorm the title: Why would someone join a gang?

Students to gather sociological information on why people join gangs. They need to ensure they use studies/ sociological terminology

Students to consider whether strata affects one’s chance of joining a gang e.g. gender/ class/race. Students to gather knowledge on the above

Show a clip from “Girl gangs” with Anne Widdecombe. Ask students if they are any different to male gangs?
	The OCR GCSE Sociology Heinemann text)
Anne Widdecombe versus Girl Gangs ITV1 2008

	Again students need to ensure they use sociological evidence, not merely common sense

	OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

	Suggested teaching time
	20 hours
	Topic
	Sociology of Youth

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

	
	Show a clip of footage of skinheads and discuss the class/ethnicity issues. Highlight whether their reasons for being in a gang are different to other gangs

Possible homework. Students to create 7 imaginary characters who are all joining a gang for a different reason. For each character they should either create a poster showing their ideas or write a quote from each showing understanding of each idea
	Utube has some good clips, but beware some may offer unacceptable/inappropriate footage

There is an example of the second option in the OCR GCSE Sociology Heinemann text) or they could do the sorting exercise in the book
	

	Media, gangs and moral panics

· Media coverage

· sensationalisation

· news worthy

· saturation of coverage

· folk devils

· labelling

· public outcry

· legislative change.
	Show a clip of the mod and rockers supposed rioting. 1964

Students to gather knowledge of what is a moral panic and what are the stages? Consider: coverage; senstionalisation; news worthy; saturation of coverage; folk devils; labelling; public outcry; legislative change

Using a current moral panic get students to create a flow diagram using sociological terminology

Using newspapers in small groups find other contemporary examples
Feedback as a whole class

Possible homework: Using the key ideas, create a possible mix and match activity in the format of the exam question, using 4 ideas
	Clip of mods and rockers. Again many available on Utube

Any text on Stanley Cohen

OCR GCSE Sociology Heinemann text offers examples of this

Newspaper
	

	Exam practice
	Starter: Swap homework mix and match activities. And attempt them

Attempt a full question from this unit. This should be timed. 30 minutes

This could be peer marked/individually marked

Homework: Create/ update the glossary
	You can use the specimen assessment material or any other examples (some are offered in the OCR GCSE Sociology Heinemann text)
	

OCR GCSE Sociology Unit B672: Socialisation, Culture and Identity

Media control over the audience

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 how far they think the media affects its audience.

	Objective 2
	Students to gather knowledge of the different media effects models that claim the audience is affected by the media.

	Objective 3
	Students to gain understanding of the meaning of the different media effects models that argue the audience is at least in part, passive.

	Objective 4
	Students to gather contemporary evidence of claims that the audience is passive.

Recap of Previous Experience and Prior Knowledge

This is part of a 20 hour scheme of work on the sociology of media. This is assumed to be taught in the latter part of the scheme, when students have already gathered information on the different types of media as well as the content of the media.

Content

	Time
	Content

	5 minutes
	Ask the students to get into small groups. Give the students a headline that implies that media is received passively and directly and ask them to debate their feelings on the subject. Ask one person to act as a scribe, and another to act as a spokesperson. (One example: Aug. 2008 Video game Grand Theft Auto blamed for a copycat killing in Thailand).

	5 minutes
	Spokesperson to feedback to the class.

	15 minutes
	Using an appropriate text (for example, the OCR GCSE Sociology Heinemann textbook) students to gather knowledge of the different media models that imply the media does affect its audience: Hypodermic syringe model; Two step flow model and the Cultural effects model. (A prepared note taking sheet may speed things up).

	15 minutes
	Split the class into the three models and then in smaller groups ask them to create a play that shows understanding of their model.

	10 minutes
	Groups to show their plays, highlighting which model they are representing.

Consolidation

	Time
	Content

	5 minutes
	Give out descriptions of the three models they have been investigating: Hypodermic syringe model; two step flow model and the cultural effects model. Ask students to match the description to the right model.

	5 minutes
	Give out homework: Students to research another headline that provides a contemporary example of the media implying that audiences are passive. (Refer to the one in the starter to help students).

= 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

2 of 56
GCE [subject]
GCSE Sociology
3 of 56

