Convenio M.E.C.D/British Council

Orientaciones pedagógicas para el desarrollo del Currículo Integrado en el nivel de Educación Secundaria: 4º ESO

Ciencias Sociales / Geografía e Historia

Guidelines for the development of the Integrated Curriculum in Secondary Education: 4th ESO Social Studies / Geography and History

Contents	Page
General Introduction	3
Introduction to the Geography and History Curriculum	4
✓ Different approaches to teaching and learning	4
✓ Teaching materials and resources	5
✓ Creating resource banks	6
✓ Cross-curricular links and interdepartmental co-ordination	6
✓ Language for learning	7
The Geography Curriculum	8
✓ Methodology	8
✓ The use of investigation and enquiry	8
✓ Key aspects	8
✓ Language skills	8
✓ Schemes of work	9
✓ Bands of Attainment	40-41
✓ Websites and bibliography	42-45
The History Curriculum	46
✓ Assumed knowledge from Primary	46
✓ Methodology	47
✓ Knowledge, skills and understanding	47
✓ Schemes of work	49
✓ Bands of Attainment	148-149
✓ Websites and bibliography	150-156
Appendix	157
✓ Assessment	157
✓ How to carry out investigation projects and debates	158
✓ Key questions for raising levels	160
✓ Example of activities	161

Introductory note

This Integrated Geography and History Curriculum for ESO 4 is derived from the British National Curriculum and the Spanish Curriculum. The content of the entire curriculum for the second cycle of secondary is covered in the Integrated Curriculum for ESO 3 and ESO 4. The philosophy of the Spanish education system concerning these subjects is maintained while the methodology draws mainly on the British National Curriculum Key Stage 4 GCSE Framework for teaching Geography and History.

In some areas the order of teaching topics is flexible in order to allow the pupils to use English resources (books, websites etc) and to work within topic areas. The Qualifications and Curriculum Authority (QCA http://www.qca.org.uk/) has produced a series of guidelines for teaching Geography and History from 14 -16 in accordance with the National Curriculum. There is now a large amount of resource materials based on these schemes, including textbooks and support materials from all the major publishers, web based resources and software. Information on some of these materials can be found in the section on teaching resources.

The History IGCSE syllabus looks at some of the major international issues of the nineteenth and twentieth centuries, as well as covering the history of particular regions in more depth. The emphasis is on both historical knowledge and on the skills required for historical research. Students learn about the nature of cause and effect, continuity and change, similarity and difference and find out how to use and understand historical evidence as part of their studies. IGCSE History will stimulate any student already interested in the past, providing a basis for further study, and also encouraging a lifelong interest in the subject.

The Geography IGCSE is divided into three themes which are collectively designed to develop an understanding of both the natural and the human environment: Population and Settlement (Settlement and Urbanization are covered in 3°ESO), The Natural Environment (Part is covered in 3°ESO), Economic Development and the Use of Resources (covered in 3°ESO).

These guidelines have been devised to provide some pupils with the possibility of not only studying the contents of the Spanish Curriculum through English. IGCSE develops and encourages vital educational skills, including oral skills, investigative skills, problem solving, team work, recall of knowledge, and initiative. Each teaching unit consists of core themes or hours, literacy links and IGCSE In Depth Studies. The course is quite extensive and in some areas the order of teaching topics is flexible in order to allow the pupils to use English resources (books, websites etc) and to work at their pace and within their possibilities and taking into account each teacher's teaching style and criteria .

In each section there are textbooks recommended for use, which in many cases compliment the lesson outlines provided. Teachers are strongly advised to read through the whole of this document before beginning to work on individual units in order to obtain a global view of the content and objectives in teaching History and Geography as part of the Integrated Curriculum

Different approaches to teaching and learning

All pupils do not learn in the same way so it is important to give them a range of different kinds of experiences to give them the opportunity to develop. The range of types of experience can be summarised as:

	Examples of possible activities				
Type if experience	Used by pupils	Used in teaching			
Visual	PowerPoint slides, making videos, make a poster, use	PowerPoint slides			
	colour codes for revision, mind maps, making graphs, key	Posters on the walls			
	diagrams, topic webs, computer based learning	Video			
		Internet searches			
		Practical demonstrations			
		Field trips			
Audio and linguistic Audio downloads, word puzzles, write a magazine		Word walls			
	article, poems and songs, crosswords, discussion, debates,				
	vocabulary webs, comprehension tests, library search,	Setting library or newspaper search investigations			
	presentations to the class	School magazine			
		Entering competitions			
Kinaesthetic, physical	Model making, practical tasks, role-play, making flash	Hands-on practical lessons			
	cards, dance and drama	Using role-play to act out social dilemmas.			
	Organising tasks into steps, listing key points, making	Preparing quantitative practical lessons to generate data			
Mathematical	tables and graphs of information, making timelines,	Using flow charts to sequence an activity			
	creating flow charts	Using Excel for dealing with data tables and graphs.			

These experiences should be taken into account when preparing the scheme of work to ensure a good range of different activities.

This does not mean that there is no place for the traditional class where the teacher stands at the front and delivers a lesson. On the contrary, the teacher has an even more central role in ensuring that all the pupils are given the best opportunity possible to understand the concepts and take an active part in their own learning. Rather that lecturing to the pupils, the teacher has continually to be looking for feedback, by questioning the pupils, testing them to see if they understand and providing them with the opportunity to express their knowledge at any given time or level.

Teaching materials and resources

The course is designed so that teachers can choose which books and extra resource materials to use to best suit themselves and their pupils. As the methodology is based on both the Spanish and British Curricula, there is no single ideal text to use. However, a good deal of resource material should be British. The British education system has five years of secondary education from Year 7 to Year 11, corresponding to the Spanish system as follows:

Year 7	(Key Stage 3)	:	6° Primaria
Year 8	(Key Stage 3)	:	1° ESO
Year 9	(Key Stage 3)	:	2° ESO
Year 10	(Key Stage 4)	:	3° ESO
Year 11	(Key Stage 4)	:	4° ESO

Years 7 – 9 are known as "Key Stage 3" and are taught at secondary schools. In the integrated Curriculum some of the work for Year 7 will have been covered at primary Year 6 but the curriculum has been designed to include the most important aspects of the National Curriculum for early Key Stage 3, together with the Spanish Curriculum for 1° ESO. The knowledge, skills and understanding that pupils acquire at key stage 3 form the basis for future learning in geography through to Key Stage 4 and later to Key Stage 5 or Bachillerato in the Spanish Curriculum. The subject criteria which include common assessment objectives are designed to build on the key concepts and key processes set out in the key Stage 3 programme of study.

One of the specific objectives of the M.E.C. / British Council Project in Secondary education level is "If and when appropriate, promote the certification of studies under both educational systems." These guidelines have been devised to provide some pupils with the possibility of not only studying the contents of the Spanish Curriculum through English but also to attain one of the most sought-after and recognised qualifications in the world. IGCSE develops and encourages vital educational skills, including oral skills, investigative skills, problem solving, team work, recall of knowledge, and initiative

Through the IGCSE Geography syllabus (http://www.cie.org.uk/), students develop a 'sense of place' by looking at the world around them on a local, regional and global scale. Students examine a range of natural and man-made environments, and learn about some of the processes which affected their development. They I also look at the ways in which people interact with their environment, and the opportunities and challenges an environment can present, thereby gaining a deeper insight into the different communities and cultures that exist around the world.

The History IGCSE syllabus (http://www.cie.org.uk/) looks at some of the major international issues of the nineteenth and twentieth centuries, as well as covering the history of particular regions in more depth. The emphasis is on both historical knowledge and on the skills required for historical research. Students learn about the nature of cause and effect, continuity and change, similarity and difference and find out how to use and understand historical evidence as part of their studies. IGCSE History will stimulate any student already interested in the past, providing a basis for further study, and also encouraging a lifelong interest in the subject. Both coursework and non-coursework options are available.

The suggested schemes of work are flexible, including extension activities if time permits. Each teaching unit consists of core themes or hours, literacy links and IGCSE In Depth Studies and Case Studies. Where appropriate, a curricular link with literacy or other relevant areas has also been suggested. References to books, websites and other resources are included. The course is quite extensive and in some areas the order of teaching topics is flexible in order to allow the pupils to use English resources (books, websites etc) and to work at their pace and within their possibilities and lastly with each teacher's teaching style and criteria.

Creating resource banks

Creating resources will help teachers to provide pupils with suitable visual aids and adequate texts for classroom activities. These resources should be prepared in advance. Organised planning and coordination among teachers from different departments could save both time and work. In addition, completed resources should be adequately organised and stored for future use.

Suggestions for resource banks:

- Scan and laminate illustrations from English or Spanish textbooks, reference books, magazines etc.
- Print and laminate illustrations, graphs, photographs and simple texts from web sites. (see list)
- Compile questionnaires based on texts, illustrations, maps, graphs, artwork etc.
- Design simple posters with step-by-step explanations about how to carry out a report, investigation project, presentation etc.

Cross-curricular links and Inter-Departmental Coordination

Close coordination between different departments involved in teaching the Integrated Curriculum is essential in order to avoid too much repetition where a topic is included in, for example, both science and geography. The content covered by one subject teacher should be complemented, where appropriate, by another.

Coordination is particularly important between the English department and the others involved in the Integrated Curriculum in order to reinforce the vocabulary and language skills necessary to reach a full understanding of and participation in the topics covered in the suggested schemes of work. Where appropriate, it has been suggested that teachers coordinate for these purposes. A specific reference has also been made where reinforcement could be done in a literacy class with the English teacher (LL), or "Literacy Link."

Language for learning

In order to avoid slowing pupils' progress in History or Geography due to difficulties with reading or writing, the vocabulary may be revised or reinforced as part of a literacy lesson where appropriate. Teachers should introduce new items of vocabulary carefully, giving the pupils the opportunity to articulate them before writing.

A strong visual element should be introduced and capitalised on through the use of illustrations, diagrams, ICT etc. Specifying the vocabulary for a particular unit of work allows the pupils to refer back to this in books, charts and other visual aids as well as making good use of the glossaries provided in some of the recommended resources.

The main language for each unit of work is briefly outlined at the start of each one. These outlines are not, however, exhaustive, but rather intended to serve as a guide for teachers as to the kind of input that may be necessary when teaching these topics.

The Geography Curriculum:

The Geography Curriculum for 4° ESO is divided into three main sections as follows:

Topic One: Plate tectonics, Landforms and Landscape Processes

Topic Two: Weather and Climate

Topic Three: Population Dynamics and Migration.

Methodology

- A major aim of this Integrated Curriculum is to encourage an imaginative approach to geography teaching. Not only do our pupils need to learn facts but also, take an interest in their surroundings and in the variety of human and physical conditions on the earth.
- Pupils need to be encouraged to develop a sense of wonder at the world around them. They need to develop an informed concern about the quality of the environment and the future of the human habitat. In doing so, they will also develop a sense of responsibility for the care of the earth and its people.

The use of investigation and enquiry

As well as teaching geography as a factual subject, the skills of investigation and enquiry should also be developed. Geography offers the pupils the opportunity to:

- investigate a wide range of places and environments around the world
- investigate how places and environments are interdependent
- carry out geographical enquiry, including identifying questions and developing their own opinions
- carry out geographical enquiries, both inside and outside the classroom.
- use a range of investigative and problem-solving skills and resources, including different types of maps, atlases, ICT images etc.

Key Aspects

Pupils will learn how to:

- ask geographical questions
- analyse evidence and draw conclusions
- use appropriate geographical vocabulary
- use atlases/globes/maps

- use and complete vocabulary webs
- draw maps, plans and diagrams
- experience decision making
- use secondary evidence

Language Skills

Speaking and listening – through the activities pupils could:

- identify the main points of a task, text...
- listen for a specific purpose, note the main points and consider their relevance
- discuss and respond to initial ideas and information, carry out tasks and refine ideas.

Reading – through these activities pupils could:

- follow the sequence of actions, processes or ideas being described
- undertake independent research using knowledge of how texts, databases, etc are organized and on appropriate reading strategies

Writing – through these activities pupils could:

- group sentences into paragraphs and well developed
- introduce, develop and conclude pieces of writing appropriately
- use capital letters, full stops, question marks, exclamation marks, brackets and dashes correctly.

Schemes of Work

Each section has been designed as a scheme of work including the following aspects:

H: The suggested timing of the lesson, usually one or two hours.

In the same column there is also information as to the importance of the lesson:

- Core means it is an essential part of this Integrated Curriculum
- Extension means if you have time you might like to do it, but it is included to provide more practice in or give more depth to a topic.

There has been a huge amount of content to include and teachers should be aware that they will need to use their discretion when delivering the content, giving some topics more emphasis than others, as covering everything included in the detailed outline would prove extremely difficult.

^{**}The specific language and vocabulary relating to each topic is included in the "Language for learning" section in the schemes of work.

Cross Curricular Links: These sections that are studied or can be reinforced in other areas of the curriculum. Teachers are encouraged to co-ordinate with link teachers early on in the course in the following areas:

LL: Literacy link

HL: History Link (The historical aspects of this material will be studied in greater depth in the History section of this course)

SL: Science (This material may be covered in Science)

AL: Art link (This material may be covered in Art)

Lesson outline: This is not a lesson plan, but there are suggestions for presenting the topics in each lesson.

Activities / Assessment Criteria: These are suggestions for pupils' activities and assessment opportunities that may arise in each lesson.

Lesson outcomes: An outline of the learning expectations for pupils from that lesson.

Resources: Suggestions for useful resources which are needed or would be useful for that lesson.

The first topic is intended to serve as an introduction and includes ready-made worksheets which may be photocopied for use in class. It demonstrates how the same lesson plan can and should be adapted for mixed ability student levels.

Earthquakes

Lower Level

Figure 1 shows some information about earthquakes

Strength of earthquake on the Richter Scale	Example	Death Toll	Description	Average number of earthquakes
0 - 1.9			Minor	700,000
2 – 2.9			Minor	300,000
3 – 3.9			Minor	40,000
4 – 4.9			Light	6,200
5 – 5.9	1960 Morocco	14,000	Moderate	800
6 – 69	1988 Armenia	25,000	Strong	120
7 – 7.9	1995 Japan	5,500	Major	18
8 - 8.9	1964 Alaska	131	Great	1 every 10 to 20 years

Figure 1

. –	re 1 shows that t	the earthquake in J	apan in 1995 meası	ured between 7	and 7.9 on the Ric	hter Scale. How sho	uld it be described?
Strong	Major	Great					
(ii) What ha	appens to the nu	ımber of earthquak	es per year as the s	strength increas	ses?		
							(1 mark)
(iii) Using I	Figure 1, give the	e location of the ear	-				(1 mark)
(iv) Using F	Figure1, what wa	as the strength of th	e earthquake that o	caused the grea			(1 mark)
(v) Why do	some earthqua	kes cause more dea	ths than others?				
						(3 marks)	
(iii) Using o	one or more exa	mples of a volcanic	eruption, describe t	the effects on th	ne environment and	d people.	
••••••							
						4 marks)	

(b) Figure 2 shows a cross section through Mount Vesuvius, a composite volcano.

(i) On Figure 5, label features X, Y and Z. (3 marks)

(ii) Tick the correct box below to show the type of plate boundary where a composite volcano is formed.				
Tensional boundary				
Compressional boundary (1 mark)				
(iii) Using one or more examples of a volcanic eruption, describe the effects on the environment and people.				
	(4 marks)			

Earthquakes

Higher Level

Figure 1 shows some information about earthquakes

Strength of earthquake on the Richter Scale	Example	Death Tole	Description	Average number of earthquakes
0 - 1.9			Minor	700,000
2 – 2.9			Minor	300,000
3 – 3.9			Minor	40,000
4 – 4.9			Light	6,200
5 – 5.9	1960 Morocco	14,000	Moderate	800
6 – 69	1988 Armenia	25,000	Strong	120
7 – 7.9	1995 Japan	5,500	Major	18
8 - 8.9	1964 Alaska	131	Great	1 every 10 to 20 years

Figure 1 a) (i) Describe the relationship between the average number of earthquakes per year and the magnitude.			
(2 marks)			
(2 marks			
(ii) Using examples of earthquakes, explain why some cause more deaths than others.			
(6 mark			
(U mark			

(b) Figure 2 shows a cross section through Mount Vesuvius, a composite volcano.

- (i) On Figure 2 label features X, Y and Z. (3 marks)
- (ii) Using one or more examples of a volcanic eruption, describe the effects on the physical environment.

Title attention grabbing!

Authors Name

Image and caption (the writing bit under a photo that tells what it is and its relevance to your article)

Factual summary

Short sharp facts about the eruption for those readers with the attention span of a gnat and an inability to read a whole article!

Paragraph 1 –

When did this eruption occur?

Where did it happen? (an annotated map would be a good idea!)

Were there any warning signs that an eruption was likely to happen?

What were the primary effects of the eruption? (i.e. what actually happened - possibly with a diagram to show the 'science bit')

Paragraph 2

What are the short term secondary effects of the eruption?

Who did they affect?

How were they affected?

Paragraph 3

What are the long terms of the eruption? Is it all bad news?

Were the effects only felt in the immediate area?

Plate Tectonics

• Try completing this without using the word box below. Only resort to it if you get really stuck!

1.	The Earth's three main layers are the, the and the				
2.	The middle layer, the, is rock.				
3.	Tectonic are large slabs of rock, which make up the Earth's surface.				
4.	Liquid rock below the Earth's surface is called				
5.	Liquid rock above the Earth's surface is called				
6.	The majority of the world's major earthquakes occur in narrow along boundaries.				
7.	The scale measures the strength of an earthquake.				
8.	Fires often occur after earthquakes because of broken				
9.	A plate with an ocean above it is called an plate. These plates are young, thin and				
10.	Plates, which contain the continents, are calledplates. These are old, light and thick.				
11.	When an oceanic plate is forced under a continental plate it is called				
12.	Volcanoes are found along zones of				
13.	Two plates sliding past each other = margin.				
	An oceanic plate subducting a continental plate = margin.				
15.	Two plates moving apart = margin.				
16.	Two continental plates moving towards each other = margin.				
Word Box:					
liquid b	continental subduction collision core mantle crust mantle elts lava plate pipes constructive plates Richter gas magma oceanic heavy subduction				

TOPIC ONE: PLATE TECTONICS, LANDFORMS AND LANDSCAPE PROCESSES.

Most of this section also appears in the Geology/Biology curriculum, so close coordination with the Science teacher is essential, but the Social Science teachers must emphasise the human issues, conflicts, and the effect on the environment.

Assumed knowledge and skills from previous years

- 1. The role of water on our planet.
- 2. Natural disasters are becoming more frequent and a greater number of people are under threat.
- 3. The rise in sea level and its effect on large areas of the planet.
- 4. To what extent man can change the environment.

Knowledge and understanding of plate tectonics, landforms and landscape processes.

Pupils will:

- 1. Understand how natural disasters cause damage and what can be done to reduce the effect.
- 2. Understand how land use is determined and creates conflict.
- 3. Know how drainage basins work as a system and form features.
- 4. Learn how to recognise features on maps.
- 5. Know how glaciation has changed the landscape and effected landuse.
- 6. Understand coastal processes and landuse conflicts.

Language for learning

Constructive, destructive, conservative, boundaries, epicentre, seismometer, Richter, extinct, dormant, active, composite, igneous, sedimentary, metamorphic, frost shattering, carbonic acid, swallow holes, stalactites, stalagmites, limestone pavements, kaolin, permeable, porous, springs, quarrying, aquifer, confluence, corrosion, corrosion, traction, spurs, meanders, afforestation, discharge, sustainable urban drainage systems, abrasion, Bergschrund, erratics, conservation, longshore drift, swash, backwash, spits,

Key geographical questions on the Unit:

- What is the tectonic jigsaw?
- How do tectonic hazards affect people and how do they cope?
- What are the three classes of rock?
- How do rock type and weathering cause land use conflict?
- What is the hydrological Cycle?
- What is a drainage basin and how does it work as a system?
- What are the cross profiles of a river valley and what is its long profile?
- How does a river erode, transport and deposit its load?
- What is the relationship between The Environment Agency, the Water Authorities, Drainage Basins and People?
- What is the storm hydrograph, what is it used for and why?
- What are the general differences in the effects of flooding in MEDCs and LEDCs?
- What are hard and soft engineering flood controls?
- What problems are caused by water supply and demand?
- How have ice actions changed the landscape?
- What upland features have been created by glacial erosion?
- What are the main glacial (including melt-water stream) deposits?
- What are the land uses and therefore conflicts in glaciated landscapes?
- What is wave energy and how do waves move? What are constructive and destructive waves? What is longshore drift?
- What are coastal erosion and deposition landforms?
- What are the main hard and soft engineering coastal flood and erosion control techniques?
- What are coastal uses and conflicts?

TOPIC ONE: PLATE TECTONICS, LANDFORMS AND LANDSCAPE PROCESSES.

Hours	Lesson Outline	Activities/Assessment Criteria	Lesson Outcomes	Resources
1 Core	What is the tectonic jigsaw?	Draw example diagrams to show the		GCSE Geography (CGP)
	Earth's crust is divided into plates that drift	processed at the three types of plate	Know that volcanoes,	
	slowly on the mantle moved by convection	margins.	earthquakes and fold	http://www.geography.learnontheinternet.
	currents.		mountains are all formed	co.uk/topics/platetec.html
	Three types of plate margin	Study a world map of the plates and	by plate tectonics.	
		identify the volcanic and earthquake		http://www.georesources.co.uk/tectonicg.
	How do plate tectonic movements form	zones, especially the Ring of Fire, the	Be able to identify the	<u>htm</u>
	volcanoes, earthquakes and fold mountains?	Alps, Himalayas and Andes.	Ring of Fire, Alps,	
	Volcanoes, earthquakes and fold mountains		Himalayas and Andes on a	http://www.ucmp.berkeley.edu/geology/te
	are found at or near boundaries.	Draw a diagram of an earthquake zone	map.	<u>ctonics.html</u>
		and label the focus and label the focus,		
	What is the Richter Scale?	epicentre, and seismic waves.	Understand how and why	http://kids.earth.nasa.gov/archive/pangaea
			earthquakes happen and	<u>/index.html</u>
	Volcanoes are formed when material from the	Study a table of the sizes and numbers of	damage caused depends	
	mantle is forced through openings in the	deaths caused by recent major	on the magnitude and	http://www.geography.learnontheinternet.
	Earth's crust. Extinct, dormant, active.	earthquakes. Study the Richter Scale and	where it happens.	co.uk/topics/earthquakes.html
		possible effects.		
	Formation of composite volcanoes including		Understand why different	http://www.geography.learnontheinternet.
	materials ejected and an example.	Study a table of major active volcanoes.	volcanoes are formed and	co.uk/topics/volcanoes.html
			know examples.	
	Formation of shield and dome volcanoes, lava	L L		
	only, shield-basic, dome-acidic and examples.	dome volcanoes.		
1 Core	How do tectonic hazards affect people and	List the reasons why people live in		http://www.bbc.co.uk/schools/gcsebitesize
	how do they cope?	earthquake zones.	hazard areas.	/geography/platetectonics/
	People live in earthquake and volcanic zones-			
	Why?	Make notes on how volcanoes and	Be aware of what can be	http://www.geographyinthenews.rgs.org/n
		earthquakes are predicted and how	done to reduce the	ews/article/?id=326
	Hazard Prediction- volcanoes-easier,	planning reduces the effect.	damage/effect.	

	earthquakes-more difficult. Hazard effect reduction. Three factors affect how serious the disaster is: rural/urban, population density, preparation. MEDCs/ LEDCs	Construct tables to identify the plans of MEDCs and LEDCs. Have a plenary where students evaluate tectonic hazard effects.	Know that tectonic hazards can only be coped with by good planning and government response. Be able to describe the differences between	
			MEDCs and LEDCs.	
1 Core	What are the three classes of rock? Three types of rock according to formation	Draw diagrams to explain the formation of intrusive and extrusive igneous rocks.	Be able to give examples of igneous rocks and know the difference between	http://www2.wwnorton.com/college/geo/earth/
	What is weathering? Weathering-break down of rock by physical, chemical or biological processes in situ.	Identify four types of sedimentary rock and the metamorphic rocks that come from them.	intrusive and extrusive. Explain the formation of sandstones, shale, clay,	http://www.geography.learnontheinternet.co.uk/topics/limestone.html http://www.geography.learnontheinternet.
	How do rock type and weathering cause land use conflict? Landscape determines land use and land uses cause conflicts.	Write an annotated paragraph using diagrams the processes involved in physical and chemical weathering and resulting formations.	carboniferous limestone, chalk and coal. Name the source rocks for	co.uk/topics/nationalpks.html
	Landscape and land use of carboniferous limestone, granite and chalk. The pros and cons of quarrying for quarrying companies, locals, and the tourist industry.	Compare and contrast how each landscape is formed and how it influences the land use. Construct a table to show the pros and cons of quarrying.	metamorphic rocks. Understand how each kind of weathering works and the processes involved. Be able to describe a granite, limestone, and	
			chalk landscape and give the land use and an example for each.	

		T	1	
1 Core	What is the hydrological Cycle?	Sketching Skills:	Understand that the water	http://www.geography.learnontheinternet.
	Evaporation, precipitation, interception,	Draw a diagram to explain the water	cycle is continuous	co.uk/topics/river.html
	transpiration, surface run-off, channel flow,	cycle.	movement of water	
	infiltration, throughflow, percolation,	Complete a cloze text explaining the	between the land, sea, and	http://www.georesources.co.uk/geomorph
	groundwater flow.	process.	atmosphere.	<u>g.htm</u>
	What is a drainage basin and how does it	Draw a diagram to show a drainage basin.	Be able to define a	
	work as a system?		drainage basin and show	
	How a drainage basin works as a system.	Draw a systems diagram to show inputs,	how it works as a system	
	River basin features: source, tributary,	flows, stores and outputs of a drainage	and identify its important	
	confluence, mouth, and estuary.	basin.	features.	
	What are the cross profiles of a river valley			
	and what is its long profile?	Draw a diagram to explain river basin	Be able to describe the	
	How does a river erode?	features.	cross-profile features of a	
	River valley features, channel width,	Define vocabulary related to the river	valley in the three stages,	
	discharge, energy and velocity, banks, bed,	basin features.	the long profile of a river,	
	load, erosion and deposition.	Draw diagrams to show features of a river	and the four main erosion	
	Three stages of a valley cross profile and	valley.	processes.	
	three stages of a river's long profile.		P	
	Erosion- corrasion (or abrasion), attrition,	Draw diagrams to show the valley cross-		
	hydraulic action and solution (or corrosion).	profile in the three stages.		
	and solution (or corresponding	prome in the times stages.		
		Draw a diagram to show the long profile		
		of a river and then make notes to explain		
		the four ways a river erodes.		
1 Core	How does a river erode, transport and	Sketching skills:	Explain that in the upper	http://www.geography.learnontheinternet.
	deposit its load?		reaches the load tends to	co.uk/topics/river.html
	Erosion, transportation and deposition.	Explain using diagrams the three river	be large and angular, by	
	Erosion- headward, vertical, and lateral.	processes of erosion, transportation, and	the lower stages the load is	http://www.georesources.co.uk/geomorph
	Transportation- suspension, saltation,	deposition.	reduced to smaller,	g.htm
	traction, solution. Deposition- four stages.	_	rounder pieces.	
		Explain with a diagram the formation of	•	

	1			
	What features are formed by rivers?	interlocking spurs, waterfalls and rapids,	Be aware of how upper	
	River features of the upper stages, middle and	meanders and oxbow lakes.	stage features are formed	
	lower stages.		with reference to type of	
	_	Write coherent sentences to explain what	rock and erosion.	
		each feature is.		
			Understand the formation	
			of middle and lower stage	
			river features.	
			Tiver reatures.	
1 Core	What is the relationship between The	Make notes on the seven uses of a	Understand the effects	http://www.bbc.co.uk/schools/gcsebitesize
	Environment Agency, the Water	drainage basin.	rivers have on people and	/geography/riverswater/
	Authorities, Drainage Basins and People?	-	how they use them.	
	Seven uses of a drainage basin: farming,	Compare and contrast to show the good		
	water consumption and use, transport,	and bad effects on river basin resources.	Show an awareness of	
	settlement, recreation, conservation, and		how the environmental	
	forestation.	Draw a storm hydrograph and explain the	agencies make sure water	
		base flow, rising limb, falling limb, and	authorities are doing	
	What is the storm hydrograph, what is it	lag time.	things safely and	
	used for and why?	ing time:	sustainably.	
	Flooding- the storm hydrograph- used to	Complete a table and explain how the	Sustainably.	
	predict flooding. Factors that affect the	factors affect the steepness of the graph.	Explain that a river is	
	steepness of the graph- total rainfall, intensity	ractors affect the steephess of the graph.	likely to flood when the	
	of rain, wetness of ground, rock type, ground	Make a list of what floods can cause	graph is steep because	
			• 1	
	cover, slope angle.	damage to.	there is a rapid discharge	
			over a short period of time	
	TTT 1 100		and the river system is	
	What are the general differences in the		unable to transport it	
	effects of flooding in MEDCs and LEDCs?	Research an MEDC flood and identify	away, and this can cause	
	Causes of a flood, other events caused by a	what factors caused the flood and assess	damage.	
	flood, casualties, and damage for MEDC and	the consequences.		
	LEDCs.		Know that there are	
		Consider the effects of flooding in	problems for MEDCs and	

	LEDCs: some use floods to cover farmland with fertile alluvium and to provide water for irrigation e.g. Ganges Valley and Delta in Bangladesh. Worse in LEDCs because the preparation, defence and recovery are not as good.	LEDCs.	LEDCs because many settlements are located near waterways. MEDCs have better facilities for flood management, warning and dealing with after effects.	
1 Core	What are hard and soft engineering flood controls? Flood control- hard engineering, dams. Advantages- effective, multipurpose. Disadvantages- expense aesthetic appeal, lost farmland, sediment trap Changing river shape- increase in capacity with levees, deepening and widening, straightening the course with culverts, and building branching channels. Problems- channels need dredging, increased channel speed leads to increased flooding and erosion downstream, ugly and effects the natural ecosystem, if it fails it causes a huge and sudden disaster. Flood control soft engineering- sustainable flood control. Prediction. Changing land use- reduce flooding, reforestation, pasture (not arable), plants and grass (not manmade surfaces) SUDS not traditional manmade drainage systems. Predominantly in MEDCs because they have the money. Future? Global warming?	Make notes on the advantages and disadvantages of dams. Explain using diagrams methods of changing a river's shape to control flooding. Make notes on how floods can be predicted. Draw a table of how land use changes affect flooding. Write a coherent text about how soft engineering works with river processes not against them.	Know how hard engineering is used to control flooding. Understand the disadvantages of hard engineering as a method of flood control. Have an awareness of the research needed for flood prediction. Understand how land use affects runoff and therefore flooding (drainage systems). Understand that flood control will be more important in the future.	http://www.bbc.co.uk/schools/gcsebitesize/geography/riverswater/ http://www2.wwnorton.com/college/geo/earth/

1 Core	What problems are caused by water	Make notes on the difficulties posed by		http://www.georesources.co.uk/environme
1 Corc	supply and demand?	the supply and demand for water in	Explain how supply and	ntg.htm
	Compare the situation in MEDCs and	MEDCs.	demand for water causes	<u>Itg.ittii</u>
	LEDCs / Ways to improve- Drip feeding-	WEDCs.	difficulties in MEDCs and	
	reduce waste, self-help schemes.	Discuss the water supply problems for	LEDCs and analyse	
	reduce waste, sen-neip schemes.	LEDCs and how they can improve the	methods used to improve	
	What do siyon factumes look like on mans?	situation.	the water situation.	
	What do river features look like on maps? Direction of flow- contours.		the water situation.	
		Case study: Make notes on the advantages		
	Map evidence for upper and lower stages-	and disadvantages of the Aswan High		
	width and gradient of river, angle of valley	Dam or the Three Gorges Dam in China		1/171
	sides, features e.g. waterfalls and meanders,	as a method to solve some of Egypt's	B 11	http://www.georesources.co.uk/skillsg.ht
	presence of a flood plain, and height of land.	water problems.	Be able to use map	<u>m</u>
			evidence to explain the	
		Look at rivers on a map and decide the	direction of flow and stage	http://www.bbc.co.uk/schools/gcsebitesize
		direction of flow using contour evidence.	of a river.	/geography/geogskills/
		Give evidence to decide the type of river		
		on a map.		
1 Core	How have ice actions changed the	Observe a map showing the extent of	Know that the climate was	
1 0010	landscape?	glaciation over the British Isles.	colder and that glaciers	
	Glaciation, Ice Ages, last one ended 10,000	Same and a feet time Database assess.	changed the landscape	http://www.nsidc.org/glaciers/questions/la
	years ago, glaciers carved new features.	Make notes on the three ice actions and	with three ice actions.	nd.html
	Three actions formed landscape changes.	solid load transportation.	with times les detroils.	TOTAL
	Similarities between glaciers and rivers.	sona ioua transportation.	Be able to compare and	
	Similarities servicen graciers and rivers.		contrast rivers and	
	What upland features have been created	Draw diagrams of cross and long profiles	glaciers.	http://www.geography.learnontheinternet.
	by glacial erosion?	of rivers and glaciers.	giaciois.	co.uk/topics/glaciation.html
	Corrie, tarn, arête, pyramid peak,		Understand how glacial	
	Bergschrund crevasse, ice actions, rotational	Construct a table to show similarities	erosion formed upland	
	slip/flow.	between glaciers and rivers.	features and how glaciers	
	Old valleys were altered by glaciers: V-shape	Saturday and II, old.	altered river valleys.	http://www.bbc.co.uk/schools/gcsebitesize
	to U-shape, straightened valley, truncated	Explain using diagrams: Corrie, glacier,		/geography/glaciation/
1	to o-snape, straightened variey, truncated	Explain using diagrams. Come, gracier,		/gcography/gracianon/

			1	
	spurs, hanging valleys and waterfalls, ribbon	tarn, arête, and pyramid peak formation	Explain the formation of	
	lakes.	with reference to ice actions.	the features formed by	
	What are the main glacial (including melt-		glacial erosion and	
	water stream) deposits?	Draw a diagram to explain how glaciers	deposition and melt-water	
	Moraines, drumlins, erratics, and ground	changed river valleys.	deposition.	
	moraines (till).			
	Melt-water deposits- sorted and layered,	Draw diagrams of lateral, medial, and		
	features- outwash plains, eskers, kames, kame	terminal moraine and drumlin formation.		
	terraces, kettle holes.			
		Describe erratics and till.		
		With diagrams explain the formation of		
		glacial melt-water deposit features.		
1 Core	What are the land uses and therefore		Understand how national	http://nsidc.org/glaciers/questions/people.
	conflicts in glaciated landscapes?	Write a informative report considering all	park authorities try to	<u>html</u>
	Glaciated landscapes are used in many ways-	the land uses of glaciated landscapes and	balance out the various	
	therefore conflict.	balance out all the different arguments for	uses and demands without	
	Glaciated highlands- HEP, tourism, and sheep	and against each land use.	destroying the nature of	
	farming. Glaciated lowlands can be good		the landscape.	
	farming land due to till. Possible conflicts.			
	What do glacial features look like on maps?	Locate glacial features on maps and define		
		them.	features on a map.	http://www.georesources.co.uk/skillsg.ht
	Pyramid peaks, corries, and arêtes- tightly			<u>m</u>
	packed contour lines that curve away from a			
	central point- pyramid peak. Thin hills with			http://www.bbc.co.uk/schools/gcsebitesize
. ~	corries or tarns at the sides- arêtes			/geography/geogskills/
1 Core	What is wave energy and how do waves	Explain, using diagrams, wave energy and	Be able to explain wave	
	move? What are constructive and	movement, constructive and destructive	energy, constructive and	http://www.geography.learnontheinternet.
	destructive waves? What is longshore	waves, and longshore drift.	destructive waves,	co.uk/topics/coasts.html
	drift?	XXI 1 1 C 1 1 C 1 C 1 C 1 C 1 C 1 C 1 C 1	longshore drift and sea	
	Coasts- waves- energy movements through	Write a brief piece about the five ways sea	erosion.	[, , , , , , , , , , , , , , , , , , ,
	water, caused by wind, erode, transport, and	erodes.		http://www.bbc.co.uk/schools/gcsebitesize
	deposit materials.			/geography/coastal/

Wave energy and movement, of and destructive waves. Erosion- hydraulic action corractorrosion, wave pounding. Longshore drift. What are coastal erosion and landforms? Coastal erosion landforms: clift and bays, caves, arches, and st Coastal deposition landforms, tombolos, barrier beaches.	features are formed. Explain, using diagrams, deposition and longshore formed. fs, headlands acks. beaches, spits,	features of sea erosion landforms formation. Explain the stages and formation of sea deposition and longshore drift features.	http://213.121.208.4/publications/on-line/advisorynotes/73/73.html http://www.skoool.ie/skoool/examcentre_sc.asp?id=488
1 Core What are the main hard and engineering coastal flood and control techniques? Five main hard engineering de groynes, sea walls, revetments armour blocks. Hard engineering sustainable, and often cause proposed along the coast. Soft engineering nourishment, shoreline vegetate stabilisation, managed retreat a stabilisation, managed retreat a what are coastal uses and conflocastal land cause lots of conflocastal land cause lots of conflocastal land cause lots of conflocastal land conflict: residential, to conservation-fragile rare habits be destroyed, best way of using money, knock on effects, experiments with the will global warming effects.	practical things that can be coastlines, including both engineering and why the engineering and why the consider the conflicts of the consider the conflicts of the consider the conflicts of the presidents, tourists and compared to the interests of as many propossible, in the most econstant of the interests of as many propossible, in the most econstant of the interests of as many propossible, in the most econstant of the consequences of residents. Study a world map show by sea level rise, and the consequences of residents.	and soft engineering defences, with their advantages and disadvantages, and understand the processes involved. Understand why coastal protection is a priority and how uses cause conflict. Explain how global warming could cause flooding and how MEDCs and LEDCs would cope.	http://www.skoool.ie/skoool/examcentre_sc.asp?id=488 http://www.geography.learnontheinternet.co.uk/topics/environment.html

With sea level rise flooding would be worse in LEDCs Extensive aid would be needed.			http://www.georesources.co.uk/skillsg.ht m
What do coastal features look like on maps?		Be able to give map evidence of coastal	http://www.bbc.co.uk/schools/gcsebitesize/geography/geogskills/
Erosion features: headlands and bays, stacks,	Find coastal features on maps and explain	erosion and deposition	
named caves	their formation.	features and explain their	
		formation.	
Deposition features-spits-maturity shown by			
presence of vegetation behind it.			

TOPIC TWO: WEATHER AND CLIMATE

Assumed knowledge from previous lessons:

- 1. The various landscape patterns.
- 2. Ecosystems.
- 3. The water cycle.
- 4. How the population is affected by the environment.
- 5. Knowledge of the role of water on our planet.
- 6. The Greenhouse effect: global warming.
- 7. The extent to which humans can change the environment.

Knowledge and understanding of weather and climate:

- 1. Understand that the water cycle is the continuous circling of water between the sea, atmosphere and land.
- 2. Explain human interaction in the water cycle.

- 3. Understand that weather is the condition of the atmosphere at a certain place and time.
- 4. Describe the different types of weather and how each is measured.
- 5. Understand weather forecasting and weather maps and symbols.
- 6. Have an understanding of the importance of weather on human activity.
- 7. Describe what causes rain: the three types of rainfall: relief, convection, and frontal.
- 8. Understand the weather caused by anticyclones and depressions.
- 9. Describe the formation and consequences of a hurricane on both an MEDC and LEDC.
- 10. Define the concept of climate.
- 11. Understand why climates differ; describe global climates; describe and explain the climate where they live.

Language for learning: Evaporation, transpiration, condensation, precipitation, surface flow, through flow, and groundwater flow, temperature, precipitation, air pressure, wind, clouds, relief rainfall, frontal rainfall, and convectional rainfall, anticyclones and depressions; high and low air pressure, winds, occluded fronts, hurricane, tornado, climate, global climates: Tropical, Desert, Maritime, Mediterranean, Tropical Grassland, latitude, altitude, distance from the sea, ocean currents, and prevailing winds.

Key geographical questions on the Topic: (some may have been studied during previous years).

- What is the water cycle and what are the results of human interaction on it?
- What is weather and how is it predicted? (Weather forecasting.)
- What types of precipitation exist and how do they occur?
- Why do anticyclones bring dry weather and why do depressions result in wet weather?
- What is the difference between a hurricane and a tornado?
- What is the difference between weather and climate and what factors affect climate?

TOPIC TWO: WEATHER AND CLIMATE.

Hours	Lesson Outline	Activities/Assessment Criteria	Lesson Outcomes	Resources
1 Core	What is the water cycle? Evaporation, transpiration, condensation, precipitation, surface flow, through flow, and groundwater flow.	PowerPoint presentation: "The Hydrological Cycle" Make a diagram explaining the water	Understand that the water cycle is the continuous circling of water between the sea, atmosphere and	• http://www.geointeractive.co.uk/contr ibution/ppfiles/Hydrological%20cycle.npt
	People and the water cycle	cycle.	land. Explain human interaction	Lett's Geography Key Stage Three Classbook. (pages 44-45).
		Water cycle sequencing exercise	in the water cycle.	http://www.geointeractive.co.uk/contr ibution/consearchbytopic.htm
		Hydrological cycle definitions		• http://www.geointeractive.co.uk/contr ibution/wordfiles/Hydrological%20Cycle%20definitions.doc
1 Core	What is weather?	Draw and describe the different	Understand that weather is	Lett's Geography Key Stage Three
	Temperature, precipitation, air pressure,	instruments used for measuring weather.	the condition of the	Classbook.(pages 46-47).
	wind, clouds.		atmosphere at a certain place and time.	
	What's it doing outside? Weather forecasting. Meteorologists and instruments used for measuring weather. The impact of weather on people's lives.	Weather memory board worksheet.	Describe the different types of weather and how each is measured.	• http://www.geointeractive.co.uk/contribution/wordfiles/Weather%20Memory%20Board.doc
			Understand weather forecasting and weather maps and symbols.	

1.0			Have an understanding of the importance of weather on human activity.	
1 Core	It's raining, it's pouring Relief rainfall, frontal rainfall, and convectional rainfall.	PowerPoint presentation "Types of Rainfall."	Describe what causes rain: the three types of rainfall.	• http://www.geointeractive.co.uk/contr ibution/ppfiles/types%20of%20rain.p pt#1
		Make diagrams explaining the different types of rainfall.		Lett's Geography Key Stage Three Classbook. (Pages 48-49).
		Rainfall Key Words Worksheet Card sort of types of rainfall		http://www.geointeractive.co.uk/contribution/wordfiles/Rainfall%20key%20words.doc
1 Core	Why do anticyclones bring dry weather and why do depressions result in wet weather? Anticyclones and depressions; high and low air pressure, winds, occluded fronts.		Understand the weather caused by anticyclones and depressions. Describe the effects of summer and winter anticyclones.	Lett's Geography Key Stage Three Classbook. (Pages 50-51).
1 Ext.	What is the difference between a hurricane and a tornado? Describe the differences between a hurricane and a tornado.	PowerPoint Exercise on hurricanes and tornados. Have the students make an acrostic for the words hurricane and tornado.	Describe the formation and consequences of a hurricane on both an MEDC and LEDC.	http://www.geointeractive.co.uk/contr ibution/ppfiles/difference%20between %20a%20hurricane%20&%20a%20to rnado.ppt#1
			Understand the difference between hurricanes and tornadoes.	Lett's Geography Key Stage Three Classbook. (Pages 52-53).

1-2 Core	What is the difference between weather and climate? Global climates: Tropical, Desert, Maritime, Mediterranean, Tropical Grassland and Tundra. What factors affect climate? Latitude, Altitude, Distance from the sea, ocean currents, and prevailing winds.	PowerPoint Presentation "Factors affecting Climate"	Define the concept of climate. Understand why climates differ and describe global climates. Describe and explain the climate where you live.	http://www.geointeractive.co.uk/contribution/ppfiles/climate.ppt Lett's Geography Key Stage Three Classbook. (Pages 54-59).
1 EXT.	What is biodiversity and why is it threatened?	Animals and adaptation to climates worksheet	Understand the importance of biodiversity, the dangers it faces and what can be done to protect it.	http://www.geointeractive.co.uk/contr ibution/wordfiles/animals%20&%20a daptation%20to%20climate.doc http://www.bbc.co.uk/schools/gcsebitesize /geography/ecosystems/ecosystemsresourc esrev5.shtml Lett's Geography Key Stage Three Classbook. (Pages 74-75).

TOPIC THREE: POPULATION DYNAMICS AND MIGRATION.

Assumed knowledge and skills from previous years

- 1. The historical causes and key events of urbanisation and the increase of population in cities.
- 2. Ability to extract information from primary and secondary sources.
- 3. Ability to interpret different opinions from the past
- 4. Chronological understanding of events.
- 5. Use of map skills and timelines.
- 6. Vocabulary skills to generate new definitions and understand new geographical concepts

Knowledge and understanding of Population Dynamics.

Pupils will:

Understand the need for census taking.

Appreciate the importance of statistics for planning the future.

Interpret statistics.

Be able to use vocabulary related to population.

Analyse data to understand how physical geography affects human geography.

Understand the difference between population distribution and population density.

Understand how population growth is caused by the interaction of birth and death rates.

Explain the historical evolution of the world's population and reasons for the population explosion.

Understand how to interpret a demographic transition model.

Explain how a country can use a demographic transition model can be used to predict future needs of a country.

Understand why people in LEDCs have large families.

Be aware that there can be a need to control or stimulate the population growth.

Understand the importance of dependency ratios for the government.

Know how to interpret a population pyramid.

Explain migration in terms of push and pull factors.

Know that LEDCs and MEDCs are undergoing different types of migrations.

Language for learning

Census, population, population density, population distribution, area, densely populated, sparsely populated, age, sex, ethnic groups, religious beliefs, occupations, birth rate, death rate, natural increase, natural decrease, population growth, population explosion, replacement level, demographic transition model, population control, labour, old age, infant mortality, contraception, China's one-child policy, dependency ratio, economically active population, population structure, life expectancy, population pyramid, mortality, migration, internal migration, external migration, push factors, pull factors, permanent migration, forced migration, temporary migration, international migration, immigration, urbanization, counter-urbanization, refugees.

Key geographical questions on the Unit

- What is population and how do we count it?
- How is the population distributed?
- What is population density? (Densely populated areas, sparsely populated areas)
- Using a choropleth (shaded) map.
- Explaining Population Distribution.
- How birth and death rates affect the population.
- How is the world population growing?
- What is the population explosion?
- How to interpret a demographic transition model.
- How can we control the population?
- What is a dependency ratio?
- How can we use population pyramids to interpret the population structure?
- What is migration and what types or migration exist?
- Are refugees an increasing problem?
- What are push and pull factors?
- Topic Three: Population Dynamics and Migration.

Hours	Lesson Outline	Activities/Assessment Criteria	Lesson Outcomes	Resources
1 Core	What is a census? Statistics, Population, population density, dense and sparse population.	Introduce the students to statistics by taking a class census. Have students make a list of the questions they think should be	Understand the need for census taking.	http://www.scalloway.org.uk/popu1.htm
		asked for a census, and have them give opinions as to why taking a census is important.	Appreciate the importance of statistics for planning the future.	
			Interpret statistics.	
1 Core	How is the population distributed? How people are spread out unevenly. Areas with high population include Western Europe, India, and China.	Population definitions starter game: Power Point.	Be able to use vocabulary related to population.	• http://www.geointeractive.co.uk/contr ibution/ppfiles/Popualtiondefinitionsst arter.ppt
	How can we use a choropleth (dot) or shaded map to examine population density and distribution? Describe population density, densely and sparsely populated areas.	Give the students a list of factors (relief, climate, vegetation, soils, resources, access, and economy) and have them make a chart explaining positive and negative things that affect population distribution.	Analyse data to understand how physical geography affects human geography.	http://www.scalloway.org.uk/popu3.htm
	What are some of the reasons that can be used to explain population distribution? Positive and negative factors. (Relief, climate, vegetation, soils, resources, access, economy).	Population density and Distribution Power Point. (You may want to adapt this power point presentation).	Understand the difference between population distribution and population density.	• http://www.geointeractive.co.uk/contribution/ppfiles/Population%20distribution%20and%20density.ppt#1

1 Core	What are the causes of population growth? Birth rates and death rates, natural increase and natural decrease)	 Factors affecting death rates worksheet. Factors affecting birth rates worksheet. 	Understand how population growth is caused by the interaction of birth and death rates.	 http://www.geointeractive.co.uk/contribution/wordfiles/Factors%20affecting%20Death%20rates.doc http://www.geointeractive.co.uk/contribution/wordfiles/Factors%20affecting%20Birth%20Rates.doc
	What is the evolution of population growth in history? The population explosion.	 Population explosion worksheet Interactive webpage exercise on population explosion. (highly recommended) 	Explain the historical evolution of the world's population and reasons for the population explosion.	 http://www.geointeractive.co.uk/contr ibution/wordfiles/world%20population%20change.doc http://www.geointeractive.co.uk/contr ibution/wordfiles/Population%20Expl osion%20Worksheet.doc http://www-popexpo.ined.fr/english.html
1 Core	What is a demographic transition model? The four stages of population change. The fifth stage of MEDCs, where death rates exceed birth rates and populations are falling.	PowerPoint on the demographic transition model. Explain how a demographic transition model shows how changes in birth rates and death rates have affected global population growth. Have students write down the characteristics of each stage of the demographic transition model and explain the population growth in each stage.	Understand how to interpret a demographic transition model. Explain how a country can use a demographic transition model can be used to predict future needs of a country.	http://www.geointeractive.co.uk/contribution/ppfiles/Demographic%20Transition%20Model.ppt http://www.scalloway.org.uk/popu8.htm

1 Core	Should we control the size of the population? Government intervention in population control and promotion: Case study: China's one child policy. The need for pro-birth measures in developed countries.	 PowerPoint Presentation: China's one child policy. Complete a table which demonstrates the pro-birth policies in E.U. countries. Compare and contrast pro-birth policies to immigration policies. 	Understand why people in LEDCs have large families. Be aware that there can be a need to control or stimulate the population growth.	http://www.geointeractive.co.uk/contr ibution/ppfiles/China%20One%20Chi ld%20Policy.ppt http://www.scalloway.org.uk/popu12.htm
1 Core	What is a dependency ratio? The young and the old in a population are supported financially by the economically active. The problems high dependency ratios cause in MEDCs and LEDCs.	Interpreting Population Pyramids PowerPoint. Have the students do the activity at the end of the presentation to practice making and interpreting the pyramids.	Understand the importance of dependency ratios for the government. Know how to interpret a population pyramid.	http://www.geointeractive.co.uk/contr ibution/ppfiles/population%20pyrami ds.ppt http://www.scalloway.org.uk/popu13.htm
1Core	Why do people move about? Types of migration. Immigration and Emigration, Internal, Permanent, voluntary, international, temporary, and forced.	Use the "UN" poster web link and do the starter exercises to have children think about migration. Explain how migration can be classified into different categories. Tell the students to make a list of the types of migration and to give examples for each. Have them discuss whether their families have migrated in the past or present.	Explain migration in terms of push and pull factors. Know that LEDCs and MEDCs are undergoing different types of migrations.	http://www.geointeractive.co.uk/contr ibution/wordfiles/Refugee%20starter. doc
1-2 Ext. / LL	"We ran because we had to." Why are people forced to move? Refugees. Case Study: Rwanda.	Have students investigate how in 1994 tension between ethnic groups caused over 2 million people to flee Rwanda.	Understand how war and political tension can force people to "run for their lives".	http://www.unhcr.org/cgi- bin/texis/vtx/template?page=home&src=st atic/teaching-tools/tchhist/12-14lp.htm

BANDS OF ATTAINMENT

Teachers should aim to give every pupil the opportunity to experience success in learning and to achieve as high a standard as possible. The Integrated Curriculum programme of study sets out what most pupils should be taught. However, teachers should teach knowledge, skills and understanding in ways that suit their pupils' abilities. This may mean choosing knowledge, skills and understanding from earlier or later stages so that individual pupils can make progress and show what they can achieve.

The bands of attainment described below are for ESO 4.

Band 1 30% pupils will not have made so much progress and will have reached or may be struggling at this level.

Band 2 60% pupils will have reached this level

Band 3 10% pupils will have progressed further and will have reached at least this level

Band 1

Pupils recall basic information about places and themes, at more than one scale, and show an elementary level of knowledge of location and geographical terminology. Pupils understand some simple geographical ideas from in a particular context. They understand some simple physical and human processes and recognise that they contribute to the development of geographical patterns and the geographical characteristics of places and environments. They understand some simple interrelationships between people and the environment, and the idea of sustainable development. They show some awareness of the values and attitudes of people involved in geographical issues and in decision-making about the use and management of environments. Pupils undertake geographical investigation, collecting and recording geographical evidence from primary and secondary sources, drawing simple maps and diagrams, communicating information and outcomes by brief statements, and recognising some of the limitations of the evidence.

Band 2

Pupils recall accurately information about places, environments and themes, across all scales, as required by the specification, and show detailed knowledge of location and geographical terminology. Pupils understand thoroughly geographical ideas from the specification content in a variety of physical and human contexts. They understand a range of physical and human processes and their contribution to the development of geographical patterns, the geographical characteristics of particular places and environments, and their interdependence. They understand interrelationships between people and the environment and appreciate that considerations of sustainable development affect the planning and management of environments and resources. They understand the effects of values and attitudes of those involved in geographical issues and in decision making about the use and management of environments. Pupils undertake geographical investigation, identifying questions or issues, suggesting appropriate sequence of enquiry, collecting appropriate evidence from a variety of primary and secondary sources, using a range of appropriate techniques, reaching a plausible conclusions, communicating outcomes, and appreciating some of the limitations of evidence and conclusions.

Band 3

Pupils recall accurately detailed information about places, environments and themes, across all scales, as required by the specification, and show detailed knowledge of location and geographical terminology. Pupils understand thoroughly geographical ideas from the specification content, and apply their understanding to analyses of unfamiliar contexts. They understand thoroughly the way in which a wide range of physical and human processes interact to influence the development of geographical patterns, the geographical characteristics of particular places and environments, and their interdependence. They understand complex interrelationships between people and the environment, and how considerations of sustainable development affect the planning and management of environments and resources. They evaluate the significance and effects of values and attitudes of those involved in geographical issues and in decision-making about the use and management of the environments. Pupils undertake geographical investigation identifying relevant questions, implementing effective sequence of investigation, collecting a range of appropriate evidence from a variety of primary and secondary sources, using effectively relevant skills and techniques, drawing selectively on geographical ideas to interpret evidence, reaching substantiated conclusions, communicating clearly and effectively outcomes and critically evaluating the validity and limitations of evidence and conclusions.

WEBSITES FOR KEY STAGE 4 GEOGRAPHY

General Websites:

http://www.geointeractive.co.uk/contribution/consearchbytopic.htm

This is a teacher activity bank with great resources for all types of KS3 and KS4.

http://www.georesources.co.uk

This is a site which contains useful links to other sites but with a comment on how useful it might be to your studies. It is a very easy site to use. Follow the GCSE link to a list of topics. Select the topic you are studying to find additional information or case study material. This is an English based site and the case studies are often from the UK but it does contain many worldwide examples.

http://www.geography.learnontheinternet.co.uk

This is more like an on-line Geography textbook. Many of the IGCSE topics are included under the GCSE Geotopics section. The information is presented in an easy to read style with plenty of photographs and diagrams to help you understand. The 'Activities' section contains some useful quiz questions in different styles to help you learn the information. There is also a revision section as a summary and a few additional links to other websites

http://www.globaleye.org.uk

Link to Revision Checklist: Population and Settlement and Economic development and the use of resources

This is the website for the magazine 'globaleye' written for students by Worldaware. There are three sections for each issue aimed at students aged 11-15. The first is a specific country, the second is on a theme and the third 'on camera' which is an interesting set of linked images.

http://www.bbc.co.uk/schools/gcsebitesize/geography/

An excellent site for both students and teachers

http://www.s-cool.co.uk/topic_index.asp?subject_id=20&d=0

Revision notes, good simple explanations.

http://www.bbc.co.uk/schools/gcsebitesize/audio/geography/index.shtml

You can download the MP3 files or listen to the Real Audio file

http://www.geographypages.co.uk/

A very interesting general site packed with information

http://www.lookatnorway.org.uk/student.html

It offers resources about Norway in PDF files

http://www.channel4learning.net/sites/planet/menu.html

Pl@net.com was a Channel 4 Schools series for the new millennium. The series addresses the question: How can we make the world a more sustainable and fairer place for all its people? It presents case studies from the UK and the wider world, which highlight the scale and impact of the problems.

http://www.bennett.karoo.net/gcse/gcse.html

Simple structure and well organised, ideal for students.

http://www.face-online.org.uk/index.php?option=com_content&task=blogcategory&id=147&Itemid=679

Welsh Site ideas and activities on farming and the countryside

http://www.juicygeography.co.uk/index.htm

General website about key stage 3 and 4 Geography interesting resources to download mysteries, PPTS, and lesson plans.

http://www.lookatnorway.org.uk/student.html

It offers resources about Norway in PDF files

http://www.games4geog.com/

Interesting site with a lot of games on geography topics

http://www.cambridgestudents.org.uk/subjectpages/geography/igcsegeography/

Gcse exam website links and ideas for students

http://mywonderfulworld.org/about_mww.html

National Geographic site about making global connections, people and cultures, economics and politics. There is a special section for teenagers

http://www.nelsonthornes.com/secondary/geography/new_wider_world/igcse.htm#aqaa

A publisher's site supporting IGCSE

http://www.sln.org.uk/geography/

Lots of resources for teachers

School Geography Departments with resources for Key Stage Four

http://www.geog4u.com/index.html

Excellent school website with lots of links and activities

http://c83.e2bn.net/digitalbrain/web/subjects/2.%20secondary/ks4geo/?verb=view

Excellent site with a lot of links, good for both teachers and students.

http://www.hewett.norfolk.sch.uk/CURRIC/NEWGEOG/Index.htm

A school website with a lot of ideas and activities

http://www.hulltrinity.net/curriculum/geography/index.htm

A school website which has games on most of the topics in the curriculum

 $\underline{http://www.redruth.cornwall.sch.uk/content/departments/geography/workbook/contents.htm}$

All you need to know about key stage 4 geography. Excellent resources, complete units and questions.

http://ramblewell.blogspot.com/2007/05/revision-guides-year-11.html

Geography blog with resources for key stage 4 PPTS to download

 $\underline{http://www.geographyalltheway.com/igcse_geography.htm}$

This is probably one of the best websites there is lots of information worksheets, PowerPoints to download; for example, there is an interesting section about Canary Islands Migration

http://www.ndhs.org.uk/

A school site which has a lot of resources and ideas for key stage 4 (Year 10 and 11) Go to the Search and look under Geography and Environmental studies http://www.stacey.peak-media.co.uk/Year10/Year10index.htm

Another school site with lots of resources. The links page has lots more interesting websites.

http://www.endon.staffs.sch.uk/depts/geography/Webpages/key_stage_4.htm

This site covers the Key Stage 4 curriculum

http://www.scalloway.org.uk/

Scottish school site with good notes and revision questions to download in pdf files

http://salem.k12.va.us/staff/flester/classnotes/index.html

An American site mainly connected to Physical Geography

Geographic Games and video clips on line

http://www.heavygames.com/3rdworldfarmer/showgame.asp

Farming and development

http://www.stopdisastersgame.org/

Interactive game on disasters

http://www.games4geog.com/

A collection of interactive geography games on various KS3 and KS4 topics

http://www.excellentdevelopment.com/film.php

Excellent site for development and global climate change, Video clips to download.

BOOKS FOR KEY STAGE 3 AND 4 GEOGRAPHY

TEXTBOOKS:

"New Key Geography for GCSE" (Nelson Thornes- David Vaugh and Tony Bushell)

Letts Educational Key Stage 3 Geography Classbook

ISBN: 1-84085-420-0

(Revision)

Letts Ley Stage 3 Revise KS3 Geography.

ISBN: 1-84315-273-8

BBC Active GCSE Geography Bitesize Revision Guide ISBN 978-1-4066-1379-7

Collins' Instant Revision: GCSE Geography ISBN 0-00-717262-1

Collins Instant Facts Geography. A-Z of essential facts and definitions. ISBN 0-00-720554-6

Collins Exam Practice GCSE Geography ISBN 0-00-719-493-5

Lett's GCSE Geography Exam Secrets ISBN 1-84315-597-4

THE HISTORY CURRICULUM

The History Curriculum is divided into six main sections as follows:

Topic One: Political and Social Changes in Nineteenth Century Europe.

Topic Two: The World at the Start of the Twentieth Century.

Russia 1905-1941. IGCSE In Depth Study.

Topic Three: World War I.

Topic Four: The Inter-War Period.

Topic Five: Restoration and Republic in Spain: 1875 to 1936

Topic Six: The Spanish Civil War: 1936-1939

Topic Seven: World War II.

Topic Eight: A World Divided: The Cold War and Decolonisation.

Topic Nine: Modern History after 1973 and Vanguard Artists.

Topic Ten: Francoism: The Rise of a Dictator. Topic Eleven: Democratic Spain after 1976.

Assumed knowledge from 3°ESO

- 1. Show awareness of the social, cultural, religious and ethnic diversity of societies.
- 2. Analyse in simple ways how the past influences present day events.
- 3. Use dates and vocabulary relating to the passing of time: ancient, modern, BC, AD, century, decade...
- 4. Place events, people and changes into correct periods of time
- 5. Find out about events, people and changes from both primary and secondary sources of information: printed sources, cd-rooms, internet, museums...

Methodology

- A major aim of the Integrated Curriculum is to develop an imaginative approach to teaching History. Not only do our pupils need to learn historical facts but also show their understanding by making connections between events and changes in the different periods and areas studied.
- Pupils need to be encouraged to evaluate and use sources of information to analyse the past and explain how it can be represented and interpreted in different ways.
- Using a variety of textbooks selectively in the classroom is advisable if we are to have some help in terms of maps graphs and a selection of texts adapted into the student's working language. Due to the fact that some books are difficult to find, there will be a reference section in the appendix at the end of this document with books and web pages of interest

Knowledge, skills and understanding

Throughout the year pupils should develop the following skills:

Chronological understanding

• Pupils should be taught to recognise and make appropriate use of dates, vocabulary and conventions that describe historical periods and the passing of time.

Knowledge and understanding of events, people and changes in the past

Pupils should be taught:

- To describe and analyse the relationships between the characteristic features of the periods and societies studied including the experiences and range of ideas, beliefs and attitudes of people in the past.
- To describe the social, cultural and religious and ethnic diversity of the societies studied, in Spain, in Britain and the wider world .
- To analyse and explain the reasons for, and the results of, the historical events, situations and changes in the periods studied.
- To identify trends, both within and across different periods between local, Spanish, British, European and World history
- To consider the significance of the main events, people and changes studied.

Historical interpretation

Pupils should be taught:

- How and why historical events, people, situations and changes have been interpreted in different ways.
- To evaluate different interpretations.

Historical enquiry

Pupils should be taught:

- To identify, select and use a range of appropriate sources of information: oral accounts, documents, printed sources, media, artefacts, photographs, pictures, music, museums, buildings and sites, and ITC based sources as a basis for independent historical enquiries.
- To evaluate the sources used and select and record information relevant to the enquiry and reach conclusions.

Organisation and communication

Pupils should be taught:

- To recall, prioritise and select historical information.
- To select and use, with increasing accuracy, chronological conventions and historical vocabulary appropriate to the periods studied to organize historical information.
- To communicate their knowledge and understanding of history, using a range of techniques, including spoken language, structure narratives, substantiated explanations and the use of ICT

Language for learning

Through the activities in this unit pupils will be able to understand, use and spell correctly words relating to every topic (see specific details in lessons plans). Speaking and listening – through the activities pupils could:

- Identify the main points of a task, text...
- Listen for a specific purpose, note the main points and consider their relevance

• Discuss and respond to initial ideas and information, carry out tasks and refine ideas.

Reading – through these activities pupils could:

- Follow the sequence of actions, processes or ideas being described
- Undertake independent research using knowledge of how texts, databases, etc are organized and on appropriate reading strategies

Writing – through these activities pupils could:

- Group sentences into paragraphs and well developed
- Introduce, develop and conclude pieces of writing appropriately
- Use capital letters, full stops, question marks, exclamation marks, brackets and dashes correctly.

Schemes of Work

Each section has been designed as a scheme of work including the following aspects:

H: The suggested timing of the lesson, usually one or two hours.

In the same column there is also information as to the importance of the lesson:

- Core means it is an essential part of this Integrated Curriculum
- Extension means if you have time you might like to do it, but it is included to provide more practice in or give more depth to a topic.

LL: Literacy link

GL: Geography Link (The historical aspects of this material will be studied in greater depth in the Geography section of this course)

SL: Science (This material may be covered in Science)

AL: Art link (This material may be covered in Art)

Lesson outline: This is not a lesson plan, but there are suggestions for presenting the topics in each lesson.

Activities / Assessment Criteria: These are suggestions for pupils' activities and assessment opportunities that may arise in each lesson.

Lesson outcomes: An outline of the learning expectations for pupils from that lesson.

Resources: Suggestions for useful resources which are needed or would be useful for that lesson.

The first topic is intended to serve as an introduction and includes ready-made worksheets which may be photocopied for use in class.

Key Events in the Napoleonic Era (1799-1815)

Use the following websites to help you

http://www.channel4.com/history/microsites/N/napoleon/timeline.html

http://www.napoleon.org/en/essential_napoleon/dates/index.asp

Arrange each of the following events in the correct chronological order by placing numbers 1 to 15 in the blanks provided
A. Napoleon invades Russia with 600,000 men.
B. Napoleon escapes from Elba and rules France until he is defeated at the Battle of Waterloo.
C. Napoleon crowns himself emperor.
D. Britain defeats the French and Spanish fleet at the Battle of Trafalgar.
E. Russia, Prussia, Austria and Britain form the Quadruple Alliance to defeat France.
F. Napoleon overthrows the Directory.
G. The Grand Empire is at its height.
H. Napoleon implements the Continental System.
I Napoleon abdicates and is exiled to Elba.
J. France defeats Austria and acquires Italian and German territories in the Treaty of Luneville.
K Napoleon is exiled to St. Helena.
L. Napoleon signs the Concordat with the pope.
M. Napoleon divorces Josephine and marries Marie-Louise, daughter of Austrian Emperor.
N. Napoleon defeats Austrian and Russian forces at the Battle of Austerlitz.
O. The Congress of Vienna convened.

The Great Powers of the Nineteenth Century

$NATIONALISM-"the \ most \ influential \ idea \ of \ the \ nine teenth \ century"$

Directions: Fill in the appropriate information in the table below:

Effects of Nationalism and Political Developments:	Liberal or Conservative? (with explanation)
(with explanation)	
	Effects of Nationalism and Political Developments: (with explanation)

Working with Primary Sources from 19th century Europe

Source: The Way We Saw It ..., Highsmith, Inc., 1998

Base your answers to questions and on the drawing below and on your own knowledge of history.

This drawing illustrates conditions that contributed primarily to the beginning of the

- (1) Protestant Reformation
- (2) French Revolution
- (3) Napoleonic Wars
- (4) European Renaissance

Which conclusion can be drawn from this drawing?

- (1) One group paid heavy taxes that supported the other two groups.
- (2) Hard work, prayer, and a good example allowed for a stable government in France.
- (3) Peasants and professionals in this society were gaining political and economic power.
- (4) French society emphasized the importance of natural law and social equality.

Read the following extract taken from the novel Hard Times by Charles Dickens

"It was a town of red brick, or of brick that would have been red if the smoke and ashes had allowed it; but as matters stood it was a town of unnatural red and black like the painted face of a savage. It was a town of machinery and tall chimneys, out of which interminable serpents of smoke trailed themselves for ever and ever, and never got uncoiled. It had a black canal in it, and a river that ran purple with ill smelling dye. . . ."

— Charles Dickens, *Hard Times*

The author of this passage is describing conditions caused by the

- (1) Commercial Revolution
- (2) French Revolution
- (3) Industrial Revolution
- (4) Scientific Revolution

Which problem is the subject of this passage?

- (1) economic inequality
- (2) urban pollution
- (3) lack of child labour laws
- (4) poor transportation systems

This is an excerpt from William Cooper's testimony before the Sadler Committee in 1832.

Sadler: When did you first begin to work in mills?

Cooper: When I was ten years of age.

Sadler: What were your usual hours of working?

Cooper: We began at five in the morning and stopped at nine in the night.

Sadler: What time did you have for meals?

Cooper: We had just one period of forty minutes in the sixteen hours. That was at noon.

Sadler: What means were taken to keep you awake and attentive?

Cooper: At times we were frequently strapped.

Sadler: When your hours were so long, did you have any time to attend a day school?

Cooper: We had no time to go to day school.

This is an excerpt from the testimony of Joseph Hebergam to the Sadler Committee.

Sadler: Do you know of any other children who died at the R Mill?

Hebergam: There were about a dozen died during the two years and a half that I was there. At the L Mill where I worked last, a boy was caught in a machine and had both his thigh bones broke and from his knee to his hip His sister, who ran to pull him off, had both her arms broke and her head bruised. The boy died. I do not know if the girl is dead, but she was not expected to live.

Sadler: Did the accident occur because the shaft was not covered?

Hebergam: Yes.

To what extent are the conditions described in this testimony a result of the economic system in place in 1832?

Study the map on population density in Britain and then answer the questions below.

1. What is the best title for these maps of Great Britain?

- (1) Declining Urbanization in England
- (2) England During the Scientific Revolution
- (3) Impact of the Industrial Revolution on England
- (4) Growth of the City of London

2. Which statement can be made based on a review of these maps?

- (1) England had only one major city in 1911.
- (2) By 1911, few English cities had more than 100,000 inhabitants.
- (3) Most of England's population was located near the southern coast in 1911.
- (4) By 1911, England's major urban population was centred northwest of London.
- 3. Explain in your own words the influence of the Industrial revolution and the changes in population density in Birtain.

Who played the most important role in unifying Italy?

- In the unification of Italy, many people had major roles. Complete this concept map dealing with the men who made a united Italy possible in the late nineteenth century.
- Then write an answer to the question above .Remember to write an introduction and a good conclusion

<u>Using your notes and maps</u> <u>complete the following chart on the outcomes of the Congress of Vienna</u> <u>Which countries received the most? Why?</u>

Outcome of t	the Congress of Vienna	
Austria		
Prussia		
Russia		
Britain		
France		
Netherlands		
Sweden		
Spain		
The Papacy		
Hanover		
Switzerland		
Kingdom of Sardinia		
Denmark		

Outcome of	the Congress of Vienna		
Austria	Germanic confederation formed from 39 states which was placed under Austrian rule. Austria also gained territory it had lost. It gained territory in Germany and Italy (Lombardy, Parma, Modena, Tuscany and Venice), Polish province of Galacia, Tirol, Salzburg		
Prussia	Gained two fifths of Saxony, parts of Westphalia and the Rhine Province, Thorn, Pomerania, Polish province of Posen		
Russia	Gained Finland and most of Poland		
Britain	Gained Malta, Cape Colony, South Africa and other colonies. Gained control of the seas		
France	Lost all of the territory conquered by Napoleon		
Netherlands	House of Orange was given Austrian Netherlands and Dutch Republic to make the Netherlands		
Sweden	Gained Norway		
Spain	Gained Parma		
The Papacy	The papal states were restored		
Hanover	Was enlarged and became part of the German Confederation under Austria		
Switzerland	Guaranteed its neutrality for its independence		
Kingdom of Sardinia	was restored and given Piedmont, Nice, Savoy and Genoa		
Denmark	Gained Lauenburg		
	N.B. This table does not give a complete picture of the changes made to Europe at the Congress of Vienna. There were many other minor changes made which have not been noted.		

What other questions do I need to ask?

What doesn't this evidence tell me?

What guesses can I make? What can I infer?

What does this source tell me?

At what age did you work in the mills?

I was nearly 8 years old

What were your hours of working?

From 5.30 in the morning till 8 at night.

How often did were you allowed to go to the toilet? *Three times a day*

Could you hold your urine all that time?

No. We were forced to let it go

Did you wet your clothes constantly?

Every noon and every night?

Did you ever hear of that hurting anybody? Yes, there was a boy died.

Did he go home ill with attempting to suppress his urine?

Yes, after he had been home a bit he died.

Were you beaten at your work?

If we looked off our work or spoke to one another we were beaten.

What time of day was it you were most beaten? In the morning.

And when you were sleepy? Yes

What effect did it produce?

When we went home at night and went to bed we spit up blood.

TOPIC ONE: POLITICAL AND SOCIAL CHANGES IN NINETEENTH CENTURY EUROPE.

Due to the timing of this unit it is recommended that a quick revision of the French and Industrial Revolution; if these topics were not seen in ESO3 it would be advisable to see these units from the ESO 3 Curriculum.

Assumed knowledge and skills from previous years

- 7. The causes and key events of the French Revolution and its influence on Europe
- 8. The changes and scale of the Industrial Revolution in different parts of Europe
- 9. Ability to extract information from primary and secondary sources
- 10. Ability to interpret different opinions from the past
- 11. Chronological understanding of events
- 12. Use of map skills and timelines
- 13. Vocabulary skills to generate new definitions and understand new historical concepts

Knowledge and understanding of the Political and Social changes in Nineteenth Century Europe

Pupils will:

- Describe the goals of the leaders of the Congress of Vienna and how the balance of power was reset.
- Define and describe socialism, liberalism, and nationalism.
- Explain why revolutionaries triumphed briefly in 1848 only to fail almost completely.
- Explain how and why nationalism became an almost universal faith in Europe.
- Describe the unifications of both Germany and Italian terms of cause, process, and result.
- Recognise the principal changes in 19th century society, the emergence of a middle class
- Understand the main consequences of having a literate population
- Develop an understanding of the birth, growth of workers movements and trade unions.
- Discuss the role of Marxism and socialist parties in the age of nationalism.
- Explain how more progressive states responded to the needs of the working classes and their motivations for doing so.

Language for learning

Constitutional monarchy, absolute monarchy, democracy, Nationalism, Centralization of Authority, Epidemic, strikes, Chartists, allies, blackleg picketing, Imperialism, Liberalism, Nationalism, Crimean War, Concert of Europe, populism, North German Confederation, Bundesrat, Young Italian Society, constitutional monarchy, buffer, utilitarianism, reactionary, absolutism, franchise, disestablished universal male suffrage, Reichsrat, German Confederation, Romantic, Republicanism, bourgeois, Transformismo Italia, irredenta, Zollverein, Carbonari, Reichstag, Franco-Prussian War, Anarchism.

Key historical questions on the Unit

- How and why Napoleon was finally defeated?
- What was the Congress of Vienna?
- Why didn't the absolute monarchies succeed?
- How were Italy and Germany united?
- What happened in the second half of 19th century?
- How did the Industrial Revolution cause social changes in society?
- What was society like in the 19th century?
- Where did the workers movements arise? Why?

TOPIC ONE: POLITICAL AND SOCIAL CHANGES IN NINETEENTH CENTURY EUROPE.

Hours	Lesson Outline	Activities/Assessment Criteria	Lesson	Resources
1.0			Outcomes	
1 Core	How and why was Napoleon finally defeated?	Brainstorm the French Revolution and Napoleon.	Select and organise the	http://www.mrdowling.com/705-napoleon.html
	Revise the main events of the French. Revolution and the Napoleonic Era		essential information on	mapoicon.nemi
	_	Put the main events of the French	the French Revolution and	http://thecaveonline.com/APEH/frrevaccom.html
	What were the main consequences of the French Revolution?	Revolution and the Napoleonic Era on a timeline using worksheet and timelines.	the Rise and Fall of	The accomplishments of the French Revolution
	How and why was Napoleon finally defeated?		Napoleon.	
				http://www.schoolhistory.co.uk/year 8links/frenchrevolution/changes.pdf

	What was the Congress of Vienna?		Evaluate the	
		around Europe devised ways to keep	Congress of	http://www.saburchill.com/history/c
	Using suitable timelines, texts and illustrations	revolutions like that in France from	Vienna, if its	hapters/empires/0030.html
1 /2	describe the two important agreements that	happening elsewhere.	goals were	Excellent texts on Europe after
Core	were reached.		realistic, if it met	Napoleon
			the problems	
		Using a blank map of Europe explain the	facing Europe at	
	How did the map of Europe change?	main outcomes of the Congress of Vienna.	that time.	http://www.pittsford.monroe.edu/pit
		Analyse which countries gained territories		sfordmendon/socstud/mdonner/maps
	What countries increased their power after Napoleon's defeat? Why?	and why.		1848a.htm Maps
	What alliances were formed? What were their			
	main objectives?	Alliance system – teacher explanation and	Show an	http://www.salem.k12.va.us/shs/hab
		pupil note-taking.	awareness of the	eeb/metternichbackonline.pdf
	 Reduce the size of France to its 	D 1 1' C 11'	actions taken by	Summary of Congress of Vienna
	frontiers before the Revolutionary War	Produce a diagram of allies.	conservative	
	of 1792		powers to	
	Ensure that France could never again		prevent the	http://www.saburchill.com/history/c
	pose a threat to the rest of Europe,		spread of	hapters/empires/0034f.html
	especially to the east.		Liberalism and	The alliance system
	Reward those countries that had been		Nationalism.	The amanee system
	"anti-Napoleon" and punish those that			
	had been "pro-Napoleon		Summarise the	http://www.pvhs.chico.k12.ca.us/~b
			main	ilva/projects/concert/default.htm
			movements of	Good clear notes on concert of
			nineteenth-	Europe
			century	
			Conservatism	
			and what they	
			feared about	
			Liberalism and	

			Nationalism.	
	Why didn't the absolute monarchies	Starter activity on what nationalism	Describe the	http://www.north.ecasd.k12.wi.us/D
	succeed?	means in our world today	events of 1848 in	epartments/SocialStudies/mlahn/WS
			two of the	/SpringSem/Unit5/2007/April%2016
	The decisions taken were taken by Napoleon's	Using a world map name the most	following	%20Nationalism%20Quotes.pdf
1/2	principal adversaries, the "big four: Britain,	important conflicts in the World and in	countries:	Nationalism Quotes
Core	Prussia, Austria and Russia.	Europe	France, Austria,	http://www.bv229.k12.ks.us/bvhs_kl
			or Prussia.	opfenstein/WW_notes/lecture%20no
	Explain how the Congress did seriously	Using a blank map teacher's explanation,		tes/lib%20nat%20cons.pdf
	attempt to protect Europe from war, which it	map out where the revolutions started and	Understand the	Notes on Conservatism liberalism
	did for almost fifty years.	how far they spread, on a chart explain	nature and scope	and nationalism
		what action people took and what social	of the revolutions	
	Investigate the two major failings of the	classes participated,	of 1848.	http://www2.sunysuffolk.edu/westn/
	Congress of Vienna: Nationalism and a			revolution1848.html
	defence of Liberalism	Discuss and define the ideas of nationalism		Summary of the 1848 revolution
		and liberalism	awareness of the	1 // 11: 1: / 11:////
	Describe where the revolutions of 1820 and		general outline	http://en.wikipedia.org/wiki/Mid-
	thirty started and the causes.		of the causes	nineteenth century Spain Text on 19 th Spain, teacher's
	Riego in Spain against the absolute monarch		and stages of the	reference
		Complete a chart showing the origins of the	revolutions.	Tereferice
	Portugal and the intervention of Britain	revolutions of 1848.		http://www.salem.k12.va.us/shs/hab
	Greek revolt against the Ottoman Turks		A 1 1 1 -	eeb/spreadofrevolutionsworksheet.p
			Analyze the role of different	df
	Investigate the 1830 revolutions in France and		social classes	Worksheet
	the rest of Europe the reasons why they except	Use sources and maps to compare and	and different	http://www.flowofhistory.com/units/
	in Belgium.	contrast the relationship between the	political	eme/16/FC108
		revolutions and Nationalism and	constituencies	Teacher's reference on the
	Observe and analyse the causes of the	Liberalism.	(liberals,	revolutions
	Revolutions of 1848 and what similarities and		conservatives,	http://www.loyno.edu/~seduffy/1848
	differences with the previous revolutions.	Write an essay about the causes and results	and radicals) in	<u>.html</u>
	Evaluin the legacy did 1949 Devalution	of these revolutions and the legacy they	the revolutions.	Summary notes of 1848
	Explain the legacy did 1848 Revolution			

	produce in 19 th century Europe.	left.		
2 Core	How were Italy and Germany united? Brainstorm previous knowledge and ask ideas on Germany and Italy in the 21 st century.	Complete a chart with 10 ideas Examine what Italy and Germany were like before the Revolution.	Show an understanding of the main reasons for	http://www2.sunysuffolk.edu/westn/nationalism.html Summary notes of nationalism and unification
	Using sources and maps and suitable texts Explain the influences of Nationalism in Italy and Germany.	Complete a table of the changes in these to countries in the nineteenth century.	Unification.	http://www.beyondbooks.com/eur12/2.asp Teaching unit on Nationalism and Unification
	Using suitable timelines texts describe the origins and spread of a new political ideology and the creation of two central states out of a collection of independent states and fragments of an empire.	Describe the main events of both unifications in chronological order.	Compare and contrast the change nationalism made in Italy	http://asweb.artsci.uc.edu/german/17 2/germany1871.JPG Map of Germany http://library.thinkquest.org/TQ0312 582/unification.html#phase2
	Cavour's ability to unite Italy. The role of Bismarck and Prussia in building a strong nation which would influence Europe in	Complete graphic organizer dealing with the men who made a united Italy possible in the late nineteenth century. Cavour, Garibaldi Mazzini and Victor Emmanuael II.	and Germany. Produce a coherent and well organised text.	Notes on the events of Italian Unification http://www2.wwnorton.com/college/history/ralph/resource/unifital.htm Italy http://www.bv229.k12.ks.us/bvhs_kl
	the 20 th century.	Answer questions on primary sources of this period.	Compare the roles of Cavour and Bismarck in the unification	opfenstein/WW notes/graphic%20or ganizers/ch.%2010/GO10.pdf Events of German Unification
	Analyse the importance of the unifications of Italy and Germany, how Germany became a strong nation, while Italy remained weak.	Complete a cloze text on the Crimean War and how Cavour improved relations with Britain and France.	of their respective countries.	http://www.phschool.com/webcodes 10/index.cfm?fuseaction=home.goto WebCode&wcprefix=nbp&wcsuffix =2211
	Explain the influence of Prussia and	Complete a chart with a timeline of the	Show an	Audio summary of Germany

	Bismarck in uniting the German states into a German empire Describe three key events each from the unification of Italy and Germany. Explain the similarities and differences of Italian and German Unification.	write an argumentative essay on the role Bismarck played in uniting the German states into a German Empire.	understanding of the main reasons for the unification. Compare and contrast Metternich and Bismarck as two key historical figures	http://www.bv229.k12.ks.us/bvhs_kl_opfenstein/WW_notes/review%20notes/ppt10.pdf Notes on Nationalism triumphs in Europe.
1 Core	What happened in the second half of 19 th century? Using illustrations maps and texts explain where the authoritarian political systems existed in Europe, how and why the federal system was developed in Germany. Describe the main events which occurred in Spain in the last half of the 19 th century Explain how Liberalism influenced the growth of more democratic political systems of Britain and France.	Write notes on the balance of power in Europe and the effect of Nationalism Liberalism on each area Describe the political changes in Britain and the only major power not to experience revolution?	Show an understanding of the main political events in Spain and Britain. Select and organise the essential information.	http://www.historyman.co.uk/unification/index.html Sources for German Unification http://www2.sunysuffolk.edu/westn/powerbalance.html Balance of power in Europe http://www.historyonthenet.com/Lessons/worksheets/ww1.htm European Alliances in the 19th century http://www.bbc.co.uk/history/british/empire_seapower/revolution_01.sht ml
1 Core	How did the industrial revolution cause social changes in society? Using suitable sources identify and explain • The reasons why the population increased • The causes of the decrease in the	Complete a concept map of the causes in social changes.	Make inferences and deductions about 19 th century society in Spain and Britain from	http://www.igshistoryonline.co.uk/Resources/Year%208%20Resources.htm#industrial PTT what life was like in the 18th century?

	mortality rate. The main population trends in this period. Urban and Rural rates. The principal changes in urbanisation of the cities.	Explain the differences and similarities of Spanish society and British society.	illustrations and appropriate texts or video material.	ev.html Summary of Industrial Revolution http://www.bbc.co.uk/history/trail/vi ctorian britain/?site=history_victoria nlj_sour Lots of information with sources about the changes in society http://www.walksonthewildeside.co. uk/Lesson2/Lesson2.htm Population change http://www.redruth.cornwall.sch.uk/ content/departments/history/britain.h tm Worksheet on changes.
1 Core	What was society like in the 19 th century? Discuss how the ideas "isms" had made 19 th century society have legal equal rights but be at the same time society remained totally unequal Using primary sources, illustrations Explain how a universal system of education developed in Europe but concentrating on Spain and Britain. Discuss the reasons why the press began to have more influence in society: a literate population, cheaper mass production of newspapers Using illustrations and cartoons primary sources explain the influence that the press had	Class discussion on the differences which existed in 19 th century compared with present day society. Working conditions, role of women, living conditions. Planning of essay. Use spider diagram of the changes in 19 th society. Sort these into paragraphs in answer to the question. This can be done as notes or as a 'card sort' or a combination of these.	Select and organise the essential information. Show an understanding of the main changes in 19th century society Understand the ways in which	http://www.channel4.com/history/microsites/H/history/guide19/part06.html General Information on the Victorian Era Go to the section Class and Customs http://www.bbc.co.uk/history/british/victorians/speed_01.shtml How society changed. http://www.bbc.co.uk/history/trail/victorian_britain/social_conditions/victorian_urban_planning_01.shtml Social conditions in the cities http://www.schoolshistory.org.uk/IndustrialRevolution/lifeduringindustrialrevolution.htm Texts for students on social

on society, the begins of our mass media		Spanish and	conditions.
world.		British society	Conditions.
world.		changed during	http://www.redruth.cornwall.sch.uk/
		the 1800s, and	content/departments/History/britain.
		the impact of	htm
		those changes.	Population increase and changes in
		_	society workheets
		Demonstrate	http://www.boondocksnet.com/carto
	Summarising and note-taking on the	knowledge of	ons/
Using suitable sources, texts and photographs	beginnings of "modern" society.	the complexities	History of political cartoons
analyze the beginnings of "modern society"		of Spanish and	
New types of hobbies, sports, holidays,		British society	http://witcombe.sbc.edu/ARTHLinks
		in the period.	5.html 19th century art
			http://www.vam.ac.uk/school_stdnts
			/schools_teach/teachers_resources/vi
			ctorian/genre/index.html
Identify and explain which group increased its	Write a brief summary of how the middle	Make inferences	Social life from pictures Five
influence and what group emerged in an	class influenced 19 th century society.	and deductions	pictures with activities
industrialised Europe.		about from	http://www.learningcurve.gov.uk/vic
-		illustrations and	torianbritain/pdf/happy.pdf
		appropriate texts	Excellent resources in PDF or on
	Compare and contrast the situation of	or video	line
	illegal immigrants.	material.	
			http://www.bbc.co.uk/history/british/
Analyse with the use of texts and sources	Write a persuasive essay to peasants	Produce a	victorians/middle_classes_01.shtml
graphs and maps the differences which existed	convincing them that city life is not what it	coherent and	Growth of middle class in Britain
between the lives of country workers in	appears to be. "All that glitters is not	well organised	http://www.let.leidenuniv.nl/history/
different parts of Europe.	gold" (LL).	text.	migration/chapter3.html
r			Teacher's reference page on
			migration
			http://www.victorianweb.org/history
			/sochistov.html
		l	/ BOOTHSto V.IItilli

				Reference site http://www.igshistoryonline.co.uk/R esources/Year%208%20Resources.h tm#industrial Lots of resources on the social changes inf" inf" <a <="" a="" href="mailto:inf"> tm#industrial Lots of resources on the social changes inf" inf" <a <="" a="" href="mailto:inf">
--	--	--	--	--

	Explain the principal differences between Marxism and Anarchism.	Compare and contrast Marxism and Anarchism with a Venn diagram. Write a summary of the conclusions.	Select and structure a series of biographical data Produce a coherent and well organised text.	Notes on Karl Marx http://en.wikipedia.org/wiki/Anarchism_in_Spain#Beginning Teacher's reference page http://www.spartacus.schoolnet.co.u k/SPanarchists.htm Outline of the movement in Spain
			Evaluate and assess the success of these two idealisms in 21st century.	of the movement in Spain
1 Ext: LL	Why were children allowed to work in terrible conditions? Research (internet or texts based) the social	Class debate on child labour from the point of view of different sectors of society.	reasons and information to support their	http://www.redruth.cornwall.sch.uk/content/departments/History/britain.htm Excellent resources on child slavery
	effects of the Industrial Revolution.	Investigate the impact of industrialisation on a newly urban society.	ideas on a debate. Demonstrate knowledge that	http://www.guhsd.net/mcdowell/wq/ir/ Web quest on industrial revolution http://nhs.needham.k12.ma.us/cur/B
	Using suitable sources, texts and photographs analyze the terrible fate of working class children.	Create PowerPoint presentations on the use of Child Labour. This could be written in the persuasive genre - a campaign against child workers.	\mathbf{c}	aker 00/2002 p7/ak p7/childlabor.h tml#wages Information on child labour. http://www.igshistoryonline.co.uk/R esources/Year%208%20Resources.h

	presen clearly focuss histori materi	petent entations, rly assing on the	tm#industrial Lots of resources on the social changes in 19 th century PPT worksheets

Core

Ext: (Extension)
LL-Literacy Link
IGCSE (International GCSE Extension Exercises)

TOPIC TWO: THE WORLD AT THE START OF THE 20th CENTURY. RUSSIA 1905-1941 (IGSCE In Depth Study)

Assumed knowledge and skills from previous years

- 1) Ability to identify the basic features of the Modern World.
- 2) Have a knowledge of the political and social changes i Europe in the 19th century.
- 3) Be aware of the cultural changes in Europe and America as a result of the development in society, technology and culture.
- 4) Map and vocabulary skills applied to historical knowledge.
- 5) An interest in historical events which are related to our present world.

Knowledge and understanding of the historical period between the start of the century and 1914 (World War I).

Students will learn to:

- Identify new sources of energy.
- •Reflect on the use of electricity.
- •Understand the concept of Nationalism.
- Identify the new Industrial Powers.
- Recognise important characters from the pre-war I period.
- Compare and contrast the Past and the Present by studying a Universal Exhibition.

Language for Learning

Through the activities in this unit students will be able to understand, use and spell correctly the following words:

Electricity, oil, raw materials, coal, steel, cotton, manufactured goods, commercial ties, workshop, Queen Victoria, the British Empire, Mapping, Arab revolt, plots.

Key historical questions on the Unit

What do we know by the Second Industrial Revolution?

Which countries became the new industrial powers?

What do we refer to as <u>colonialism?</u>

Which were the <u>colonial powers</u> at the start of the century?

Why is **Queen Victoria** so important in British History?

Who was Lawrence of Arabia?

What is a Universal Exhibition?

TOPIC TWO: THE WORLD AT THE START OF THE 20th CENTURY. RUSSIA 1905-1941 (IGSCE In depth Study)

Hour	Lesson Outline	Activities/Assessment Criteria	Lesson Outcomes	Resources
S				
1	What do we mean by the Second Industrial		Appreciate the new	http://gaslight.mtroyal.c
Core	Revolution?	to illustrate technological advance.	technological development	<u>a/titnchx1.htm</u>
	Explain the new source of energy: oil. Discuss the use of new engines. Cars, aeroplanes and new industries: petro – chemicals. Reflect on the wide spread use of electricity. Which countries became the new industrial powers? Identify the new industrial powers: Germany, the United States and Japan.	Draw a spider graph with the uses of oil. Draw a chart with the uses of electricity at home today and what was used before. (LL) Short biography on Thomas Edison. Draw a map highlighting the new industrial powers and their production.	Understand the importance of oil and electricity in the 20th Century progress. Appreciate the industrial development of new powers: Germany, The USA and Japan. Be aware of the political and economical significance of colonial powers.	http://www.schoolhistor y.co.uk/games/walk/wal k titanic.html http://www.bydesign.co m/fossilfuels/links/html/ electricity.html
	What do we refer to as colonialism?	Brainstorm students for reasons for the	Study the reasons for	http://www.britishempir
1		rise of Colonialism.	colonial expansion and	e.co.uk/students/student
Core	Explain the reasons for colonialism/		understand the	<u>s.htm</u>
	imperialism: industrial development	Draw a mind map with the achievements	consequences it had for	
	economic, political and ideological motives.	of colonialism.	the world.	http://www.britishempir
				e.co.uk/science/transpor
			** 1	<u>t/transport.htm</u>
		Enter a Victorian shop and investigate the	Understand how	CCD I/C2nH; / "
		origin of the products.(Written	colonialism affected	CGP-KS3"History"
		comprehension source)	everyday life.	page 92.

	Which were the colonial powers at the	Using a map locate the different European	Identify the colonial	http://en.wikipedia.org/
	start of the century?	powers and the areas they colonized.	background of various	wiki/Colonialism
		Join the main powers to their colonies.	countries.	
	Locate the main colonial powers: Great			
	Britain, Belgium, Germany, and France.			
				http://www.schoolhistor
	Define the different kinds of colonies:	Write definitions for different types of	Visualize and understand	y.co.uk/gcselinks/wars/f
	colonies, protectorates and spheres of	colonies	life in the different	<u>irstwwlinks/worksheets/</u>
	influence.		colonies.	alliances_pupilmap.pdf
	Discuss the colonial social structure.			
1 Core	Why is Queen Victoria so important in	Define the exact dates of the Empire and	Understand why Queen	http://en.wikipedia.org/
LL	British History?	draw a timeline of Victoria's reign.	Victoria is such an	wiki/Victorian_era
			important figure in	
	Understand the full extent of the British		European History.	http://www.victorianwe
	Empire.	Ask children to research on the appalling		b.org/history/sochistov.
		social conditions.		<u>html</u>
	Who was <u>Lawrence of Arabia</u> ?			
		Write a short biography of Lawrence of	Learn about the life of a	http://www.victorians.or
	Evaluate and discuss the role of Lawrence. of	Arabia.	20 th Century adventurer	g.uk/
	Arabia in the Arab World.		and statesman.	1 //
		Use extracts of the film "Lawrence of		http://images.google.es/i
		Arabia" to illustrate his life.		mages?hl=es&q=lawren
		11 1 4 1 6 46 1 2 1		ce%20of%20arabia&btn
		Use photographs from "Google" to know what L of Arabia looked like.		G=B%C3%BAsqueda&
		what L of Arabia looked like.		ie=UTF-8&oe=UTF-
				8&um=1&sa=N&tab=
				$\underline{\mathbf{wi}}$

		What was / is a Universal Exhibition?	Relate the Past, Present	http://www.hberlioz.co
1 Ext.	What is a Universal Exhibition?		and Future.	m/London/BL1851Exhi
		Investigate the role of the Universal		bition.html
		Exhibitions in the promotion of new	Link the past and the	
		technology.	present.	http://www.terra.es/pers
		Compare different Universal Exhibition:		onal/aranburo/
		London/Sevilla/ Zaragoza.	Realise we live in a	
			changing world.	

IGCSE (International GCSE Extension Exercises) In Depth Study: Russia 1905 to 1941

KEY QUESTIONS:

What was life like under the Tsar Why did the Tsarist regime collapse in 1917? How did the Bolsheviks gain power, and how did they consolidate their rule? What problems did Lenin face? How did Stalin gain and hold on to power?

Hours	Lesson Outline	Activities/Assessment Criteria	Lesson Outcomes	Resources
1 Core	To introduce the theme with the Beatles	Brainstorm-What do you know about		http://www.delta.ro/beat
	song "Revolution"	Russia?		<u>les/lyrics/prevoluti.html</u>
	Revolution comes from the root word of	Explain the meaning of revolution and	Refresh in their concept of	Lyrics and music
	evolution.	give examples.	revolution.	Revolution Beatles
	What was life like under the Tsar?	Using a copy of the words, write questions		http://www.old-
		that they would like to have answered on		picture.com/russia-
	What was Russia like? Who lived there	the Russian Revolution, and discuss the	Have a deeper	index-001.htm Photos of
	Introduce size, Climate, Communications,	song.	understanding of the	Russian life
	Ethnic and Religious diversity.		Russian Revolution as a	
		Group Work	complex historical	http://www.rpfuller.com
		'Treasureless' Treasure Hunt done as an	process.	/gcse/history/7.html
	Using suitable texts investigate the	internet activity (see Annex) Fall of the		Vocabulary for Russian
	biography of Nicholas II	Tsar		History
	Character, refusal to accept reform, defeat in			
	the Russo - Japanese War	Using a spider diagram give the main		http://www.bv229.k12.k
		causes of the Tsar's failure	Understand the impact of	s.us/bvhs_klopfenstein/
			the Revolution on Russian	WW_notes/graphic%20
		Write a well organised and structured	Society and Politics.	organizers/ch.%2010/19
		essay		05%20revolution.pdf
				Graphic organiser 1905

				http://www.johndclare.n et/Russ3_Culpin.htm Notes on the long and short causes of the Russian revolution http://www.historyman. co.uk/Russia/indexhtm
				Russia before 1914
2 Core	Why did the Tsarist regime collapse in 1917? Using sources and maps and suitable texts Explain in events of 1905 in chronological order How did the Tsar survive the 1905 revolution?	Describe how stable the government 1906-1914 was and explain the policies of Stalin.	Make inferences and deductions about early 20 th century society	http://www.schoolhistor
	 Bloody Sunday Revolt October Manifesto Dumas How far was the Tsar weakened by the First 	Summarise impact on industry, agriculture, finance and transport.	Evaluate the impact on industry, agriculture, finance and transport.	http://www.fbuch.com/p osters.htm
	 World War? The failure of Russia in WW1 Influence of Rasputin on the court Why was the revolution of March 1917 successful? 	Discuss the social problems which emerged the situations in cities, and disillusionment.	Understand depth of impact of war in all parts of Soviet society.	http://www.schoolhistor y.co.uk/gcselinks/indept h/russia/russia_workshe ets.shtml Bolshevik Rule and the Challenges Civil war text and worksheets
	Middle class revolution	Investigate and write a biography of		http://www.patana.ac.th/

	Provisional government	Rasputin and how important he was?	Have the ability to	linklearn/launchpad.asp
	Return of Lenin and other exiles	Interview with Tsarina about Rasputin. (LL)	research an original historical topic using primary sources.	PPT war and revolution 1914- 17
2 Core				
	How did the Bolsheviks gain power, and how did they consolidate their rule?			
	How effectively did the Provisional Government rule Russia in 1917?	Analysis of all the factors and causes of the Revolution.	Understand the importance of the historical events of 1917.	http://www.johndclare.n et/Russ4.htm Excellent resource summary and primary
		Complete a time line and then explain the most important events of 1917.	historical events of 1917.	summary and primary sources
	Why were the Bolsheviks able to seize power in November 1917?			sources
			Select and structure a series of biographical data.	http://web.hcpss.org/~ri chard_smart/activities_f
	Why did the Bolsheviks win the Civil War?	Research the lives of Lenin and Trotsky Write a comparison of both political		iles/RussianRevPSO.sw f
		leaders.	Produce a coherent and	Game on the russain revolution
	Was their victory due to the strengths of the Bolsheviks or the weakness of the provisional		well organised text.	http://www.johndclare.n et/Russ Lenin&Trotsky.
	government?	Complete a chart explaining the strengths		<u>htm</u>
		and weaknesses of the Bolsheviks. Go to web link on the to research		http://www.johndclare.n et/Russ5.htm
	What problems did Lenin face? Discuss the 3 main problems facing Lenin	Write the conclusions in an essay.		http://www.igshistoryon line.co.uk/Resources/G
	War extend power and economic ruin	Quiz on what the policy of War	Understand the	CSE%20Resources.htm Excellent resources
	How far was the New Economic Policy a success?	Communism and its failure.	importance of NEP for Party Unity and the	teachers and pupils

	Increased production figures, reintroduced the idea of "capitalism"	Define NEP and the changes it brought. • Go to web link NEP ppt and complete a table.	development of Russia	http://web.hcpss.org/~richard_smart/ Quiz on the Russian revolution • http://www.igshistoryonline.co.uk/Resources/GCSE%20Resources.htm NEP ppt http://www.johndclare.net/Russ1.htm Lots of informationhttp://www.schoolhistory.co.uk/gcselinks/indepth/russia/russiaworksheets.shtml
2 Core	How did Stalin gain and hold on to power? Why did Stalin, and not Trotsky, emerge as Lenin's successor? Using sources and maps and suitable texts Investigate why Stalin emerged as Lenin's successor Explain the main aims of Stalin and how they were different from Lenin's.	Brainstorm Stalin and his role in the world. PPT How did Stalin come to power? Write brief notes on Stalin's rise to power. Compare and contrast Lenin and Stalin	Improved analytic and communication (oral and written) skills. Select and structure a series of biographical data Produce a coherent and well organised text.	http://www.igshistoryon line.co.uk/Resources/G CSE%20Resources.htm #russia http://www.channel4.co m/history/microsites/H/ history/guide20/index.ht ml
	Why did Stalin launch the 'Purges'?	and their influence in Russian history. Video clips of the Tsar Lenin and Stalin	Summarise the main events of the reign of	http://www.bv229.k12.k

Rule of terror		terror.	s.us/bvhs klopfenstein/
His rivals were killed Kamenev Zinoviev		terror.	http://www.thecorner.or
Trotsky			g/hist/total/s-
			russia.htm#great-purge
Investigate the number of the central committee members purged, the methods	Write a summary of purges.	Understand the Great	russia.iiiii#great-purge
1 0 ,			
used and life in the labour camps What methods did Stalin use to control the	Describe the affect of the purges at all	Terror compare it with the	
	levels of society.	authoritarian system of the	
Soviet Union?		tsars.	
		An awareness of the major	
		historical debates in	http://www.osa.ceu.hu/g
	Write a dairy entry of a day in a labour	relation to Russian	ulag/b.htm
Censorship and propaganda	camp.	Revolution and a	Labour camps on line
Secret police NKVD OGPU to ensure there	camp.	totalitarian state.	museum
was no dissidents			
			http://sitesofconscience.
			org/eng/gulag.htm
How complete was Stalin's control over the			Labour camp: What life
Soviet Union by 1941?			was like?
•			
	Write a newspaper report explaining		
	how Stalin built the Soviet Union into a		
	totalitarian state. State the main		
	elements of a totalitarian state. Give		
	specific examples. (LLI)		http://www.spartacus.sc
			hoolnet.co.uk/RussiaSU.
			<u>htm</u>
			Lots of information and
			sources on purges secret
			police and
			Gulagsalthough
			1

				rather difficult for pupils.
		Evaluate some of the propaganda posters	Draw conclusions on the	
	hat was the impact of Stalin's economic olicies?	on the five year plans	success of the five year plans and collectivisation.	http://www.ww2poster.c o.uk/posters/soviet.htm
F	Why did Stalin introduce the Five-Year Plans? Define Gosplan and the five year plans The targets of the five year plans had to be met or workers punished.		Evaluate the successes and failures of Stalin's policies.	http://www.johndclare.n et/Russ11.htm 5 year plans Excellent resources
	Using texts illustrations and graphs describe the aims of each five year plan	Consultation with a march on the 5 areas		http://www.schoolhistor y.co.uk/revision/russia.s
	 To find new sources of raw material To increase the production of 	Complete a table on each on the 5 year industrial plans	Have ability to research an original historical topic using primary sources	html#games Interactive games on revision of theme http://www.igshistoryon
	investment goodsTo produce consumer goods	Summarise in their own words the aims, successes and failures of each plan.	asing primary sources	line.co.uk/Resources/G CSE%20Resources.htm
	The results of the three five year plans			Collectivisation primary
	• 1	Complete a timeline of Collectivisation	Have an awareness of the	sources http://www.johndclare.n et/Russ10.htm
		Outline the organisation and	general outline of the	

Why did Stalin introduce collectivisation?	disadvantages and consequences of the	causes and stages of the	http://www.igshistoryon
	Kolkhoz	history of Russia in the	line.co.uk/Resources/G
The Kolkhoz Collectivisation: organisation,		early 20 th century	CSE%20Resources.htm
disadvantages and consequences			PPT on five year plan
	"Feed back on the topic Listen to "Back		and collectivisation
-Using primary sources, illustrations:	in the U.S.S.R." by the Beatles while the		
Explain how successful Stalin's economic	pupils summarise their		http://www.learningcurv
changes were, and how these changes affected			e.gov.uk/heroesvillains/
the population.			g4/cs1/g4cs1s1.htm
			Stalin and the
			industrialisation
			http://www.historygcse.
			org/
			Two worksheets on
			Stalin, Big brother is
			watching you
			http://www.bv229.k12.k
			s.us/bvhs klopfenstein/
			WW_notes/graphic%20
			organizers/ch.%2015/lif
			<u>e%20in%20a%20totalit</u>
			arian%20state.pdf
			Life in a totalitarian
			state.
			http://www.delta.ro/beat
			les/lyrics/pbackinth.html
			Audio "Back in the
			U.S.S.R."

Core

Ext: (Extension) LL-Literacy Link

IGCSE (International GCSE Extension Exercises)

'Treasureless' Treasure Hunt

Fall of the Tsar

Work in teams. Answer as many of these questions as quickly as you can in the time given. You may write on this slip of paper.

- 1. How big was the Russian Empire?
- 2. Name 3 different ethnic groups living within this empire.
- 3. What percentage of the land of Russia was owned by the aristocracy?
- 4. How big was the peasant class?
- 5. What type of government existed under the Tsar?
- 6. Why was the bureaucratic system so inefficient?
- 7. Who was the Russian Finance Minister (1892-1903)
- 8. Which chief minister introduced controversial land reforms?
- 9. Name 2 military disasters for the Tsar
- 10. Why was Tsar Nicholas II such a poor leader?

Answers:

- 1. How big was the Russian Empire? 6,400km(E-W) by 3,000 km (N-S)
- 2. Name 3 different ethnic groups living within this empire. Moscovites, Caucasians, Chechens, Asians, Turks, nomadic Muslims
- 3. What percentage of the land of of Russia was owned by the aristocracy? 25%
- 4. How big was the peasant class? 77%
- 5. What type of government existed under the Tsar? Autocracy
- 6. Why was the bureaucratic system so inefficient? Inconsistent; open to bribery; unwieldy
- 7. Who was the Russian Finance Minister (1892-1903) Sergei Witte
- 8. Which chief minister introduced controversial land reforms? Stolypin
- 9. Name 2 military disasters for the Tsar Russo-Japanese War (1904); WWI (1914-17)
- 10. Why was Tsar Nicholas II such a poor leader?

Russian Revolution Primary sources

Study the cartoon below, and then answer the questions that follow each question.

- What can I see? What is happening?
- What guesses can I make?
- What else do I need to know?

The Causes of the Russian Revolution

Geography	Class, religion	Living & working	System of govt.	Tsar Nicholas	Economic	War	Oppositio
	& Ethnicity	conditions		II	policies		n
Vast empire (6,400 km E-W, 3000 km N-S);	Muscovites, Caucasians,	Urban workers: expanding group; high	Autocracy: Tsar divinely- appointed; imperial	Ill-prepared for office: indecisive;	Sergei Witte: Finance Minister	Russo- Japanese War	Soviets
climate – parts frozen half year Communications poor	Chechens, Asians, Turks, nomadic Muslims	level of literacy; low wages; poor housing	council unaccountable to a parliament	lack of organisational skills; traditional	(1892-1903); taxed peasants & urban workers	(1904): strain on resources; political	Bloody Sunday
– quickest route,Trans-Siberian, took 1week	Demands for independence, e.g. Finns & Poles (1905) Russification –	Agricultural labourers: overcrowding; inefficient farming methods led to famine; tied to lands they farmed	Bureaucracy: huge & inefficient; no consistency across regions; corruption Okhrana: secret police	views; devoted to family; anti-Semitic Advisers:	to raised capital to pay for industrial investment; 102 international	embarrassment of defeat; Bloody Sunday (1905)	Political parties, e.g. Social Democrats
	clothing, education, language, customs	Industrial boom: 1906-14; workers didn't reap	routed out political protestors	dependent on unpopular aristocrats &	slump Stolypin: chief	WWI: disillusionment with conduct	
	Hierarchical society: nobility (1% of pop owned 25% of land); burgeoning middle-	benefits, e.g. wages didn't rise much above 1903 levels	Opposition: People's Will planned assassination of Alexander II; Social Democrats (following	dependent on Rasputin	minister; introduced land reforms; encouraged	of war; heavy Russian casualties; strain on	
	class; peasants (77%)	Harsh winters & poor harvests, e.g. 1916/17 winter led to 300%	ideas of Karl Marx); Liberals (wanted constitutional reform)		kulaks to become more efficient farmers	economy & disruption of supplies; Tsar	
	Russian Orthodox Church: supported Tsarist regime; starets held in high opinion (Rasputin)	inflation, food queues & famine	Soviets: emerged in 1905, esp. St Petersburg (Lenin a member)			left govt. to Tsarina & Rasputin; rejection of 'Progressive	
			Duma: set up following October Manifesto; powers limited, e.g. couldn't make laws,			bloc' calling for constitutional monarchy	
			control finance and mins. resp. to Tsar				

The Cost, Successes and Failures of the collectivisation or industrialisation

Some of these statements are about **successes**, some are about **failures** and some are about the **costs** of collectivisation or industrialisation.

- 1. The USSR could defend itself in World War 2.
- 2. Millions of kulaks died.
- 3. Many useful public works were built.
- 4. Peasants who became factory workers didn't know how to use new equipment.
- 5. The countryside was 75% collectivised.
- 6. The USSR became the second most powerful nation in the world.
- 7. There was famine in 1932-33.
- 8. Millions of political prisoners went to labour camps.
- 9. The output of heavy industry rose.
- 10. There were very few consumer goods for people to buy.
- 11. Agricultural output initially decreased.
- 12. People worked under strict discipline.

Identify which are costs, which are failures and which are successes. Sort the statements into the correct columns on the recording sheet below. Are there any more points that you can add to the ones we've listed? Add at least 3.

Which policy do you think was more successful: collectivisation or industrialisation?

Industrialisation	Collectivisation
Costs	Costs
Successes	Successes
Failures	Failures

TOPIC THREE: WORLD WAR I

Assumed knowledge from previous years

- 1) Understanding of the new sources of energy.
- 2) Capable of locating the new colonial powers and their extension on a map .
- 3) Recognising important characters from the colonial period.
- 4) Appreciating the significance of a Universal Exhibition.

Knowledge and understanding of Europe's pattern before World War I.

Pupils will learn about

- The reasons for the outbreak of World War One.
- The concept of Nationalism.
- •The meaning of Trench War.
- The use of new weapons.
- The importance of the Treaty of Versailles.
- The importance and failure of the League of Nations.
- •The increasing rights of women.
- Cubism

Language for Learning

Through the activities in this unit students will be able to understand, use, and spell the following words correctly:

Sarajevo, The Schlieffen Plan, mobilisation, declaration of war, surrender, key events, trench war, machine guns, land mines, barbed wire, gas masks, to break through, lines, submarine warfare, civilian, passenger liner, u-boats, loans, battleships, offensive, blockade, war of attrition, defence, advance, victorious powers, Treaty of Versailles, League of Nations.

Key Historical Questions on the Topic

What do we mean by Nationalism?
Why did the World War I break out in 1914?
What happened during the First World War (1914 – 1918)?
How did the 2nd Industrial Revolution affect the First World War?
Why did the First World War come to an end?
Which were the aims of the Paris Peace Conference?
What was the League of Nations?
Who were the Suffragettes?
Which were the new artistic trends of this period?

TOPIC THREE: WORLD WAR I

Hours	Lesson Outline	Activities/Assessment Criteria	Lesson Outcomes	Resources
1 Core	Why did the First World War break out in1914?			GCSE History(CGP)
	Analyse how the powers formed hostile alliances.	Draw a timeline of the alliances between the five rival powers.	Recognise the map of Europe at the start of the century.	Key Stage 3 Classbook (Letts Educational)pp182.
	Discuss the concept of nationalism and how it affected the political situation in Europe.			
	Describe how Germany was a growing powerful state . The Schlieffen Plan.	Multiple choice questions on the1st World War.	Understand the concept of nationalism	http://www.schoolhistor y.co.uk/lessons/wwi_rev ision/knowledgequestio
		Draw a spider graph: What were the aims and why did the plan fail?		ns.htm
	Describe the events in Sarajevo on the 28 th of June 1914: the murder of Austria's heir to the			http://www.schoolhistor y.co.uk/lessons/wwi_rev ision/wwirevision_outbr
	throne Archduke Franz Ferdinand.	Watch an extract of a real film on the assassination of Archduke Franz	Recognise the spark that started the war in 1914.	<u>eak.htm</u>
		Ferdinand		http://www.historylearni ngsite.co.uk/sarajevo.ht m

1 Core				
	What happened during the First World War? (1914 – 1918).	Watch a film extract of soldiers digging a trench.	Locate the battle scenarios .	http://www.learningcurv e.gov.uk/greatwar/g3/cs 4/g3cs4s1.htm
	Describe the meaning of trench war. The battles of Somme and Verdun.	Use the source: a mother's poem. Answer the questions.	Try and understand the life of a 1 st World War soldier.	http://www.learningcurv e.gov.uk/greatwar/g1/cs 1/default.htm
	Study the new alliances. Identify the new battlefields: Africa, Arabia Jerusalem and the Pacific.	Draw a map to locate the new battlefields.	Visualise the geographical extent of the "Great War".	Key Stage 3Lett's.pp 184-187
	How did the 2 nd Industrial Revolution affect the First World War?			http://www.schoolhistor y.co.uk/lessons/wwi_rev
	Explain the new kinds of warfare: at sea and in the air.	Draw a diagram: an idea organizer on how different the war was from previous wars.	Study the new warfare techniques and their effects on the outcome of	ision/wwirevision_techn ology.htm
			the war: strong navy, submarines, planes and tanks.	http://www.learningcurv e.gov.uk/greatwar/g3/cs 4/g3cs4s7a.htm
	Discuss the modern weapons: planes, tanks and submarines.	Study pictures of new military weapons.	wilks.	"Key Stage Three"
				(Lett's History)pp 188

1 Core	Why did the First World War come to an end? Explain the reason and the outcome of the USA joining the war: America's ships under attack, American loans to Europe in danger, Mexico supporting Germany, the fight for democracy.	Draw a think diagram on the reasons and effect of USA joining the War. Revise by looking at an interactive book the development of the war.	Reconstruct the reasons for the end of the war: American support to the allies, mutinies, food shortages and revolution in Germany. Chronological awareness of main events of the timeline of the War.	Lett's GCSE Visual revision Success.pp8. http://www.schoolhistor y.co.uk/lessons/wwi_rev ision/wwirevision_usain volvement.htm http://historyonthenet.com/WW1/picture_galleryhtm
1 Core	Which were the aims of the Paris Peace Conference?	Fill in a crossword related to the end of the war.	Explain the meaning of "the war to end all wars".	http://historyonthenet.co m/WW1/endwarcrossw ord.htm
	Analyse who was responsible for drawing up the Paris Peace Conference.	Observe the photographs and identify the leaders of the three main countries.	Identify the winning countries.	http://historyonthenet.co m/WW1/versailles.htm
	Identify which counties were defeated. Locate on a map the new countries created in Europe.	Diagram showing the effects of the War in Germany.	Identify the defeated countries.	http://www.schoolhistor y.co.uk/lessons/wwi_rev ision/germany1918.shtm
	Discuss the consequences of <u>Treaty of Versailles</u> . a severe punishment for Germany.	Play an interactive game "Fling the teacher the plank" related to the Peace treaties.	Synthesise an asses the relevance of the Treaty of Versailles. Germany's losses.	http://www.activehistor y.co.uk/fling/quizzes/gc
	Give out a leaflet with the military terms, reparations and territorial losses which Germany had to endure.	By studying a map observe the losses and reparations of the Treaty of Versailles.	Visualise the new map of Europe.	se_peacetreaties/quiz.ht m Letts GCSE Success .pp11

	T	1	I	1
1 Core	What was the League of Nations? Using different written sources identify the aims of the League of Nations and who wrote the terms.	Draw a chart showing the organization of the League of Nations.	Define the aims of the League of Nations.	http://en.wikipedia.org/ wiki/League_of_Nation s
	Discuss whether the League of Nations was a success or a failure: Germany's power limited, victorious powers compensated, German resentment.	Draw a diagram with two columns showing the success and failure of The League.	Evaluate the work of The League of Nations: settlement of European disputes was a failure; USA'S unfulfilled promise	LETT'S GCSE Success –revision guide.pp13.
1 Core LL	The Sufragettes.	Read a text on the Suffragette movement. Comprehension exercise on the life of E.Pankhurst.	Understand the change in women's role: the right to decide. The right to vote.	http://www.learningcurv e.gov.uk/politics/g9/ http://www.spartacus.sc hoolnet.co.uk/Wpankhu rstE.htm
1 Ext.	Which were the new artistic trends of this period? With the help of illustrations identify various artistic styles. Post Impressionism, Cubism, Picasso, Gauguin and Braque.	Read about the life story of Paul Klee and his involvement in the War. Identify his most significant paintings.	Identify the new artistic trends at the start of the century	http://www.spartacus.sc hoolnet.co.uk/ARTklee. htm http://images.google.es/images?hl=es&q=paul% 20klee&btnG=B%C3% BAsqueda&ie=UTF- 8&oe=UTF-
				8&um=1&sa=N&tab=w <u>i</u>

Study examples of Rationalistic Architecture.	Study the source given to find out about	
	Cubism.	http://www.bbc.co.uk/cb
		bc/art/howto/cubism/ind
		ex.shtml

TOPIC FOUR: THE INTER-WAR PERIOD

Assumed knowledge and skills from previous years

- 1) Understanding of the "2nd Industrial Revolution": new machinery and new weapons.
- 2) Understanding the concept of Nationalism.
- 3) Discuss reasons for alliances between countries
- 4) Awareness of the new rights of women.
- 5) Identify Post Impressionism and Cubism.

Knowledge and understanding of the effects the Inter War period.

Students will learn to:

- Understand the results of The Treaty of Versailles.
- Identify the meaning of the expression "The Great Depression".
- Describe the "Happy Twenties"
- Identify the new rising powers of the 30's.
- Know the work of the Weimar Republic.
- Understand the meaning of life under the Nazi Regime.
- Appreciate the significance of "The Holocaust".

Language for learning

Through the activities in this unit students will be able to understand, use and spell the following word correctly:

Defeat, humiliation, reparations, disarmament, land loss, League of Nations, minorities, boom, inflation, imports, Wall Street Crash, domino effect, Communism, Fascism, the "Fuhrer", the "Mein Kampf", the "Reichstag Fire".

Key Historical questions on the Topic

What was happening in Europe and the USA during the 20's?

What were international relations like during the inter-war period?

What was The Great Depression?

Why did totalitarian governments rise to power during this period?

Who were Franco and Mussolini?

Was the Weimar Republic doomed from the start?

Why did the Nazis have little success before 1930?

How much opposition was there to the Nazi Regime?

What did the Nazis offer the German population?

Did Nazi Germany believe they were a super-race?

What is the Holocaust? What was it like to live in Nazi Germany?

How did Artistic Expression develop during the Inter-War period?

What do we mean by Expressionism?

TOPIC FOUR: THE INTERWAR PERIOD

Hours	Lesson Outline	Activities/Assessment Critieria	Lesson Outcomes	Resources
1 Core	What was happening in Europe and the		Define a period of	http://www.historylear
	USA during the 20's?		prosperity for many	ningsite.co.uk/weicon
			countries in Europe and	<u>s.htm</u>
	Define the exact period of the Inter-War	Use a jumbled timeline to work out the	America.	
	period.	period to be studied.		
			Relate peace to better	GCSE Success –Letts
	Referring back to the previous topics, discuss	By using a source from the 1920's draw	social conditions.	Pp55
	the social improvements of this period:	an inference map which proves the social		l pas
	Implementation of Democracy	progress of the period.	Be aware of new	
	Better working conditions.		commercial links. USA	http://www.learnhistory.
	Increase in political options.		became dominant/many	org.uk/germany/
1 Core	XX/L -4 4L - 2-4 421 1-421 -2		countries had debts.	Signal germany,
1 Core	What were the international relationships like during the Inter - War period?		Understand the difficult	http://www.learnhistory.
	inke during the inter-war period:		price Germany was	org.uk/germany/
	Remind students of Germany's defeated	Remind students on the board of the price	expected to pay.	Org.uk/germany/
	position and the high cost compensations.	of defeat.	expected to pay.	GCSE History-CGP,pp
	position and the ingli cost compensations.	of defeat.		159
	Locate on a map the new European pattern.	Study a map of the period to revise the	Remember Europe's	
		political situation.	pattern during this period.	http://www.bbc.co.uk/sc
	Discuss the meaning of "The Happy/Roaring			hools/gcsebitesize/histor
	20's".	Study pictures on the site. Draw an	Understand the USA's	y/mwh/usa/walldepressi
		inference map and check with the	boom and its consequent	onrev3.shtml
	Explain the implications of the New York	information given in the text.	crash." The Wall Street	
	Crash in 1929.	_	Crash".	http://www.bbc.co.uk/sc
		<u>Table</u> : success and failure of the New		hools/gcsebitesize/histor
	Define the meaning of "The New Deal".	Deal. Short multiple choice test.	Examine the effects of	<u>y/mwh/usa/successorfail</u>
			the" Great Depression"	<u>urerev2.shtml</u>
			and the "New Deal".	

1 Core	Why did totalitarian governments rise to power during this period?		Relate depression to discontent.	GCSE History (CGP) pp 70,76, 77.
	List the reasons which resulted in dictatorship: need for strong governments, fear of communism, failure of disarmament	Draw two lists: a) results of the Depression, b) political consequences.	Understand the reasons for growing unrest in Europe.	http://www.counterpunch.or g/leupp1003.html
	Explain how unemployment and depression can cause unrest.	List the causes of depression.		
	Locate the countries where dictatorial governments appeared: Spain, Italy, Greece, and Portugal.	Give students a written definition of the word "Fascism" and its origin. List of Fascist European countries Reflect on the use it is given today.	Identify the new European dictatorships and relate them to our present political situation.	http://www.historylearningsi te.co.uk/life_in_fascist_italy .htm Picture of the "Guernica"
1Core LL	Who were Franco and Mussolini? Contrast and compare their characters.	Research on Franco and Mussolini. Write two short biographies comparing the two characters.	Learn about two dictators that have greatly influenced Spanish History.	http://www.historylearningsi te.co.uk/life in fascist italy .htm

1 Core	Was the Weimar Republic doomed from	Read a text about the Weimar	Define the Weimar Republic	http://www.historylearnin
IGCS	the start?	Republic.	and understand it was a very	gsite.co.uk/weicons.htm
	Define the Weimar Republic.	Select the points in favour of	difficult period for	
		democracy and progress.	Germany.	http://images.google.es/imag
	Discuss to what extent the Republic	List of main events during the		es?q=Weimar+Republic&nd
	recovered after 1923.	Republic.	Learn of the success of the	sp=20&svnum=10&um=1&
			republic during this period.	hl=es&start=60&sa=N
	Summarise the achievements of the Weimar	Hangman: Use web link		
	period: end to hyperinflation, loans from the		Know who G. Stressman	http://www.schoolhistory.co
	USA.		was.	.uk/games/fling/weimargerm
				any/index.shtml
				http://www.johndclare.net/
				Weimar_revision.htm

1 Core	Why did the Nazis have little success	See copies of the Mein Kampf on	Reflect on the	http://images.google.es/images?
	before 1930?	Google.	effectiveness of violent	q=Mein+kampf&ndsp=20&svnu
IGCSE			methods to achieve	<u>m=10&um=1&hl=es&start=100</u>
			power.	<u>&sa=N</u>
	Examine the early years of the Nazi Party: their ideas and their methods: The Mein Kampf.	Brainstorm children: why would you /wouldn't you vote for the Nazi Party?	Identify the negative aspects of the Nazis; violent, anti-semitic	GCSE Histoy (CGP) pp 107-111 Warm up Questions and
	-			SourcesC and D.p111.Exam
	How much opposition was there to the		Point out how an	Questions.
	Nazi regime?		unpredicted event can	http://images.google.es/images?
			cause turmoil.	q=Reichstag+Fire&ndsp=20&sv
				num=10&um=1&hl=es&start=4
	Discuss how effectively the Nazis dealt with	Study live pictures of the		<u>0&sa=N</u>
	their political opponents: The Reichstag Fire.	Reichstag Fire.		

1 Core	What did the Nazis offer the German population? Discuss their proposals: jobs, loans, strong leadership, someone to blame.	Read a very clear document with the many proposals Hitler made to the Germans.	Understand why many Germans were glad to vote for Hitler: he offered a solution for all.	Source A(pp111-CGB History) http://www.schoolhistory.co.uk/ gcselinks/indepth/germany/resou rces/hitlerpromises.pdf
	How did Hitler take power? Study the March 1933 election results to explain how this event could come about.	Draw a diagram with the main events that helped Hitler gain power. Study the results of the elections to understand how the Nazi's won.	Analyze how a democratic election allowed a dictator to rise to power.	http://www.schoolhistory.co.uk/ year9links/hitler_sheets.shtml http://www.schoolhistory.co.uk/ year9links/riseofhitler/Hitlersco ntrol.pdf "The result of the 1933 election in Germany"Lett's GCSE Success pp56.
		Use different real sources that show how Hitler won the people over.	Realise how cleverly political meetings were organized.	http://www.historystuff.co.uk/index2.html

1 LL	Did Nazi Germany believe they were		Learn about Hitler's ideas	
IGCS	a super-race?		on a "super race and an	
		Reading: Ann Frank's Diary.	"inferior race". The Mein	http://www.historywiz.com/r
	Reflect on the Nazi's idea of <u>inferior races</u> :		Kampf ("implementation of	acialhygiene.htm
	Jews, blacks, gypsies, homosexuals and Slavic people.	Reading: Grapes of Wrath	euthanasia for the unfit").	
				http://www.learnhistory.org.
	Analyse the effects of the "Kristallnacht" in	Use <u>a timeline</u> showing the main attacks on the Jews in the 1930's.	Study a sadly famous event "The Crystal Night" and	uk/germany/
	1938. Hindenburg's death.		how it affected th Jews.	
		Draw an idea diagram on how the	Examine and discuss how an	http://www.schoolhistory.co
	Evaluate to what extent the German	Nazis gradually eliminated the Jews.	educated society can sometimes turn a blind eye	.uk/lessons/germany/jews.ht ml
	population was aware of the cruelty used by their government	Jews.	to unfair policies.	1111
			r	
1 Core	What is the <u>Holocaust?</u>		Learn about the methods	http://www.schoolhistory.co
	XX7'.1 .1 .1 .C .1'CI1	D 1 1 1 1 1	used to massacre the Jews:	.uk/gcselinks/indepth/germa
	With the help of real images, reflect on the	Power point on the Holocaust.	ghettoes and concentration	ny/germany_worksheets.sht
	significance of the "Final Solution" in 1942. Auschwitch, Treblinka		camps.	<u>ml</u>
	,		To try and understand why	http://www.historywiz.com/
	Analyse the reaction of the Jewish people to	Study web on the Holocaust	so many Jews stayed in	holocaust-mm.htm
	the persecution.	(some images may be shocking).	Germany.	
				http://www.historywiz.com/
	Using facts establish the numbers of mass murders committed.		To establish the full extent of Nazi crimes.	<u>camp.htm</u>

1 IGCS The Nazi regime: what was it like to live in	Reflect on the	

Nazi Germany?	Read a real definition of a "young		http://www.historylearningsite.c
	German". <u>Discuss</u> .	used on children.	o.uk/hitler_youth.htm
Investigate how young people reacted to the			
Nazi regime. The Hitler Youths.			
		Discuss the role of	1 11 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
E	Complete an idea diagram on the	women in Nazi	http://www.schoolhistory.co.uk/l
Examine the Nazi policies towards women	role of women under the Nazis:	Germany: equality but	essons/germany/women.html
and the family.	marriage, work, education	different roles.	
	breeding programs	Look at some social	
	List the social improvements that	improvements: less	GCSE Success-
Discuss whether many people benefited from	did exist for some Germans.	unemployment and	History,pp60&61
the Nazi rule: work and leisure, decrease in	did exist for some definans.	leisure organizations.	Thistory,ppooccor
unemployment.		reisure organizations.	
		Study how propaganda	
	Analyze how mass media was	can influence people's	http://www.historywiz.com/antis
Study how culture and mass media were used	used to indoctrinate the people.	ideas.	emitic.htm
by the Nazi regime to control the German	•		
population.	Reading comprehension on		http://www.schoolhistory.co.uk/l
	propaganda during the Nazi		essons/germany/propaganda.htm
	period.		1
		Know about the Four	
	Complete an idea diagram on the	Year Plan.	http://www.schoolhistory.co.uk/l
Explain how the coming of War changed life	economy during this period.		essons/germany/economy.html
in Germany. The Four Year Plan.			

1 Core	How did Artistic Expression develop	Study various posters of the period	Understand the	http://www.library.northwestern.
	during the Inter-War period?	and discuss whether they meet their	usefulness of political	edu/otcgi/digilib/llscgi60.exe?Q
		purpose.	propaganda.	<u>UERY=jpeg®ION=M8561</u>
	Discuss the influence of poster propaganda to			Z&db=2&SIZE=10&SORTBY=
	spread political ideas: Communist and Nazi			<u>M653</u>
	posters.			
				http://www.calvin.edu/academic
				/cas/gpa/posters2.htm
				http://www.internationalposter.c
		Research and production of a poster		om/ru-text.cfm
		showing the different trends.		
	With the help of illustrations observe the new		Identify new designs.	http://en.wikipedia.org/wiki/Bau
	changes in architecture: new materials, new	Research and diagram on the		<u>haus</u>
	concepts. "The Bauhaus" movement.	different cultural institutions that		
		appeared: Guggenheim Museum		http://architecture.about.com/od/
	Locate and discuss why Paris and New York	New York.		skyscrapers/ig/World-s-Tallest-
	became artistic centre points.			Buildings/Empire-State-
				Building.htm
			Identify and learn about	http://www.georgetown.edu/facu
1 Core	What do we mean by Expressionism?		the work of a few	<u>lty/hiltona/sem30s.htm</u>
			famous artists.	
Art	Name and identify the most important		Kirchner, Klee,	http://www.guggenheim.org/hist
	artists: Kirchner and Klee.		Mondrian and	ory.html
			Kandinsky.	http://www.huntfor.com/arthisto
	Why did the concept of Art change so much?	Web quest on Abstract		ry/C20th/expressionism.htm
		Expressionism.	Learn how artists used	
			magazines to inform the	http://www.huntfor.com/arthisto
			public of their new	ry/C20th/destijl.htm
			styles.	
	Discuss abstract painting: Piet Mondrian,			http://oak.cats.ohiou.edu/~cl203
	Vassily Kandinsky. <i>De Stijl</i> magazine.			888/mondrian1.html

	Web quest on P. Mondrian	

TOPIC FIVE: RESTORATION AND REPUBLIC IN SPAIN 1875 TO

Assumed knowledge and skills from previous years:

- 1/ Some basic knowledge of political systems, society and economy.
- 2/ Knowledge of the previous Spanish Monarchs.
- 3/ Use of maps, chronology bars and graphs to visualize change in history.
- 4/ Ability to analyse causation in history.
- 5/ Ability to analyse change in history.
- 6/ Cooperative skills to handle a Project Work.

Knowledge and understanding of the Restoration and the Second Republic

Students will learn to:

- •Describe the social, political and economic situation of Spain between 1875 and 1936.
- ·Distinguish the different political systems in that period in Spain.
- ·Understand the crisis of the Monarchy of Alfonso XIII.
- Identify the features that connect Spanish politics to fascism.
- ·Distinguish the different governments of the Second Republic.
- •Develop skills and knowledge related to texts, maps, graphs, images and works of art.

·Consolidate chronology skills.

Language for learning

Through the activities in this unit pupils will be able to understand, use and spell the following words correctly:

Abdication, *pronunciamiento*, moderate, liberal, liberalism, absolutist, democrat, anarchist, regent, parliamentary monarchy, *cacique, caciquismo, cesante, turnismo*, Restoration, dictator, dictatorship, CEDA, PSOE, Popular Front, strike, miner's revolt, dark biennium, military uprising.

KEY QUESTIONS:

What was the Restoration?
Why did the parliamentary monarchy fail?
What were the basic problems of Spain?
How did Economy affect politics and vice versa?
What was "The Disaster"?
Why was there a crisis of governability?
What was the disaster of Annual?
What is a pronunciamiento?
Why did the Monarchy collapse?
What was the Second Republic?
What reforms were undertaken?
Why did the Republic fail?

This lesson is presented in two different ways. Either as project work or with a more academical type of planning.

Hours	Lesson Outline	Activities/Assessment Criteria	Lesson Outcomes	Resources
1 Core	What was the Restoration?	Brainstorm: Define the term	Consolidate political	http://concise.britannica.com/ebc/article-
	Return of the Bourbon Monarchy under	parliamentary monarchy and the	concepts.	9361475/constitutional-monarchy
	Alfonso XII.	historical term Restoration.		
				"Spain: a History" Ed. Raymond Carr
				Chapter 8
	What were its most important features?	Define terms like <i>turnismo</i> ,	Understand specific	
		cesante, caciquismo and	features of Spanish	
		Regenerationism.	liberalism.	

	Why did the parliamentary monarchy fail? Political instability. What two different political systems were there in Spain between 1875 and 1936? The Monarchy and the Republic.	Reading an appropriate text analyse the reasons why the Restoration failed. Obtaining a general overview of the period preceding the Second Republic. Create an outline table or timeline of the Monarchy and the Second Republic including the names of the Monarchs, the Presidents of the Republic and the most important dates.	Understanding causes of political failure. General understanding of the evolution of the political system between 1875 and 1936.	http://libro.uca.edu/payne2/payne24.htm http://www.britannica.com/eb/article- 9005678/Alfonso-XIII http://rulers.org/ruls3.html http://en.wikipedia.org/wiki/Spain_under_t he_Restoration http://en.wikipedia.org/wiki/Second_Spani sh_Republic
1 Core	What were the basic problems of Spain?			
	What was the population of Spain like?	Analyse the facts related to the growth of Spanish population around 1900's.	Describe the features that define this period in Spain.	"Historia de España" Pierre Vilar Chapter IV
	What was the Agrarian problem?		r.	
		Analyse landownership and the main features and problems of the Spanish agricultural system.		http://libro.uca.edu/payne2/payne24.htm
	What was industry like?	Create or analyse a map showing where industries were settled and what the industrial sectors were.		
	How did economy affect politics and vice	what the madstrar sectors were.		
	versa?What was "The Disaster"?	Write a short summary of the	Awareness and	
	What was "The Disaster"?What new political parties appeared?	problems analysed and explain why a modernization in all sectors	understanding of the complex political,	http://www.humboldt.edu/~jcb10/spanwar.
	Was there a spiritual crisis?	was necessary.	social and economic	shtml#anchor345057#anchor345057

	 What was the <i>Institución Libre de Enseñanza</i>? What great writers were there? 		situation of Spain before the Second Republic.	http://www.nypl.org/research/chss/epo/s panexhib/page_2.html
1 Core	Why was there a crisis of governability? Alfonso XIII and political crisis.	Read the letter written by the King and published by the newspaper ABC. Study this primary source. Analyse different data like the fact that there were <i>thirty two governments between 1902 and 1923.</i> Create a timeline or a graph to highlight this situation.	Awareness of the difficulty of governing a country on the verge of the collapse of liberalism.	http://www.fuenterrebollo.com/faqs- numismatica/alfonso13-abc.html "Spain: a History" Ed. Raymond Carr Chapter 8 http://www.fuenterrebollo.com/faqs- numismatica/alfonso13-gobiernos.html
	What was the disaster of Annual? The colonial situation of Spanish Morocco.	Write a newspaper article about the Disaster of Annual.	Understand the role of Spain after the 1898 crisis and the importance of the control over Morocco.	http://www.onwar.com/aced/data/romeo/rif 1919.htm
	What is a <i>pronunciamiento</i> ? How many were there between 1874 and			http://www.photius.com/countries/spain/national_security/spain_national_security_his
	1936?	Create a table showing the different <i>pronunciamientos</i> and	Understand how politics were	torical role of t~110.html definition of pronunciamiento.
	Who was Primo de Rivera?	their consequences. e.g. Pronunciamiento de Sagunto 1874; General Martinez Campos; Restoration of the Bourbon dynasty. Analyse the problems solved by the dictatorship and the new	transformed by the intervention of the military forces.	http://www.britannica.com/eb/article-70442/Spain
	Why did the Monarchy collapse?	problem which appeared.		http://libro.uca.edu/payne2/payne24.htm

	Exile of Alfonso XIII.	Analyse the figure of <i>Alfonso XIII</i>	Understand causation	
		and his failure in solving the crisis	and political crises in	http://platea.pntic.mec.es/~anilo/abuelos/m
		of the parliamentary monarchy.	this period.	arco1.htm
		Create a diagram showing his		
		weak points.		
1 Core	What was the Second Republic?	Analyse images about the	Be aware of the	http://guerracivil.sotmar.net/pagina2.htm
1 0010	What happened in April 1931?	proclamation of the Second	changing political	intp#/guerraer+msotmarmet-pagmazmem
	while happened in reprint 1901.	Republic. Define this new system	situation.	http://www.historiasiglo20.org/HE/13.htm
		of government and give reasons	Situation.	integrit www.inistoriasigro2010rg/inis/12/inim
		for its success in the municipal		
		elections of April 1931.		
		crections of ripin 1931.		
	What was the first government like?	Create a timeline showing the	Awareness of the	
	What reforms were undertaken?	different governments in Spain	political actions taken	http://platea.pntic.mec.es/~anilo/abuelos/m
	What happened in Casas Viejas?	between 1931 and 1936/39.	to modernize Spain.	arco2.htm
		Create a table showing the	1	
		different reforms that were put		
		into action, their expected results		
		and how they evolved.		
	Why was the second government called the	·	Evaluate the new	http://libro.uca.edu/payne2/payne25.htm
	dark biennium?	Explain the causes and the	tendency of the	
	What happened in October 1934?	consequences of the conflict in	government and how	
	The policy and the nature of the second	Asturias.	it changed the	
	government and the different forces that were		previous reforms.	"The Spanish Republic and The Civil War
	behind the political scene.			(1931-1939) Gabriel Jackson
			Evaluate the	
	Why did the Republic fail?	Write a well organised essay	conflicting forces that	
	Governments unable to reach a consensus.	about the failures of the Second	made it impossible for	
	Poverty.	Republic.	Spain to reach a	http://www.answers.com/topic/second-
	Social unrest.	•	consensus in all the	spanish-republic

	Military status.		important reforms.	
	PROJECT WORK OPTION	Project Work	Awareness and	In this process both the school library and
	1 ROJECT WORK OF HON	Troject Work	understanding of the	the computers' room are advisable.
	Dossier of Spain circa 1930:	Teacher represents an American	complex political,	The web pages, textbooks and reference
	·Political stability	businessperson interested in	social and economic	books are the same as in the following
5/6	Economy: Spain's wealth	moving her/his firm into Spain.	situation of Spain at	<u>lessons.</u>
Option- al to	·Population matters ·Need of modernization:	Students represent an American	the beginning of the twentieth century.	
Core	Agriculture and Industry	Market Research company. They	twentieth century.	
	·Industrial competitors.	must investigate the viability of		
		such an enterprise.		
		Students must create and present		
		their dossier and PowerPoint to		
		the teacher/ businessperson		
		Providing information about basic		
		aspects that could affect the		
		company's development. The final tasks are the document (
		DOSSIER) and a CLASS		
		PRESENTATION about Spain in		
		1930.		

TOPIC SIX: THE SPANISH CIVIL WAR 1936-1939

Assumed knowledge and skills from previous years:

- 1/ Ability to understand real texts.
- 2/ Ability to analyse and describe historical images.
- 3/ Understanding of Spanish social and political situation before 1930.
- 4/ Ability to analyse documents and sources with opposing points of view.
- 5/ Use of maps, chronology bars and graphs to visualize change in history.
- 6/ Ability to analyse and assess works of art.

Knowledge and understanding of the Restoration and the Second Republic

Students will learn to:

- •Develop skills and knowledge related to texts, maps, graphs, images and works of art.
- ·Know the causes that led to a Civil War.
- ·Distinguish the two contending sides.
- ·Know the international response to the War.
- ·Describe the evolution of the conflict and its most important battles.

- •Explain the victory of Franco and the causes and consequences of this victory.
- ·Become aware of the need to enhance dialogue to solve conflicts.
- ·Become aware of the disastrous outcome of a Modern War.

Language for learning

Through the activities in this unit pupils will be able to understand, use and spell the following words correctly:
Civil War, total war, military uprising, coup d'état, CNT, POUM, AIT, International Brigades, Garibaldi, Corpo Truppe Volontarie, Legion Condor, Abraham Lincoln, rebels, reds, nationalist, crusade, militia, Bolshevik, Nazi, fascist, union, ammunition, tanks, Soviet Union, Non-Intervention Committee.

KEY QUESTIONS:

What was the Spanish Civil War?
What happened during the first hours? Why did the rebels fail?
What were the causes and aims of the military uprising?
What does the term "the two Spains" refer to?
What did other nations do? What was the International Brigade?
Who helped the Spanish soldiers?
What were the most important battles?
Why did the Nationalists win?
What were the weaknesses and the strengths of both contenders?
What happened to people on both fronts?

Hours	Lesson Outline	Activities/Assessment Criteria	Lesson Outcomes	Resources
1 Core	What was the Spanish Civil War? Using Picasso's Guernica as a primary source.	Collect and show pictures of Picasso's Guernica.	Evaluation of the whole process of war.	http://web.org.uk/picasso/guernica.html
	Where is Guernica? Does the city of Guernica have any symbolic value for the Basques?	Locate the city of Guernica in an outline map and provide reasons for its having been bombed. Observe and describe the painting; give some explanations to the symbolism in the painting.	Empathise with the people who suffered the first bombing of a city in history.	http://www.pbs.org/treasuresoftheworld/a nav/guernica_nav/main_guerfrm.html
	What historical event is represented in the painting? German and national bombing of Guernica.	Explain the purpose and assess the importance of this painting.	Draw conclusions from an artistic source.	http://lacucaracha.info/scw/diary/1937/ma y/pavillon/index.htm

2 Core	What happened during the first hours of the coup d'état? Why did the rebels fail? Franco expected to take complete control. Resistance in Barcelona and Madrid.	Read an article from the Guardian. On a map of Spain show the first movements of the rebels and the territory they occupied; then show how the government retaliated.	Understand the tension generated in Spain on 18 th July, 1936.	http://www.guardian.co.uk/fromthearchive/story/0,,1822726,00.html
	What were the causes and aims of the military uprising? Reasons and aims of Franco's coup.	Read web pages. Complete a spider graph showing the causes of the uprising.	Understand causation in a conflict.	http://platea.pntic.mec.es/~anilo/abuelos/ marco3.htm http://www.geocities.com/Athens/Olympu s/1560/work01.htm#carozza3
	What does the term "the two Spains" refer to? "Reds" and "Nationalists": What did they believe in? Social and economic composition of both.	On a table show the different words used to refer to the two contenders e.g. Reds vs. Nationalists; Government vs. Rebels; the Crusade, etc. Draw a template showing the social groups, the aims of each of the two contenders and their most important leaders.	Evaluation of the different positions taken at the outbreak of the conflict.	http://www.spartacus.schoolnet.co.uk/Spanish-Civil-War.htm http://www.fsmitha.com/h2/ch19sp.htm

1 Core	What did other nations do? What was the International Brigade? International aid and interests.	Read a letter from those sent home by the soldiers who came to help. Focus on the context and the different scenes described to their families.	Empathy with people from our recent past.	http://www.english.uiuc.edu/maps/scw/let ters.htm http://www.alba-valb.org/
	How did Mussolini and Hitler help the rebels? Who sold petrol to the rebels? Outside help received by the Nationalists. Texaco Corporation. How did Mexico help the government? And the Soviet Union?	Create a diagram or table showing how some countries helped both sides even though there was an agreement called "The Non-Intervention Committee".	Draw conclusions from historical events. Assess the importance of international help.	"Land and Freedom" film by Ken Loach Series of documentaries by Granada Television "La Guerra Civil Española" "La Guerra de los idealistas" http://www.agor.org.uk/cwm/learning_paths/spanish_1.asp
	Military and financial aid.			
1 Core LL	Who helped the Spanish soldiers? International aid. Soldiers and Troops. International feelings about the conflict.	Research web pages about the biographies of people who fought in the International Brigade or any of the Troops helping the Rebels. Write a short biography focusing on the ideals and the way these people saw the war at a later moment.	Empathy with people from our recent past.	http://www.english.uiuc.edu/maps/scw/let ters.htm http://www.alba-valb.org/ http://www.agor.org.uk/cwm/learning_pat hs/spanish_1.asp "Land and Freedom" film by Ken Loach Series of documentaries by Granada Television "La Guerra Civil Española" "La Guerra de los idealistas"

1 Core	What was the course of the war?	Examine some pictures of the civil war	Empathy with the people	http://www.english.uiuc.edu/maps/scw/ph
	The different stages of the war. Franco's	and brainstorm ideas of how a	living that period.	otessay.htm
	attempts to control Madrid.	pronunciamiento changed into a Civil		
		War and then into Total War involving all		
		the population.		
		On several maps of Spain show the	Understand the course of	
		different stages of the war and how	the war and the military	
		Franco's troops tried to reach Madrid. The	objectives of both	
		isolation of some important cities: Bilbao,	contenders.	http://lacucaracha.info/scw/diary/index.ht
		Barcelona and Madrid.		<u>m</u>
				http://www.users.dircon.co.uk/~warden/sc
				w/scwevent.htm
	Which were the most important battles?	Create a table or a chronological chart		
	Guadalajara, Brunete, Jarama and Ebro.	with the most important battles; their		http://www.spartacus.schoolnet.co.uk/Spa
		location, their outcome and the parties		nish-Civil-War.htm
1.0		involved.	** 1	
1 Core	Why did the Nationalists win?	Read relevant sources and examine the	Understand the result of	
	What were the weaknesses and the	factors leading to the victory of the Nationalists.	the victory.	
	strengths of both contenders?	Nationalists.		
	Military superiority of the Nationalists.			
	What happened to people on both fronts?	D 14 1 4 1 4	TT 1 4 141 4	
	Victory, exile and repression.	Read the relevant sources and write an	Understand the outcome	
		essay about exile, repression and the new	of the war in terms of	http://platea.pntic.mec.es/~anilo/abuelos/marco8.htm
		governing forces of the country.	population movements	marcos.nun
			and political repression.	
	What was the most atrocious aspect of this	Match the figures to what they represent		
	war?	(Death toll and other victims). Gabriel		
	Total War involves all the population.	Jackson provides figures related to deaths	Empathy with those	

	Death toll, victims, exile and destruction	and victims in the Civil War.	people who suffered the	Gabriel Jackson last chapters Appendix D
		Write a short essay about "the fact, event	war.	
		or image that the students found most		
		atrocious, giving a reason why".		
1 to	Did any famous writer experience the Civil	Reading an article or novel related to the	Empathy with the writer.	"For Whom the Bells Toll" E.
several	War?	experiences of some famous writers in	Experience a live and	Hemingway. A film is also available.
hours	E. Hemingway, G. Orwell, etc.	Spain.	personal point of view of	
LL			the events.	"Homage to Catalonia" G. Orwell

TOPIC SEVEN: THE SECOND WORLD WAR

Assumed knowledge and skills from previous years:

- 1) Understanding the results of the Treaty of Paris.
- 2) Knowledge of life in Germany under the Nazi regime.
- 3) Identification of leading powers in the 30's.
- 4) Use of texts, images, internet, etc to gather and organise information.
- 5) Be aware of the Holocaust and its effects on the European population.

Knowledge and understanding of the Second World War

Students will learn to:

- •Identify the events that set off the war.
- •Understand the meaning of "Appeasement".

- •Locate the development of the war on a map.
- •Identify all the powers involved in the war.
- •Recognise the effort made by the Allies to defeat Germany.
- •Research on significant figures from the Second World War: Winston Churchill.
- •Discover how Britain lived during the War.

Language for Learning

Through the activities in this unit pupils will be able to understand, use and spell the following words correctly:

"Lebensrarum", "Appeasement", rearmament, diplomacy, campaigns, Blitzkrieg, supplies, retreat, severe weather, the desert war, Afrika corps, launch an attack, loose a battle, U-boats, Pearl Harbour, the Normandy landings, surrender, morale boosting, industrial production.

Hours	Lesson Outline	Activities/Assessment Critieria	Lesson Outcomes	Resources
1 Core	Which were the causes of the Second	Draw a list of the major causes for the 2 nd	Revise the Paris Treaty	Lett's GCSE Success
	World War?	WW.	and appreciate the difficult	Modern History pp14.
		Quiz on the causes of the War.	situation Germany was in.	
	Revise The Paris Peace Treaty.	Revision brain storm on the Paris Peace	Know the meaning of	http://www.historyonthe
		Treaty.	Hitler's "Lebensraum".	net.com/WW2/causesqu
	Explain on a map and understand Hitler's			ickquiz.htm
	foreign policy "Lebensrarum".	Study a map which shows Hitler's foreign	Awareness of the steps	
		policy.	Germany took between	
	Discuss the steps Germany took toward war.		1934 and 1939.	

1 Core	What do we know as The Policy of Appeasement?		Understand and assess the Policy of Appeasement.	Lett's History Classbook Key Stage 3
	Use a few examples to explain Allied	On the map study the cases of The	Toney of Appeasement.	pp202
	reaction:	Rhineland, Austria and Czechoslovakia.		
	Anglo-German Naval agreement.	Draw a flow map to indicate the excuses		
	Austria becomes part of Germany.	given.	De arrone of what Dritish	
			Be aware of what British	
	Why were the Germans so successful in the	Read the declaration of war on Germany.	people felt at that moment.	http://www.bbc.net.uk/h
	campaigns of 1939 and 1940?	D 1 - 11-		istory/british/britain_w
	Discuss the new weapons and the German	Recognise the importance of new deadly weapons and their effect on invading		wtwo/ff1_declaration_w ar.shtml
	Blitzkrieg.	Poland. Observe pictures of planes and	Become familiar with war	di.sittiii
	Bittzkrieg.	their role in the war.	sites.	
	Point out the Allied division and their			http://www.spartacus.sc
	defensiveness.	Crossword on the first military actions.		hoolnet.co.uk/GERluftw
				affe.htm
				http://www.historyonthe
				-
				net.com/WW2/successfa ilurecrossword.htm
				Hurchossword.Hull

1 Core	When did the tide change? How did the Allies stop the German advance? Locate and explain the consequences of operation Barbarossa. Stalingrad. Discuss how the USSR survived. Using maps and live image, understand the	Study real documents and pictures of the period. Analyze the location, uniforms, building. Reflect on the extent of the destruction. Research into the deception methods used	Understand and evaluate the significance of the USSR in the war. Be aware of the hardships endured by the civil population.	http://users.pandora.be/s talingrad/
	location and meaning of Desert War: El Alamein.	by the British in the Desert War.	Visualize the geographical extent of the war.	http://homepages.maxne t.co.nz/bphprint/frames. html
1 Core	Why did Japan launch an attack on Pearl Harbour? Examine the reasons for the attack and study its implications: war in the Pacific .Midway. Hiroshima and Nagasaki What do we mean by the Normandy Landings?	Extracts of the film "Pearl Harbour". By observing the pictures on line follow a time line of the major battles. Multiple choice on the previous page.	Understand the implications of the nuclear bombs on Japan: end of the war and future International relationships.	http://www.historyonthe net.com/WW2/german success_failure.htm
	Through real recordings visualize and explain D-Day: the massive significance of this operation.	Watch an extract of the film "D Day". Answer comprehension questions. List the reasons why the Normandy landings were so successful.	Value the sacrifice of thousands of men fighting for freedom.	http://images.google.es/images?hl=es&q=normandy+landings&btnG=B%C3%BAsqueda+de+im%C3%A1genes&gbv=2

1 Core	Why was Germany defeated by The Allies?			
		Crossword on basic vocabulary of the 2 nd WW.	Understand the various reasons why Germany	http://www.schoolhistor y.co.uk/quizzes/wordsea
	Too many fronts to defend.		lost the War:	rch/wwii_wordsearch.ht
	Heavy losses in Russia and Africa. America's support to the Allies.		Eastern Front, Support to Mussolini	<u>ml</u>
	Allied bombing of Germany.		Failure to invade Britain	
	Failure to defeat Britain in 1940.		Heavy bombing of	
	Resistance to the Nazis.	Use an interactive picture book to travel	Germany.	
		through the war.		http://www.historyonthe
				net.com/WW2/picture_g allery.htm
1 Core	Who was Winston Churchill?		Have knowledge of a	http://cwr.iwm.org.uk/se
LL		Research into the life and significance of	leading figure of European	rver.php?show=nav.00f
	Study Churchill's contribution to the outcome	Winston Churchill.	History.	1
	of the war and Britain's survival.			http://www.historywiz.c om/galleries/worldwar2i
				mages.htm

	How did Britain survive the War?			http://www.learningcurv
1 Ext.			Be aware of the way	e.gov.uk/homefront/bo
	Identify the ways Britain stood up to War:	Study different ways of survival, the	Britain had to fight back.	mbing/blitz/default.htm
	Blackouts, the Blitz.	organization needed to survive the Blitz		
		bombings.		http://images.google.es/i
	Conscription and the role of women			mages?svnum=10&hl=e
	Entertainment.			s&gbv=2&q=the+blitz&
				btnG=B%C3%BAsqued
			Compare and contrast	<u>a+de+im%C3%A1genes</u>
	The will to fight back.	Use sources to study how schoolchildren	schools today and during	
		lived during the War.	the War.	
		List the reasons why the Normandy		http://www.learningcurv
		landings were so successful.		e.gov.uk/homefront/life/
			Understand the concept of	rationing/source1.htm
		Use sources showing weekly rationing	rationing.	
		and new recipes.		""The Home Front" by
				brenda Williams
		Worksheet concerning real rationing		Heineman Library
		documents.	Appreciate how family life	
			changed during the war.	
		Reflect on the meaning of family		"Britain and the Great
		separation and how significant railway		War".Hodder and

	stations and	ports were.	Stoughton

HISTORY TOPIC EIGHT: A WORLD DIVIDED.

Assumed knowledge from previous years:

- 1. Understanding of social and political organisation.
- 2. The use of map skills to recognise differences in continents and countries throughout history.
- 3. Use of various sources to gather and classify information about a period.
- 4. Organising information into a coherent text or presentation form.

Knowledge and understanding of the Cold War.

- The causes of the Cold War 1945-1949: The Yalta and Potsdam Conferences.
- The problems facing the victorious countries at the end of the war.
- The Policies of the USSR in Europe 1945-1949.
- Rivalry in Europe 1945-1949.
- The Cold War.
- The policies of the USSR in Eastern Europe, Yugoslavia, Greece.
- Cominform.
- The USA 1945-1949
 - -The Truman Doctrine 1947.
 - -The Marshall Plan.
- The Berlin blockade and airlift 1948-1949.
 - -Causes of the blockade.
 - -Blockade and airlift.
 - -The consequences of the Berlin Crisis.
- The policies of the USA and the USSR 1945-1949.
- The different views about who was responsible for the Cold War.

- Tension and Détente 1950-1981
- The Korean War 1950-1953.
 - -The Causes of the Korean War.
 - -The Main Events of the War.
 - -The Results of the War.
- The Berlin Wall 1961
 - -Berlin: a Cause of Tension.
 - Reasons why the Russians built the Berlin Wall.
- The Cuban Missile Crisis 1962.
 - -Long and short term causes of the crisis.
 - -The main events of the crisis.
 - -The results of the crisis.
- The Vietnam War.
 - -Reasons why America got involved in Vietnam.
 - -Why America lost the war.
- Attempts at Détente 1953-1981.
 - -Why both sides wanted détente.
 - -Details of the arms race.
 - -How détente continued in the 1970s and 1980s.
 - -The reasons détente came to an end in the 1980s.

Language for learning:

The Cold War, The United Nations, The Iron Curtain, The Truman Doctrine, Containment, The National Security Act of 1947, The Marshall Plan, The Yalta Conference, The Berlin Airlift, NATO, The Warsaw Pact, Communist Revolution in China, Inchon Landing, The Korean War, Peaceful Co-existence, Nikita Khrushchev, Sputnik 1, The Eisenhower Doctrine, Fidel Castro, The Bay of Pigs Invasion, The Berlin Wall, The Cuban Missile Crisis.

Key historical questions in this unit.

- What was agreed, and not agreed, at Yalta and Potsdam?
- What is meant by the term "Cold War"?
- What happened in the Berlin blockade and airlift?
- Who was to Blame for the Cold War?
- What were the Policies of the USSR and the USA 1945-1949?
- Why was there so much tension between the Communist and Capitalist Countries?
- What was the Cuban Missile Crisis 1962?
- What was the Bay of Pigs Invasion?
- Why did America lose the war in Vietnam?
- What is decolonisation?

History Topic Eight: A World Divided

Hours	Lesson Outline	Activities/Assessment Criteria	Lesson Outcomes	Resources
1 Core	What was the Yalta Conference (February	Make a table showing how the situation of	Understand the problems	http://www.bbc.co.uk/schools/gcsebitesize
	1945)?	the allies changed from the Yalta	facing the victorious	/history/mwh/ir2/ideologicaldifferencesre
	The problems faced by the World at the end	conference in February 1945 to the	countries at the end of	<u>v1.shtml</u>
	of WWII.	Potsdam Conference in July-August 1945.	WWII.	
	What was agreed: Germany would be			http://www.bbc.co.uk/schools/gcsebitesize
	demilitarised, war criminals punished, the	Describe the leaders of "the Big Three:	Distinguish what was	/history/mwh/ir2/yaltaandpotsdamrev1.sht
	country would be divided; Russia would join	Stalin, Churchill, and Roosevelt. What did	agreed and not agreed at	<u>ml</u>
	the war against Japan, Eastern European	they think of each other and what did they	Yalta and Potsdam	
	countries would hold free elections for new	want for their countries?		Lett's Revise GCSE History (Pages 81-
	governments and the United Nations was		Have an awareness of the	82).
	created.		policies of the USSR in	
	What was not agreed: Stalin's demand for		Europe from 1945-1949.	
	Polish land.			
	What happened in the Potsdam			
	Conference (July-August 1945)?			
	How had the situation changed without			
	Churchill?			
	Disagreements at Potsdam.			
	Agreements at Potsdam.			
	rigiocinents at 1 otsaum.			

2 Core	What was the Cold War?	• Reading "What was the Cold War?"	Explain what is meant by	• http://www.historylearningsite.co.uk/
		Compare the systems of the United States	the term "Cold War".	what%20was%20the%20cold%20war
	What were the Policies of the USSR and	and the Soviet Union during the Cold		<u>.htm</u>
	the USA 1945-1949?	War.	Understand the policies of	
	Yugoslavia.		the USA and the USSR	Lett's History Classbook Key Stage 3
	Greece.		1945-1949.	(Pages 222-227)
	Cominform.			
	The Truman Doctrine.		Be aware of the different	• http://www.virtualclassroom.net/tvc/c
	The Marshall Plan.	PowerPoint Presentation: "The Cold War".	views about who was responsible for the Cold	oldwar/ppframe.htm
	What was the Berlin blockade and airlift? The struggle over Berlin. The Blockade.		War.	http://www.bbc.co.uk/schools/gcsebitesize/history/mwh/ir2/
	The consequences of the Berlin Crisis. Who was to blame for the Cold War?	• Reading: "Berlin".	Understand what happened in the Berlin blockade and airlift.	http://www.historylearningsite.co.uk/b erlin.htm
1 Core	Why was there so much tension between the Communist and Capitalist Countries?	Make a comparison chart of all the	Understand the causes of	http://www.historylearningsite.co.uk/kore
		players in the Korean War and their	the Korean War.	<u>a.htm</u>
	The Korean War 1950-1953. The Causes of the Korean War. The Main Events of the War. The Results of the War.	gains and losses.	Explain the events of the war. Describe the results of the war.	http://www.bbc.co.uk/schools/gcsebitesize/history/mwh/ir2/

1 Core	Why the Russians built the Berlin Wall? The Berlin Wall 1961; Berlin: a Cause of Tension.	• Reading: "The Berlin Wall". From the Soviet point of view, write an essay on the building of the Berlin Wall.	Understand why Berlin was a cause of tension between East and West. Give reasons why the Russians built the Berlin Wall.	http://www.historylearningsite.co.uk/berlinwall.htm http://www.bbc.co.uk/schools/gcsebitesize/history/mwh/ir2/ Lett's History Classbook Key Stage 3 (Pages 228-229)
1 Core	The Cuban Missile Crisis 1962 What was the Bay of Pigs Invasion? Long and short term causes of the crisis. The main events of the crisis. The results of the crisis.	Reading: "The Cuban Missile Crisis". List the five possible choices Kennedy had to consider to handle the missile crisis and decide what you would have done.	Have knowledge of the long and short-term causes of the crisis. Describe the main events of the Crisis. Understand the results of the crisis.	http://www.historylearningsite.co.uk/c uba.htm Lett's History Classbook Key Stage 3 (Pages 228-229)
1 Core	The Vietnam War Reasons why America got involved in Vietnam. Why America lost the War.	Study the tactics used by the Vietcong and by the Americans. Then study the opposition to the war in America and write an essay about why the United States lost the Vietnam War.	Explain why America got involved in Vietnam. Understand why America lost the War.	http://www.historylearningsite.co.uk/vietn am.htm Lett's Revise GCSE History (Pages 94-95).

1 Core	Attempts at Détente 1953-1981 Why both sides wanted détente Details of the arms race How détente continued in the 1970s and 1980s Why did détente come to an end in the 1980s?	• Reading: "Détente" Explain how Khrushchev's statement summed up détente or co-existence: "We may argue, we may disagree with each other. The main thing is to argue without resort to arms in order to prove that one is right." List the examples of relations between Russia and America improving and examples of them getting worse.	Define the term détente. Explain why both sides wanted détente. Give details about the arms race. Understand how détente continued in the 1970s and 1980s. Discuss the reasons détente came to and end in the 1980s.	http://www.historylearningsite.co.uk/detente.htm Lett's Revise GCSE History (Pages 96-97).
2 Core	What is decolonisation? The fall of the European Empires. The formation of the British Commonwealth compared to Spanish decolonisation.	Write an essay about the good and bad points of colonisation and the consequences of decolonisation. Complete a map showing how the major European Empires gave the colonies their freedom after 1945. (LL) Research and write a simple report on the creation of Commonwealth and the implications it has today (economic, political, immigration, culture and education, and sport).	Understand why the age of European empire came to an end. Explain how the transfer of power sometimes leads to violence. Describe the consequences of the end of the empires.	http://www.britannia.com/history/euro/4/2 2.html http://users.erols.com/mwhite28/3d- world.htm (Map: dumping the colonies) http://www.pinkmonkey.com/studyguides/ subjects/euro_his/chap6/e0606301.htm Lett's History Classbook Key Stage 3 (Pages 228-229) Cambridge Modern World History Combined Edition. (Pages 92-93.)

TOPIC NINE: MODERN HISTORY AFTER 1973 AND VANGUARD ARTISTS

Assumed knowledge and skills from previous units:

- 1. Understanding of social and political organisation.
- 2. The use of map skills to recognise differences in continents and countries throughout history.
- 3. Use of various sources to gather and classify information about a period.
- 4. Organising information into a coherent text or presentation form.
- 5. The causes of the Cold War.

Knowledge and understanding of Modern History after 1973 and Vanguard Artists:

Pupils will:

- 1 Understand the significance of levels of inflation and unemployment and how they effect economic growth.
- 2 Know how development was hindered in the third world.
- 3 Understand the causes and consequences of the Arab/Israeli conflicts.
- 4 Be aware of the sequence of events that lead to the fall of the Soviet regimes in Eastern Europe.
- 5 Consider how international relations changed in the new world order.
- 6 Understand the reasons for conflicts and tensions.
- 7 Consider the main trends in art in the post war period.

Language for Learning

OPEC, GNP, crude oil, inflation, recession, unemployment, neutral alliance, neo-colonialism, repression, corruption, raw materials, Yom Kippur, Gorbachev, perestroika, glasnost, Yeltsin, privatisation, bloc, Lech Walensa, Reagan, Bush, Saddam Hussein, Afghanistan, Al Quaeda, Taliban, informalism, hyperrealism **Key Questions:**

- When and why did the period of western economic growth end?
- What were the social, economic and political causes of the crisis?
- What were the consequences in the west? What measures were taken?
- What have been the causes and consequences of the Arab-Israeli wars?
- What was neocolonialism?
- How were the trade relationships between the new independent states and the richer countries unequal?
- What were Gorbachev's reforms: Perestroika and Glasnost?
- How did the Eastern bloc countries change?

- How many Republics was the USSR broken into, and where were the main conflicts and incidents?
- How would you define the new international situation after the fall of the Communist regimes?
- Why did the US army intervene in Afghanistan and again in Iraq in 2003, and what international support did they receive?
- What have been the main art trends in the Post War period?
- Who have been the most relevant artists, sculptors and architects, and what are the characteristics of their work?

Hours	Lesson Outline	Activities/Assessment Criteria	Lesson Outcomes	Resources
2 Core	The Oil Crisis	Extract information from a variety of	Understand why the 30	
	LINK Geography 3 rd ESO Sustainable	sources, books, news footage etc.	year period of stability of	http://www.ccds.charlotte.nc.us/History/M
	Energy Resources.		economic growth ended.	idEast/04/horton/horton.htm
	When and why did the period of western	Describe the changes in the price of crude		
	economic growth end? What were the social,	oil using graphs.	Know how the price of	http://homepage.mec.com/dov_rosenberg/
	economic and political causes of the crisis?		crude oil affected the	opec_lesson_plan.html
	What were the consequences in the west and	Consider the changes in GDP,	production costs and	
	what measures were taken?	unemployment levels and prices of the	therefore, price.	http://en.wikipedia.org/wiki/1973_oil_cris
	Explain that the period of strong economic	industrial countries.		<u>is</u>
	growth in the industrialised world ended in		Understand the	
	73-74 due to many complex reasons,	View images of the energy crisis.	significance of levels of	http://www.wtrg.com/prices.htm
	including high salaries, increased production		inflation and	
	costs, lower profits, and market difficulties		unemployment for	
	due to competition (industrialised world) and		economic growth.	
	poverty (third world).			
			Know the implications of	

	Connect the increase in production prices to		an energy shortage.	
	the increase in oil prices.			
	-			
	Consider the changes in industrial production			
	in the industrial and third world.			
	The trial of the t			
	Show how the Socialist and Social			
	Democratic governments tried to control			
	inflaction and unemployment, and how the			
	subsequent Right wing governments followed			
	the American liberal model.			
	the American nuclai muuci.			
	Duigfly aroming the marganing of			
	Briefly examine the worsening of international tensions from 1973-USA			
	retreated from Vietnam to 1983 the launch of			
	Star Wars (Reagan).			
1.0	7871 * 1 887 1 1 787 *	M. 1	TZ 41 1141 1 1 1	1.0 // '1' 1' / '1'/NT 1 '1'
1 Core	Third World Tension	Make a table to show the effects of neo-	Know the political, social	http://en.wikipedia.org/wiki/Neocolonialis
	LINK Geography 3rd ESO Trade aid and	colonialism on various African and Asian	and economic problems	<u>m</u>
	Development.	countries.	that emerged in the new	
	How were the trade relationships between the		states.	
	new independent states and the richer	Examine the principles established at the		
	countries unequal?	Bandung Conference.	Explain how the rich	http://en.wikipedia.org/wiki/Asian-
			countries controlled the	African_Conference
	Explain how the nineteenth century colonies	Define neutral alliance.	prices of raw materials	
	that achieved independence by negotiation or		and how development was	http://www.spunk.org/texts/pubs/lr/sp001
	military means were faced with political,	Locate military dictatorships of the period	hindered.	716/bandung.html
	social and economic problems.	on maps.		
	Series of principles agreed at Bandung		Understand the term Neo-	
	Conference 1955, and neutral alliance.	Give examples of neutral alliance- Cuba,	Colonialism.	
		Yugoslavia.		http://yaleglobal.yale.edu/display.article?i
	Consider neo-colonialism and how prices for			d=5521
	third world exports, dependence on loans and			

	investment and imports of industrial products and technology led to a lack of development. Outline reasons for tensions like, ethnic and territorial disputes, the rise of dictatorships, repression and corruption and crimes against human rights.			
1 Ext.	Palestinian Israeli Conflict What have been the causes and consequences of the Arab/Israeli wars? The Near East is a permanent focus of tension. Israel has the support of the USA, and defending the Palestinians has become a standard issue for many of the Arab states. Consider why the state was created to host the Jewish communities. Discuss why the USA supports Israel and why the West Bank's water resources are so important to Israel.	Notice the differences between the UN plan and the situation in 1949, and locate the areas conquered or seized by Israel since 49. Debate political solutions for the problem. Study information and maps of the wars 48-49, 56, 67, 73-74 and 82.	Understand causes and consequences of these wars. Analyse the USA's support for Israel to the bigger political picture. Reflect on the OPEC oil price rise as a response to the Yom Kippur war.	http://www.schoolhistory.co.uk/gcselinks/britishworld/arabisraeli.html http://www.dean.usma.edu/history/web03/atlases/arab%20israeli/arab%20israeli%20wars%20index.htm http://www.infoplease.com/ce6/history/A0804479.html http://en.wikipedia.org/wiki/1948 Arab I sraeli War http://en.wikipedia.org/wiki/Arab-Israeli conflict http://en.wikipedia.org/wiki/Israeli-Palestinian_conflict http://www.historyguy.com/arab_israeliwars.html

2 Core	Eastern Bloc and USSR break up	Take notes on the reforms and explain	Understand why the	
	What were Gorbachev's reforms perestroika	what they were.	reforms were introduced.	
	and glasnost? How did Eastern Bloc countries			http://news.bbc.co.uk/hi/english/static/in
	change? How many republics was the USSR		Know how the Communist	depth/europe/2001/collapse_of_ussr/time
	broken into and where were the main	Study maps showing the fragmentation of	regime fell in Poland and	nes/default.stm
	conflicts and incidents?	the USSR and Eastern bloc countries and	how the others followed.	
	Gorbachev took control in 85 of USSR with a	identify where change came with conflict.		http://users.erols.com/mwhite28/ussrfall.l
	deep social and military crisis: stagnant and		Know that the USSR was	<u>tm</u>
	technologically backward economy,	Analise a table showing the foreign debt	split into fifteen republics	
	relatively low quality of life and low prestige	of the Eastern European countries.	and where the main	
	among the countries under its influence.		conflicts were.	
		Comment on film extracts of the fall of		http://www.schoolhistory.co.uk/gcselinks
	Discuss the reforms: Perestroika and Glasnost	the Berlin wall.	Identify the inherited	modern/coldwar_collapse.html
	and the change in foreign policy.		problems.	
	Consider how the Communist regimes in the			
	Eastern bloc countries ended.			
	Connect the wave of nationalism developing			http://www.international.ucla.edu/euro/te
	in USSR to Yeltsin's dissolving of the			chers/article.asp?parentid=23602
	Communist party and USSR's break up into			
	fifteen Republics.			http://www.guardian.co.uk/comment/stor
				<u>/0,,1970752,00.html</u>
	Some consequences were: conflicts between			
	nationalists and ethnic groups, economic			http://www.cbc.ca/world/story/2005/04/2
	crisis resulting from privatization causing an			/putin-soviet050425.html
	increase in poverty for most of the			
	population.			
				http://en.wikipedia.org/wiki/Revolutions
				<u>of_1989</u>

2 Core	New World Order	Extract information and take notes from	Understand how	http://www.ssrc.org/sept11/essays/teachin
	How would you define the new international	various sources about the process of the	international relations	g_resource/tr_world_order.htm
	situation after the fall of the communist	end of the Cold War.	changed after the break up	
	regimes? Why did the USA army intervene in		of the Communist bloc.	http://en.wikipedia.org/wiki/New_world_
	Afghanistan and again in Iraq in '03, and	Write a brief piece on how the USA		<u>order</u>
	what international support did they receive?	intervened militarily where they saw their	Know the events that led	
	Recount Gorbachev and Reagan's meetings	interests as vulnerable.	up to the USA's invasions	http://www.pbs.org/wgbh/globalconnectio
	in 85, 86 and 87 and the elimination of		of Afghanistan and Iraq	ns/mideast/questions/uspolicy
	medium and short range nuclear missiles.	Compare and contrast the Vietnam and	2003, and what	
	91 Bush and Gorbachev met, end of Cold	Iraq '03 wars	international support they	http://school.discovery.com/lessonplans/pr
	War, start of New World Order with		received.	ograms/reaganlegacy-starwars/
	Yugoslav and Gulf War conflicts.	Study photos/accounts of September 11,		
		Madrid and London attacks and consider	Be aware of how national	http://www.cloudnet.com/~edrbsass/edhist
	USA saw their role as the world's police and	the changes to national security.	security has changed as a	.htm#coldwar
	intervene militarily in the New World Order.		result of terrorism and	
		Consider if the world is now a more	how it affects foreign	
	90, UN Security Council gave a resolution of	dangerous place, with the threat of nuclear	policy.	
	military intervention by an international	war, but with more localised conflicts and		
	coalition to remove Saddam Hussein from	terrorism.		
	Kuwait. An embargo was put on Iraqi oil and			
	the UN supervised a disarmament plan.	Will another superpower emerge in the		
		future?		
	September 11, 2001 USA responded with an			
	attack on the radical Islamic Taliban regime			
	with support from other international and			
	Arab powers. New government formed.			
	March 03 another USA invasion of Iraq due			
	to failure to comply with UN resolution to			
	disarm and involvement with terrorist			
	organizations, without the support of the UN			
	Security Council.			

Ext./	Conflicts and Tensions	Split class into groups to concentrate on	Link the five reasons to	http://www.cloudnet.com/~edrbsass/edhist
LL	Reasons for conflict:	one of the reasons.	the examples of	.htm#coldwar
	1. Poverty due to unequal distribution of		Yugoslavia, USSR,	
	wealth.	Each group could consider some of the	African countries and	http://www.worldstatesmen.org/WARS.ht
	2. Ethnic rivalry.	reasons.	Islamic fundamentalism.	<u>ml</u>
	3. Religious fundamentalism.			
	4. Territorial expansion.	Discuss terrorism as a weapon against		http://archive.peacemagazine.org/v13n3p2
	5. Dictator regimes.	western interests.		<u>0.htm</u>
	Consider examples from Eastern Europe-	Consider the historical background for		BBC website for Northern Ireland and
	Yugoslavia and USSR- ethnic cleansing by	terrorism.		The Basque Country.
	the Bosnian Serbs and conflicts in the			
	Caucasus.			
	Africa has seen the most violence and the			
	emergence of consequences like:			
	mercenaries, child soldiers and refugees, and			
	why was there no intervention in Rwanda?			
	Islamic fundamentalism and how it is			
	opposed to the process of globalization			
	(political) by the USA as it is against			
	traditional Islamic values, e.g. Iran 79,			
	Taliban regime and intrinsic groups e.g.			
	Egypt, Algeria, Palestine and Lebanon.			

1 Core	Vanguard Artists	Extract information about a work of art	Describe the	http://witcombe.sbc.edu/ARTH20thcentu
	What have been the main art trends in the	about Spain in the second half of the	characteristics of the	y.html
	post war period? Who have been the most	twentieth century or by a Spanish artist.	various art trends.	
	relevant artists, sculptors and architects, and	Write a brief piece placing the work in its		Google images:
	what are the characteristics of their work?	historical context with reference to trends	Identify the new trends in	Le Corbusier
	Since 45 there has been a break from the	and the most representative	Sculpture and Architecture	J. de Avalos
	orthodox tradition with a mixture of various	characteristics.	in the second half of the	Michael Graves
	influences.		twentieth century.	Jackson Pollock
				Tom Wesselman
	Consider the main trends in painting-	Make a table explaining the differences		Julian Schnabel
	Abstraction and Informalism e.g. Tàpies and	between the art trends.		Etc.
	Manolo Mallao, Kinetic art, Pop art e.g. Andy			
	Warhol, Conceptual art, Hyperrealism e.g.	Virtual visit to modern art galleries.		Guggenheim museum, MOMA New
	Antonio López, Neo Expressionism e.g.			York.
	Miguel Barceló.			
	Consider the main trends in Sculpture-			
	Expressionist e.g. Julio González, Cubists			
	e.g. Henry Moore and Alexander Calder.			
	e.g. Henry Woore and Alexander Carder.			
	Consider the main trends in Architecture-			
	Functionalist and Rationalists e.g. Le			
	Corbusier, Mies van der Rohe and Frank			
	Lloyd Wright.			
	Consider the economic development in art			
	markets, galleries, fairs and general interest.			

TOPIC TEN: FRANCOISM: THE RISE OF A DICTATOR.

Assumed knowledge and skills from previous years:

- 1/ Knowledge of contemporary dictatorships and democracies.
- 2/ Ability to analyse data and documents.
- 3/ Ability to understand development and change in history.
- 4/ Knowledge of political systems.

Knowledge and understanding of the Restoration and the Second Republic

Students will learn to:

- ·Explain the victory of Franco and the causes and consequences of this victory.
- ·Understand the features and the support to Francoism.
- ·Explain the development of the Economy of Spain between 1940 and 1979.
- ·Interpret different sources: photographs, texts, maps and graphs.
- •Become aware of the need to use democratic procedures to solve complex situations.

Language for learning

Through the activities in this unit pupils will be able to understand, use and spell the following words correctly:

Francoist, Francoism, fascism, totalitarism, repression, exclusion, Caudillo, Spanish Falange, Annual, Alhucemas, Foreign Legion, lieutenant, colonel, captain, guerrilla resistance, unconditional surrender, Hendaya, Axis, autarky, technocrat, de facto regent, National Movement, Blue Division.

KEY QUESTIONS:

What was Francoism?
How did Franco rise to power?
Who were his supporters?
Who opposed him?
What was the desarrollismo?
What was life in Spain like?
What happened to those who had supported the Republic?
Was Spain a liberal country?

Why did the regime fall into a crisis?
How did Spanish politics develop from Autarky to modernization?
Was there any domestic opposition?
Who are ETA?
Who was Franco's successor?

Hours	Lesson Outline	Activities/Assessment Criteria	Lesson Outcomes	Resources
2 Core	What was Francoism?	Comparison of the dictators that came to	Understand the difficulty	http://en.wikipedia.org/wiki/Francoism
	Totalitarism.	power before the Second World War.	of defining Franco's	http://assembly.coe.int/Main.asp?link=/Do
	Dictatorship.	Analyse some photos, portraits and	regime.	cuments/WorkingDocs/Doc05/EDOC107
		speeches from Franco. (See Topic Four).		<u>37.htm</u>
	How did he rise to power?			www.terra.es/personal/waffen31/franco.ht
	Events in Franco's life.	Match or order a series of events in	Contextualize Franco's	<u>m</u> (speech and images)
		Franco's life: e.g. Minister of War, the	rise to power.	http://countrystudies.us/spain/22.htm
		youngest general in Europe.		http://www.jewishvirtuallibrary.org/jsourc
				e/biography/Franco.html
	Who were his supporters?			
	The Church.	Analyse the social, political, religious and		
	The Army.	international support that Franco had.		
	Landowners.		Identify the main	
			supporters and opponents	
			of Franco's regime.	
				http://countrystudies.us/spain/23.htm
				http://www.planetpapers.com/Assets/6501
	Who opposed him?			<u>.php</u>
	Within his own party.	Compare Franco's supporters to the		
	Exiled politicians.	opposition he had inside and outside the		
		country.		

1 Core	What was the desarrollismo?	Analyse and create a timeline about	Understand the main	http://countrystudies.us/spain/23.htm
	Spain's economic development.	Spanish economic situation. Create a	economic characteristics	http://libro.uca.edu/payne2/payne28.htm
	Economic boom.	graph about economic growth.	of Spanish evolution.	
	What was life in Spain like?	Analyse repression and exclusion as a	Identify the main features	
	Hunger, Food shortage.	social phenomenon in Françoist Spain.	of social exclusion and	
	Migration to cities.	Show in a graph the number of deaths	empathise with those who	http://platea.pntic.mec.es/~anilo/abuelos/
	New standards of living.	connected to repression.	suffered it.	marco8.htm
	<u> </u>	•		
	What happened to those who had			
	supported the Republic?			
	Repression and exclusion.	Compare both contradictory ideas:	Understand the situation	
	•	economic modernization and social	of Spain during the	
		repression.	regime.	
	Was Spain a liberal country?			
	Economic modernization and social			
	repression.			
	r			
1 Core	Why did the regime fall into a crisis?	Analyse foreign pressure and the role of	Describe the	http://countrystudies.us/spain/24.htm
	How did Spanish politics develop from	the US in the changing politics of Spain.	transformation of	
	Autarky to modernization?		Françoist policy.	
	Foreign pressure.			
	U.S. involvement.			
	- 12 · 22 · 22 · 23 · 23 · 24 · 24 · 24 · 2			
	Was there any domestic opposition?	Match some dates and some violent events	Understand a dynamic	
	1968 Student revolts.	and provide the repressive measures that	society under the	http://assembly.coe.int/Main.asp?link=/Do
	1700 Bladent 10 volts.	followed this social opposition.	oppressive regime and the	cuments/WorkingDocs/Doc05/EDOC107
		Tono to this social opposition.	historical roots of a	37.htm
			terrorist group.	<u> </u>
			terrorist group.	
				1

When did ETA appear? What were their	Put into context and analyse a photograph		http://news.bbc.co.uk/1/hi/world/europe/3
ideas?	of the terrorist attack against Carrero		<u>500728.stm</u>
Anti-francoist.	Blanco.		
Basque independence.			
Who was Franco's successor?	Describe the situation of the then Prince	Understand opposition	http://www.jewishvirtuallibrary.org/jsourc
Prince Juan Carlos 1969-1975	of Spain when Franco died.	from within.	e/biography/Franco.html

TOPIC ELEVEN: DEMOCRATIC SPAIN AFTER 1976.

Assumed knowledge and skills from previous years:

- 1/ Knowledge of Western democracies.
- 2/ Understanding of the situation of Spain during the dictatorship.
- 3/ Some basic knowledge of the present political system of Spain.
- 4/ Ability to use different sources to analyse the recent past.

Knowledge and understanding of the Restoration and the Second Republic

Students will learn to:

- •Describe the transition to democracy in Spain.
- ·Be aware of the evolution of Spain from 1976.
- ·Assess the importance of the Constitution of 1978.
- •Develop skills to the interpreting different sources for the study of history.
- ·Promote respect, dialogue and tolerance as elements to everyday life.
- ·Become aware of the need to resort to democratic values to solve complex situations.

Language for learning

Through the activities in this unit pupils will be able to understand, use and spell the following words correctly:

Constitution, transition, crown, bicameral parliament, universal suffrage, consensus, pact, autonomous government, resignation, amnesty, plot, UCD, PCE, AP, CCOO, CEOE, dissolve, coalition, liberalisation, demonstration, EEC, EU, UN, NATO, Maastricht.

KEY QUESTIONS:

- What was the Transition?
- What was the role of king Juan Carlos I?
- Why was Adolfo Suarez elected as President?
- What significant reforms were enacted by Suarez?
- What were the *Pactos de la Moncloa*?
- The Constitution of 1978.
- Why did the coup of 1981 fail?

- When did the Transition end?
- How old is Spanish democracy?
- Why was the Socialist government successful?
- Why did the Socialist governments come to an end?
- How did corruption affect the government and the population?
- In which way was Basque terrorism a threat during the Socialist government?
- Why was the PP government successful?
- In which way was Basque terrorism a threat during the PP government?
- How did September 11 influence politics in Spain?

Hours	Lesson Outline	Activities/Assessment Criteria	Lesson Outcomes	Resources
1 Core	What was the Transition?	Analyse a photograph of the Coronation	General understanding of	http://mysite.orange.co.uk/voicesoftransiti
	Developing a democratic government.	of King Juan Carlos I and a photograph of	the king's role in the	on photograph of coronation and the coup
		the coup d'état of 1981.	Transition to democracy.	d'état of 1981
			Identify a crucial point in	
	Why was the Transition so remarkable?	Define and describe in general terms the	Spanish contemporary	http://countrystudies.us/spain/25.htm
	Spain recovers international attention.	democratization of Spain from within the	history.	
		dictatorship.		
	What was the role of king Juan Carlos I?	Describe the king's situation and the steps		
	The King as Franco's successor.	he took towards the restoration of his	Define the role of the king	
	The King as a pilot of Democracy.	dynasty and the democratization of Spain.	in the Transition to	<i>Time</i> magazine issue: November 13, 2006
	, , , , , , , , , , , , , , , , , , ,		democracy.	page 64
		Read a text and provide an account of the	-	
		king's successes.		
			Provide reasons for the	
	Why was Adolfo Suarez elected as	Create a diagram showing what was	election of a candidate that	Clío Revista de Historia Año 4 número 44
	President?	essential for a successful President in this	belonged to the old	Junio 2005
	Suarez had a good knowledge of the old	particular period.	regime.	
	regime and developed democratic reforms.			

1 Core	What significant reforms were enacted by Suarez? Law for Political Reform. Legalization of PCE.	Match different measures, laws, etc and their outcome: e.g. Law for Political Reform – creation of a bicameral parliament; established universal suffrage. Analyse the Law for Political Reform.	Identify the political changes needed for a democracy to take place.	http://www.historiasiglo20.org/HE/13.htm text Law for Political Reform(Spanish) http://countrystudies.us/spain/25.htm
	What were the <i>Pactos de la Moncloa</i> ? Political consensus.	Use a table to match different economic problems and the consensus reached with the new parties.	Identify the main characteristics of the economic situation of Spain.	http://en.wikipedia.org/wiki/Spanish_transition_to_democracy
	What were the most important problems that Suarez faced as a President? 1973 economic crisis. Basque terrorism. army subversion.	Create a flowchart showing the steps taken towards democracy, indicating the political measures, the agreements with other parties and the problems that the country had.	Understand the complex situation and evaluate the success of the first years of the Transition.	http://mysite.orange.co.uk/voicesoftransition
1 Core	The Constitution of 1978	Read some of the articles from 1978's Constitution and from previous Spanish constitutions.	Awareness of the importance of the Constitution and of previous attempts.	http://en.wikipedia.org/wiki/Category:Constitutions_of_Spain
	How was the Constitution different from previous ones?	Provide some characteristics of the Constitution of 1978. Underline the main differences from previous constitutions.	Understand the relevance of this document and the fact that it was created by several leading politicians from different ideologies.	http://www.constitucion.es/index.html
	How is the State organized?	Create a map of Spanish Autonomies and their dates of legalization.	Understand the pluralistic nature of Spain.	

1 Core	Why did Suarez resign?	Brainstorm on the resignation of Suarez.	Be aware of the reasons	
1 0010	Mysterious resignation.	This activity allows mystery; his reasons	influencing the decisions	
	,	were even unknown to the Monarchs.	of politicians.	
			T	
		Create a photo story with images of	Understand significance of	
	Why did the coup of 1981 fail?	February 23, 1981.	the failure of the coup	http://countrystudies.us/spain/26.htm
	King's role on February 23	Interview some relatives and friends and	d'état in the consolidation	*
	E ,	create a document with their opinions.	of democracy.	
		•	,	
	What was the significance of the results of	Compare the structure of the parliament in	Evaluate the results and	http://countrystudies.us/spain/27.htm
	1982's election?	the previous elections and the one of	the fact that a Socialist	
	The first Socialist victory after 40 years.	1982.	government was elected.	
1 Core	When did the Transition end?	Brainstorm some ideas and then provide a	Describe the situation of	http://www.staff.brad.ac.uk/sardouin/chron
	How old is Spanish democracy?	date for the ending of this process.	Spain around the 1980's.	ology.html#Socialist%20years
	1982's election results.			1
		Create a table with the most important	** 1 . 1.1	http://users.erols.com/mwhite28/govt2000.
	Why was the Socialist government	facts of the period, paying special	Understand the new	<u>htm</u>
	successful?	attention to the new role of Spain in	international situation of	
	International implication of Spain: EEC.	international affairs. The EU, NATO, etc.	Spain.	
	NATO.		Describe the fall of the	
	Why did the Conjuliat acromy and come to	Orally discuss the previous table with the	Socialist government and	
	Why did the Socialist governments come to an end? How did corruption affect the	1	how these events	http://www.vqronline.org/articles/1996/su
		cases of corruption of the 1990's.		mmer/gies-spain-today/
	government and the population? Corruption.		influenced politics and everyday life.	mmer/gres-spam-today/
	Loss of confidence in Socialists.		everyday iiie.	
	Loss of confidence in Socialists.			
	In which way was Basque terrorism a	Create a dossier or table showing the	Evaluate the terrorist	
	threat?	continuation of ETA in this period. Study	problem in Spain.	http://news.bbc.co.uk/1/hi/world/europe/3
	Terrorist attacks.	any attempt to stop terrorism.		500728.stm

10	Economic stabi	was Basque terrorism an eat?	Collect graphs and data showing the most important economic measures of the PP government. Spain a full member of the EU. Continue the dossier of Basque terrorism. Study some of the most important killings. Study attempts to stop terrorism.	Describe the economic situation of Spain. Evaluate the terrorist problem in Spain.	http://en.wikipedia.org/wiki/Jos%C3%A9_Mar%C3%ADa_Aznar http://news.bbc.co.uk/1/hi/world/europe/3_500728.stm
	Spain?	ember 11 influence politics in policy against Al Qaeda.	Provide documents showing the position of the Spanish government after the terrorist attack on the World Trade Center.	Evaluate the terrorist problem worldwide and the new position of Spain in global affairs.	http://en.wikipedia.org/wiki/September_11 ,_2001_attacks

Note: 2007 is the thirtieth anniversary of the first general elections after the Civil War. As there will probably be lots of articles and images of the celebration it could be a good idea to gather information. This could be used to create displays, an album, an article written by students or an interview to a person who lived through that period.

HISTORY BANDS OF ATTAINMENT

Teachers should aim to give every pupil the opportunity to experience success in learning and to achieve as high a standard as possible. The Integrated Curriculum programme of study sets out what most pupils should be taught. However, teachers should teach knowledge, skills and understanding in ways that suit their pupils' abilities. This may mean choosing knowledge, skills and understanding from earlier or later stages so that individual pupils can make progress and show what they can achieve.

The bands of attainment described below are for ESO 4.

Band 1 30% pupils will not have made so much progress and will have reached or may be struggling at this level.

Band 2 60% pupils will have reached this level

Band 3 10% pupils will have progressed further and will have reached at least this level

Band 1

Pupils develop their understanding of chronology by dividing the past into different periods. They are capable of using most time words and time conventions correctly. They use some names, dates and specialist historical terms accurately. They can demonstrate some factual knowledge of the history of Spain, Britain and Europe. Their work, however, lacks structure and contains rather superficial detail. They list a few reasons why an event happened, but provide little explanation of them. They have a simple understanding of past human experiences largely based on a perception of how they, the pupil, would have felt in those circumstances. They can tell the difference between a fact and an opinion. They can identify clearly different interpretations of people or events in the past. Pupils use mainly one or two sources of information to produce a factual account of limited detail, which is beyond simple observations.

Band 2

Pupils use more names, dates and specialist historical terms accurately. Their work is more structured and contains greater detail. They explain the causes of an event more clearly. They can rank them in order of importance and justify their choice and can categorise causes into types (e.g. short-term, long-term, political, economic etc.) They show factual knowledge and understanding of most of the important aspects of the history of Spain, Britain, Europe and the World. They show an increasing awareness that people in the past thought differently to how we do today. Pupils show some understanding of past attitudes and experiences within the context of the period. They have a better understanding of why there are different interpretations of the past and show awareness of the variety of opinions and attitudes in the past and avoid generalisations. They consider how the selection and use of evidence can influence an interpretation. They use both primary and secondary sources to produce a reasonably detailed and structured factual account. Primary evidence will mainly be used as a further source of factual detail, rather than deductions being made from it about attitudes and opinions etc.

Band 3

Pupils show they can make links in their work between other relevant events, features and aspects of Spanish, British and European history. They show increasing independence in their research and their conclusions. They display a detailed understanding of the wider context of the period. They use all the correct historical terms accurately and confidently. They write detailed, well-structured accounts, narratives, descriptions and explanations. They evaluate different interpretations of the causes of an event and reach their own conclusion supported by relevant evidence. Pupils show a deep understanding of why people in the past acted as they did and held their beliefs. They begin to recognise that people and events have been interpreted differently over time, by different individuals, groups and societies. They are beginning to understand why this is so. They make links between other events and time periods they have studied. They use relevant terms and concepts confidently and securely. They can identify subtle differences in interpretations of the past and explain them cogently. Students demonstrate some independence in following lines of enquiry. Their work is very detailed and extensively uses and evaluates primary evidence.

GENERAL WEBSITES

http://www.pinkmonkey.com/studyguides/subjects/euro_his/contents.asp Summary notes for 19TH century Europe maps and some illustrations http://www.sparknotes.com/history/#european
Summary notes from an American site more suitable for teacher.
http://www.historylearningsite.co.uk/great_britain_1700_to_1900.htm
General site on 19th century British history
http://en.wikipedia.org/wiki/Mid-nineteenth_century_Spain
Teacher's reference site

The Congress of Vienna

http://www.salem.k12.va.us/shs/habeeb/frenchrevolutionnotes.html
Notes on revolutions
http://www.historyonthenet.com/Lessons/worksheets/ww1.htm
The congress of Vienna and European alliances
http://www.flowofhistory.com/units/eme/16/FC108
General history site

German and Italian Revolutions

http://www.salem.k12.va.us/shs/habeeb/unificationnotes.html
http://www.tenafly.k12.nj.us/~mgold/new_page_1.htm

PPT on German Unification
http://regentsprep.org/Regents/global/themes/nationalism/unification.cfm

Excellent notes on the unification of Germany and Italy Nationalism
http://www.historyplace.com/speeches/garibaldi.htm

Giuseppe Garibaldi speech

Social changes in the 19th century

http://www.learningcurve.gov.uk/victorianbritain

Excellent site with a lot of information, sources and activities

http://www.igshistoryonline.co.uk/Resources/Year%208%20Resources.htm#industrial

Lots of resources on Industrial Revolution

http://www.learningcurve.gov.uk/victorianbritain/caring/default.htm

Excellent resources about social life in the Victorian times

http://www.redruth.cornwall.sch.uk/content/departments/History/britain.htm

Child Slavery in the 19th century

http://www.walksonthewildeside.co.uk/Lessons.html

Excellent site on the changes in society

Spanish History websites for Students:

http://platea.pntic.mec.es/~anilo/abuelos/indiceG.htm

In Spanish. Probably one of the best sites on the internet about the Civil War. Aurelio Mena Hornero in the 1990s involved his students in a project to interview their grandparents about the civil war. The result is a series of chapters full of the voices and real experiences of people who lived during the civil war.

http://www.spartacus.schoolnet.co.uk/Spanish-Civil-War.htm

This is a website for teachers and students; it is rather full of articles: History of the Civil War, biographies both Spanish and international and enough links for any project it also has student activities and a quiz.

http://concise.britannica.com/ebc/article-9361475/constitutional-monarchy

http://www.britannica.com/eb/article-9005678/Alfonso-XIII

A short source but useful for classroom and for students' homework use.

http://countrystudies.us/spain/22.htm

http://countrystudies.us/spain/23.htm

http://countrystudies.us/spain/24.htm

http://countrystudies.us/spain/25.htm

http://countrystudies.us/spain/26.htm

http://countrystudies.us/spain/27.htm

Eric Solsten and Sandra W. Meditz, editors. Spain: A Country Study. Washington: GPO for the Library of Congress, 1988.

This website is mainly a written resource with the essential information about Spanish History, Government, etc. Quick to read and excellent to get a general overview in a short period of time.

http://en.wikipedia.org/wiki/Spain_under_the_Restoration

http://en.wikipedia.org/wiki/Second_Spanish_Republic

http://en.wikipedia.org/wiki/Francoism

http://en.wikipedia.org/wiki/Category:Constitutions_of_Spain

http://en.wikipedia.org/wiki/Jos%C3%A9_Mar%C3%ADa_Aznar

http://en.wikipedia.org/wiki/September 11, 2001 attacks

Wikipedia is a rather complete and extensive source, however it must be stated that its credibility depends on the topic and the authors. New articles are welcome and they ask for some kind of control, however some data could be wrong such was the case for Aznar's government, page that was under revision; it is clearly stated when a page needs some kind of revision.

http://guerracivil.sotmar.net/pagina2.htm

In Spanish, this is a history website with information about Spain during the Second Republic, the Civil War and the Franco's regime. In the Republic section there are three tables showing the number of representatives per party during the three governments in the Republic, they could be used as a primary source or even to make students create a graph of the importance of the leading political parties.

http://lacucaracha.info/scw/diary/1936/august/index.htm

Extensive and attractive English webpage about the Spanish Civil War year by year. It is full of information and visual documents. Highly recommendable for students and classroom use.

http://mysite.orange.co.uk/voicesoftransition

"Voices of the Transition: a Political History of Spain 1975-1982" is a website created by Declan McGeough in 2006. It is attractive, brief and full of good images. As the title shows it gives an account of the political changes between the death of Franco the rise of the Socialists. It has two biographies, that of King Juan Carlos and that of Suarez. A good source for students and for teachers too.

http://news.bbc.co.uk/1/hi/world/europe/3500728.stm

This is a short article for both teacher and student's use. Brief but good enough for a basic knowledge of ETA.

http://users.erols.com/mwhite28/govt2000.htm

Website that defines the different types of governments, it has colourful world maps showing the situation in different decades; graphs, etc. Easy to grasp at one sight e.g. Monarchies in the previous century and in the 19th century is a good example.

http://rulers.org/index.html

Just a list of the rulers, useful for creating any sort of graph about the governments that Spain had in the first third of the 20th century.

http://web.org.uk/picasso/guernica.html

A site devoted to the authentication of Picasso's works. It has three sections about Picasso's Guernica and its symbolism.

http://www.agor.org.uk/cwm/learning_paths/spanish_1.asp

A website about the Welsh Miners who fought in Spain; it includes a lesson plan. Brief but effective and attractive. Good for Project Work, Homework or even for classroom use.

http://www.alba-valb.org/

This is the page created for the remembrance of the Abraham Lincoln Brigade Founded in 1979 by the veterans of the Abraham Lincoln Brigade, ALBA is an educational humanitarian organization devoted to the preservation and dissemination of the history of the North American role in the Spanish Civil War (1936-1939) and its aftermath. It is a good page for Project work it includes materials for classroom use.

http://www.constitucion.es/index.html

In Spanish. This Spanish page devoted to the constitution of 1978 has lots of different sections with information not only about the present constitution but also of previous documents. There is also a humour section and some guidelines for the use of the document in the Primary, Secondary and Bachillerato levels.

http://www.english.uiuc.edu/maps/scw/letters.htm

http://www.english.uiuc.edu/maps/scw/photessay.htm

These pages belong to a website called Modern American Poetry. The first page is a selection of letters sent home by soldiers who came to fight in the Spanish Civil War, a good sort of primary sources to work on empathy. The second page is a photoessay including images by Robert Capa and also newspaper pages of the period. Excellent to provide ideas and very attractive.

http://www.fsmitha.com/h2/ch19sp.htm

An article by Frank E. Smitha, probably a historian, this is a short essay about Spain in the years preceding 1934. He tries to give a balanced approach when analysing the brutalities preceding the civil war. It moves a bit too fast when talking about the war years. Maybe good for teachers or as reading assignments. http://www.geocities.com/Athens/Olympus/1560/work01.htm#carozza3

"The Causes of the Spanish Civil War," by David Carozza. A quite passionate article about the fierce division of Spanish politics before and during the Civil War. Good example of essay writing though maybe a bit too long.

http://www.guardian.co.uk/fromthearchive/story/0,,1822726,00.html

This is the piece of news published on Monday July 20, 1936 in The Guardian. A valuable primary source on the net. Maybe a bit too demanding for students. http://www.historiasiglo20.org/HE/13.htm

In Spanish, good for students and teachers alike, students may like the activities, though they might find them difficult. This website is a complete overview of Spanish history. It can be used with all the topics in Spanish History in this curriculum, from the Restoration to the Transition. With links, computer activities and texts, it has also clickable images that can be zoomed because of their small size.

 $\underline{http://www.humboldt.edu/\sim} jcb10/spanwar.shtml\#anchor345057\#anchor345057$

This page is an interesting article about the effect of the press on the Disaster of 98, the first time the yellow press intervened in a war. There are some interesting images that could be used in the classroom.

http://www.jewishvirtuallibrary.org/jsource/biography/Franco.html

A biography of Franco published by the Jewish Virtual Library but taken from wikipedia, a bit too long but probably good for any project or extra information required in the classroom. The photograph at the beginning shows an image of Franco in an old fashion uniform.

http://www.english.uiuc.edu/maps/scw/photessay.htm

http://www.nypl.org/research/chss/epo/spanexhib/page_2.html

From an Exhibition called A War in Perspective. This a thorough article about the Disaster of 98 created by the New York Public library, there is a lot of information and images belonging to an exhibition, among which there are real documents.

http://www.onwar.com/aced/data/romeo/rif1919.htm

This page though uncomfortable for its having flashy ads, has important information. This is a project called the Armed Conflict Data Base; in this particular case it was used to find information about the war in Rif around 1919.

http://www.pbs.org/treasuresoftheworld/a_nav/guernica_nav/gnav_level_1/1acivil_war_guerfrm.html

Treasures of the World is a website about masterpieces like Guernica. This webpage is well documented and contains lots of images. It provides a full account of the events that inspired the Guernica. It gives a long explanation about symbolism in the painting.

http://www.photius.com/countries/spain/national_security/spain_national_security_historical_role_of_t~110.html

The information regarding Spain on this page is re-published from The Library of Congress Country Studies and the CIA World Factbook. In this particular page there is a very good definition of *pronunciamiento/military* uprising.

http://www.planetpapers.com/Assets/6501.php

A historical essay stating why opposition to Franco's regime was ineffective. The author explains that the opposing parties were worn out by the long effort of an unequal war; that harsh repression was applied to those who tried to combat the regime. It is an interesting piece of writing in terms of what could be expected from students at the end of the year. It is a good example of an essay, though it is arguable whether the international powers were opposing the regime.

 $\underline{http://www.staff.brad.ac.uk/sardouin/chronology.html \#Socialist \%\,20 years}$

It is a chronology chart of Spanish events from 1933 to 1996 and part of the government by Aznar.

http://www.terra.es/personal/waffen31/franco.htm

This is a really interesting page with excellent sources, the voice of Franco describing his regime as totalitarism. This document along with excellent images provide a good set of primary sources for classroom use. The painting of Franco as a crusader is excellent.

http://www.users.dircon.co.uk/~warden/scw/scwevent.htm

This is a chronological account of the Civil War with maps of Spain as the conflict went on. A good way to organise the information. Good for the students. http://www.vqronline.org/articles/1996/summer/gies-spain-today/

"Spain Today: Is the Party over?" published in 1996 by David T. Gies in the Virginia Quaterly online Review This easy published in 1996 by David T. Gies is a document about the late years of the Socialist party in power, it has a deep analysis and it goes back to the transition to analyse the ending years of the Gonzalez government. Short and easy to read.

Spanish History websites for Teachers:

http://assembly.coe.int/Main.asp?link=/Documents/WorkingDocs/Doc05/EDOC10737.htm

Teacher's reference. This is Document 10737 of 4 November 2005. It is a report whose title gives a summary of its content "Need for international condemnation of the Franco regime" It is a recommendation draft The document starts There is an ongoing public debate on the crimes committed during the Franco dictatorship in Spain and the full account of human rights abuses from that period has not yet been completed. Whilst recommending a number of measures aimed at speeding up the process, the Parliamentary Assembly stresses that the violation of human rights is never an internal matter of any single country and the Council of Europe is well placed for a serious discussion on the subject at the international level. Furthermore, it calls on the Committee of Ministers to adopt an official declaration for the international condemnation of the Franco regime and to mark 18 July 2006 as the official day of condemnation of the Franco regime. The report is an account of the repressive aspects of Francoism.

http://libro.uca.edu/payne2/payne24.htm

http://libro.uca.edu/payne2/payne25.htm

http://libro.uca.edu/payne2/payne28.htm

It looks like a book and the language is a bit demanding. In fact it is Volume 2 of a History of both Spain and Portugal. Very good for teacher preparation, it has interesting and useful tables to create graphs. The Conclusion of the Chapter on The Restoration period could be used as a good summary for the students or to create a cloze text. Wikipedia says *Stanley George Payne* is a historian of modern Spain and European Fascism at the University of Wisconsin-Madison. Known for being a conservative stalwart in the politics of the UW-Madison History department. Retired from full time teaching in 2004. In the 60s, his books were edited in Spanish by "Ruedo Ibérico", an illegal editing company at the time, as his work was censured by Franco. His position regarding the Spanish Civil War has been that of shedding light on the conflict's origin and addressing its related myths.

Reference Books

REFERENCE BOOKS FOR SPANISH HISTORY:

El Siglo XX: diez episodios decisivos García de Cortazar, Fernando (dir.)

Alianza Editorial, Madrid, 1999 Number H 4180 ISBN 84-206-3542-1

This book depicts the twentieth century from ten important moments. There are two articles about Spanish history: Chapter number 4 by Ángel Viñas <u>La</u> <u>Guerra Civil Española</u> and chapter 9 by Charles T. Powell <u>1975-1979 La transición política española (o cuando España volvió a ser noticia)</u>. Both articles are about twenty pages long, but are mainly interesting for teachers.

Historia de España Vilar, Pierre

Crítica, Barcelona, 2004 ISBN 84-7423-949-4

This is a short and passionate history of Spain. It starts in the Muslim period and stops in 1978 during the Transition; this latter period is only referred briefly. It is easily found in bookshops and could be part of a school library. Pierre Vilar (1906-2003) lived in Spain where he made his thesis about Catalonia; he wrote about the History of Spain and had a Marxist approach to history.

Spain: A History Carr, Raymond

Oxford University Press, 2000 ISBN 0-19-820619-4

This is a short history of Spain. Each chapter was written by a different historian, it is short, easy to read and easily got by Oxford University Press in Spain. It is a good sourcebook for library use, beautifully edited.

The New Spaniards Hooper, John

Penguin books, Harmondsworth (Middlesex), 1995 ISBN0-14-013191-4

This book deals with the history of Spain from Franco's dictatorship, it analysis different aspects even some everyday issues like Education, Housing, the Role of Women in Spanish society or even the peripheral nationalities: Basques, Catalonian and Galicians. It is easy to read and quite interesting both for teachers and able students.

The Spanish Civil War: A Very Short Introduction Graham, Helen

Oxford University Press, 2005 ISBN 0-19-280377-8

A good and recent book about the war. It belongs to a series of books that try to create short and comprehensive works about essential topics from Philosophy to History. Not an easy book if it is to be used by students.

The Spanish Republic and the Civil War (1931-1939) Jackson, Gabriel

Princeton University Press, 1965

La República Española y la Guerra Civil (1931-1939)

Editorial Crítica, Barcelona, 1979 ISBN 84-7530-947-X

A bit dated but humane and well written, it is written from a liberal perspective. It has an excellent account of the events in Asturias and some good portraits of the Politicians of the Republic. Appendix D is proposed for an activity on figures of victims of the Civil War.

APPENDIX ASSESSMENT

This issue has already been tackled in several documents. To get a clear idea on how to assess pupils' performance, the reading of the following sections may prove useful:

Guidelines for the Development of the Integrated Curriculum: Primary Stage. Pages 174-176.

Guidelines for the Development of the Integrated Curriculum: 1 ESO English. Guidelines for the Development of the Integrated Curriculum: 1 ESO Science.

The development of geographical and historical knowledge, skills and understanding are the areas to be assessed. Therefore, language acquisition is not a key aspect to assess. Language acquisition will only be taken into account in relation with the development of geographical and historical contents and skills.

Finally, it is important to stress that pupils should be assessed in a variety of ways. These should include:

Type of Assessment	Examples of activities which can be assessed	Suggested proportion of the final grade
Continuous assessment of coursework and	Work sheets, questions from the textbook, class	30%
homework.	activities, poster work, annotated diagrams,	
	projects	
Practical assessment	Planning, observations, tables, graphs, conclusions,	30%
	maps, timelines	
Topic tests	Test after each major topic, quizzes, oral	30%
	questions	
Attitude	State of notebook, care over work, enthusiasm in	10%
	class, group work collaboration, doing homework	
	on time	

The main function of the Topic Test is to ascertain whether pupils are progressing satisfactorily. The final mark for the year should be a reflection of this progress. It is important that the record of progress is continued from year to year.

HOW TO CARRY OUT INVESTIGATION PROJECTS

Investigation projects are a comprehensive activity for English and Geography-History teachers: reading and writing, listening and speaking targets are tackled as well as Geography-History knowledge, skills and understanding.

Geography and History teachers should suggest, design, orientate, control and assess investigation projects with their pupils. But once again, this activity should be perfectly co-ordinated with the English teacher.

In order to get a wider idea on how to get the most of reference books, reading the following documents may prove to be useful:

Guidelines for the Development of the Integrated Curriculum: Primary Stage. Working with information texts. Pages 181-185

Guidelines for the Development of the Integrated Curriculum: 1 ESO English.

Reading and Writing targets. Text level work. Non-fiction.

Listening and Speaking targets.

Group dialogue and interaction targets.

The following steps are suggested to carry out successful investigation projects:

1. Before starting

Elicit previous knowledge on the topic to be investigated. What do we already know about...?

Suggest questions about the topic. Elicit questions from pupils by asking *What if...? How...? Who...? Who...? Who...? Who...? Who...? Who...? What do we want to find out about...?* Make a clear list of questions or sub-topics to be investigated.

Ask pupils where they could find information about that topic. What information can we collect on...?

Provide pupils with useful resources on the topic including texts, pictures, maps, web sites...

Group pupils and ask them to distribute different tasks within every group.

Make sure they all understand the final goal of the project and the importance of group work (it is a good idea to specify how the project is going to be assessed, including investigation, cooperation and final presentation)

Give clear instructions about time, resources and future presentation.

2. While investigating

Be available to sort out any question in any group.

Constantly check that every student is developing the accorded task.

Suggest ideas about:

• where to find specific information

- how to interpret different data, What does your data mean?
- draw conclusions, What conclusions can you draw?, How can you present your conclusions?

3. Final presentation

Create a listening and respectful atmosphere in class.

Ask the audience to take notes about the main ideas in every project. This could be done by giving pupils a simple questionnaire to be completed by listening to different presentations. These presentations could take different forms:

A talk

A mock television interview

A role play

A poster and its explanation

A demonstration of a Geographical process

An experiment...

Encourage pupils to speak or read clearly, to illustrate their investigation using appropriate language, pictures, maps and to specify final conclusions.

Value every group work, their final result and the whole investigation process.

Check questionnaires with the whole class to make sure they all wrote down similar conclusions.

When possible, display their project work on walls to provide a sense of achievement.

HOW TO ORGANISE A DEBATE

Debates are wonderful activities to:

Use geographical or historical knowledge, skills and understanding

Develop speaking, listening and interactive skills.

Promote good reasoning, arguing and develop attitudes.

Therefore they are excellent activities for both subjects: Geography-History and English. However debates are also very complex activities and they should only be suggested on the second or third term.

To organise a successful debate the following steps should be taking into account:

Suggest a motivating topic related to the unit studied. In order to do this, teachers must know their pupils well, their interests, hobbies, worries, etc.

Divide the class in two or more groups that will stand for opposites ideas on the topic.

Organise an investigation project so pupils get figures, facts and reasons to support their ideas.

Make sure they understand the aim and rules of the debate and how it is going to be assessed.

Check with the English teacher if pupils are familiar with the language normally used when debating.

Set the class in the best way to promote pupils interaction.

Start the debate and:

Encourage children to participate.

Make sure they take turns and keep a respectful attitude

Use their findings from their investigations

After the debate, value their work, participation and attitude.

What are Web quests?

Web quests have a fancy name that is catchy but beneath the name there is something simple that we can all understand. Simply put, Web quests are a really good lesson plan or curriculum unit that utilize resources from the Internet. Developing creative lessons and introducing ICT in the curriculum is an essential part of teaching. Web quests are just a little more complicated than a traditional lesson or unit plan. Web quests try to get pupils thinking at a higher level by asking them an essential question, providing opportunities to explore further, and then getting the pupils to apply their knowledge with a hands-on activity.

Essential Question:

At the centre of every web quest is an open-ended question. The question creates a clear purpose for the web quest, inspires students to access their prior knowledge, and creates a level of motivation which encourages the pupils to explore further.

Stay on Task:

Are pupils at the beginning of stage three capable of thinking at a higher level where they not only research but also apply their new knowledge? The task section of a Web quest provides a "scaffolding" to lead students through the kind of thinking process that more expert learners use. "Scaffolding" means building up the project with a series of smaller sections so students can work on specific sub-tasks that will lead them through the difficult steps of researching and then applying their knowledge.

Great Resources:

In a Web quest the teacher creates links to other Internet sites. These online resources come in a variety of forms (web sites, online journals, virtual tours, message boards, and e-mail). These sites provide quality, current information. Excitement is created with stimulating graphics and interactive features. By utilizing a variety of Internet resources, a web quest provides information for all students- no matter their learning style or level. Besides, web quests provide easy access to offline resources such as Children's literature, CD-ROM's, magazines, field trips, guest speakers, etc. A bibliography to provide offline resources can also be provided

Note: Web quest Resources provide easy access to quality information. This allows pupils to dedicate more time to interpreting and analysing rather than simply gathering information.

Hands-On Activity:

The focus of a web quest is to get students to apply their knowledge to solve authentic problems constructively. The climax or final activity of a Web quest provides the guidelines for this higher level thinking. The culminating activity can range from creating a role play, e-mailing an expert in the field, hands-on (offline) activity.

Authentic Assessment:

When using a web quest, students are asked to think at a higher level. It is important teachers effectively evaluate students' hard work. Many Web quests provide activities to define clearly how a student's work will be assessed and also provide an opportunity for students and teachers to reflect on their learning.

http://school.discovery.com/schrockguide/webquest/wqsl1.html

Kathy Shrock has developed a 16-slide PowerPoint presentation based on the information found at Mr. Dodge's site. (Also available as a PDF file.) For clarification and further explanation of a web quest.

Some web quest sites which could be used to cover the content areas of both Geography and History http://www.windarooss.qld.edu.au/WebQuests/Volcano_Webquest/welcome.htm

A web quest on volcanoes that comes with a welcome, an introduction, tasks, resources, an assessment and teacher resources.

http://www.windarooss.qld.edu.au/WebQuests/Rainforest_Webquest/welcome.htm

A web quest on rainforests that comes with a welcome, an introduction, tasks, resources, an assessment and teacher resources.

http://www.yorkville.k12.il.us/webquests/webqmandle/webqsmandle.htm

Travelling through the decades of the 1950's, 1960's and 1970's with Forrest Gump

http://library.thinkquest.org/C0120164/

The Holocaust Reparation Story

The following table comes from an American web quest site called Tramline it could prove to be an excellent resource site for both teachers and pupils especially for the content of the curriculum.

Virtual Field Trip Geography related field trips	URL	Why Visit Here?
Antarctica	http://www.tramline.com/sci/antarctic/	Explore the wonders of the coldest place on Earth. Learn about the native species, research efforts, and geography.
Deserts	http://www.tramline.com/sci/desert/	Students will be introduced to deserts in a number of environments, including Africa, North and South America, and Australia.
Hurricanes	http://www.tramline.com/sci/hurricane/	Learn about one of the most extraordinary and destructive storms.
Natural Wonders	http://www.tramline.com/sci/natwon/	This field trip visits some of the fascinating natural wonders of this world.
Oceans	http://www.tramline.com/sci/oceank/	Students will be taken to various Web sites where they can research various types of information about oceans.
Rainforest	http://www.tramline.com/sci/rainforest/	This field trip takes a look at what a rainforest is and why it is an important ecosystem, the animals and peoples of the rainforest, what types of rainforests there are, and provides some ideas that students can do to actively participate in protecting the rainforests.
Temperate Forest Biome	http://www.tramline.com/sci/forest/	This adventure will teach pupils about the defining characteristics of a temperate forest biome. They will learn how and why deciduous trees change through the cycle of the seasons, and become familiar with the interdependence between people and the forest.
Tornadoes	http://www.tramline.com/sci/tornado/	Pupils will learn about the conditions that allow tornadoes to form, where these windstorms occur, how they're measured, myths about tornadoes, and how to prepare.
Volcanoes	http://www.tramline.com/sci/volcano/	How are volcanoes formed? How can they create islands? What kind of destruction can they cause? How do volcanoes affect our environment? Where in the earth can you find active volcanoes? Are there volcanoes on other planets? What are the different types of volcanoes?

Key Questions for raising levels	Band 3 lower range	Higher Level	
---	--------------------	--------------	--

Use questions like these to help students improve	Application	Synthesis
their geographical and historical skills	Using their knowledge of Geography and	Creating something new
	History in situations that are new or unfamiliar.	How could you improve
Band 1: Knowledge and recall	How could you use	Suggest a solution to
	Demonstrate how	Think of an original way to
Who, What, Where, Why, Which, How, How	Show how	Using your knowledge predict
much, How many	Apply, construct, identify	Create, compose, develop
Describe or define. Recall, select list, find	What would happen if	Give a solution to the following
Tell me, show me, point out	How can we apply this knowledge to another	How else would you
Name label	region	
Remember, memorise	What questions would you ask in an interview	
Band 2: Comprehension, translating		
interpreting,	Band 3 upper range	
Organisation and selection of facts	Analysis	
Retell describe in your own words	Breaking down into parts, relating to the whole	Exceptional
What does this mean	Distinguish the key events, causes	Judging according to a set of criteria and stating
Summarise in a sentence	Compare and contrast the diagrams, chart.	why
Give an synonym of that expression	Separate outline differentiate,	
Give an example of	Give reasons for	Appraise, judge
Which part is not correct	What assumptions can you make	Which is the best way to, evaluate verify,
Choose the statements, which correspond to the	What is a fact or an opinion	Find the errors, criticise
period of time or geographical feature.	What is the relationship between	Are there any inconsistencies,
Outline, summarise, match, translate, identify	Predict what could happen if	
Indicate locate classify		
Explain what happened, what causes,		
Read the graph / table		
Compare and Contrast		
Sequence the facts		
The main idea is		

Some Key Terms Used In Examination Questions

	Discuss
Account for	Explore the subject by looking at its advantages and disadvantages (i.e. for and
Explain the process or reason for something being the way it is.	against). Attempt to come to some sort of judgement.
Analyse	Distinguish
Explore the main ideas of the subject, show they are important and how they	Explain the difference.
are related.	
Calculate	Enumerate
Find out using mathematics.	Make a list of the points under discussion.
Comment on	Estimate
Discuss the subject, explain it and give an opinion on it.	Guess the amount or value.
Compare	Explain
Show the similarities (but you can also point out the differences).	Describe, giving reasons ad causes.
Complete	Express
Finish off.	Put the ideas into words.
Conclude	Evaluate
Decide after reasoning something out.	Give an opinion by exploring the good and bad points. Attempt to support
	your argument with expert opinion.
Concise	Factors
Short and brief.	The fact or circumstances that contribute to a result.
Contrast	Give an account of
Show the differences ~ compare and contrast questions are very common,	Describe.
they want you to say how something is similar and how it may be different.	
Criticise	Give reasons for
Analyse and them make a judgement or give an opinion. You could show	Use words like <i>because</i> in your answer as you will be explaining how or why
both the good and bad points. You could refer to an expert's opinion.	something is that way.
Define	Identify
Give the meaning. This should be short.	Recognise, prove something as being certain.
Describe	
Give a detailed account.	Illustrate
	Show by explaining and giving examples.

Differentiate	
Explore and explain the difference.	Indicate
	Point out, make something known.
Interpret	Relate
Explain the meaning by using examples and opinions.	Show the connection between things.
	State
Justify	Write briefly the main points.
Give a good reason for offering an opinion.	
List	Summarise
An item-by-item record of relevant images. This would be in note form	Give the main points of an idea or argument. Leave out unnecessary details
Outline	
Concentrate on the main bits of the topic or item. Ignore the minor detail.	Trace
	Show how something has developed from beginning to end.
Prove	
Give real evidence, not opinion, which proves an argument and shows it to be	
true.	

Geography and Literacy

Geography provides opportunities to enhance the writing, reading and oral skills of students through lessons and assessments. Most of the opportunities for literacy enhancement are through practice, but there are selective areas were the techniques of literacy can be studied alongside and through the study of Geography. The six main types or genres of non-fiction writing, which Geographer's can and do use to improve standards, are:

Type or Genre	Details		
Recount (narrative)	Retelling events such as a field trip or in role as an eyewitness of an event.		
Report (describe)	Description of places such as of a desert landscape or a city in an LEDC.		
Explanation	Why things happen the way they do and why things happen where they do such as the formation of a landform, the causes		
	of a natural hazard, the reasons for the location of an industry.		
Procedure (method)	How something is done in a series of sequenced steps such as how to use weather equipment or how to apply a geographical		
	statistical test.		
Persuasion	Promote a particular point of view or argument with the intention of persuading others such as a letter to the council on		
	why a new road should or shouldn't be built or a letter to a company asking them to reduce their impact on the environment.		
Discussion	Present arguments and information from differing viewpoints such as why development is taking place in rainforest		
	environments or the debate about the facts of global warming.		

Literacy opportunity	Type of writing
Newspaper front page, examining the causes and effects of an	Recount Report Explanation
earthquake or volcano.	
Structured enquiry: shopping hierarchy	Explanation Procedure
Structured enquiry: microclimate	Explanation Procedure
Why are countries poor – essay style	Report Explanation
Decision-making exercise: The location of a high-tech industrial	Discussion Persuasion
development	
Travel writing exercise – virtual holiday to Brazil	Recount Report Explanation Discussion Persuasion
Structured River Investigation	Report explanation Procedure
Structured Enquiry – Regional differences in Spain	Report Explanation Discussion
Ecosystems investigation – poster work	Report Explanation

How can I improve my progress and marks in Geography?

	1 /1 0	O 1 V
Band 1	Band 2	Band 3
You are able to remember basic information	You are able to remember a range of information	You can remember detailed information about
about places at a local scale e.g. tourism in the	about places at a local scale e.g. tourism in the Picos	places at a local scale e.g. tourism in the Picos de
Picos de Europa and at a global scale e.g. the	de Europa, and at a global scale e.g. the effects of	Europa and at a global scale e.g. the effects of
effects of global warming.	global warming.	global warming.
You know some basic geographical keywords. You understand some simple geographical ideas	You know a range of geographical keywords and use them when talking or writing.	You use a detailed geographical vocabulary when talking or writing.
e.g. why tourism is important to the economy.	You understand a range of geographical ideas e.g.	You thoroughly understand a range of
	why tourism is important to the economy.	geographical ideas e.g. why tourism is important
You understand some simple processes of		to the economy, and apply (use) these ideas to
physical and human geography and you know that	You understand a variety of processes in physical	unfamiliar places e.g. suggest why other places
these processes have an impact on places e.g.	and human geography and know that these have an	may not benefit from tourism.
tourism in Spain grew rapidly and led to lots of	impact on places e.g. tourism in Spain grew rapidly	
problems for local people and the local	and led to lots of problems for local people and the	You clearly understand a wide range of processes
environment.	local environment.	in physical and human geography and you know
W 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	W 1 1 1 1 1 1	that these processes have an impact on the way
You know that people and the environment are	You know that people and places are	places develop, change and interact.
linked and affect each other	interdependent and that change in one place has an	Variation of the transplant and places are
V and anoton dombot anotoinable development	effect on other places.	You know that people and places are
You understand what sustainable development means (looking after the needs of people today	You understand what sustainable development	interdependent and that this can be complicated and lead to conflict and change.
without affecting people in the future).	means (looking after the needs of people today	You understand what sustainable development
without affecting people in the future).	without affecting people in the future) and you know	means and know it has an effect on the
You are aware that different groups of people	that it has an effect on the management of places and	management of environments.
have different opinions and attitudes about the	environments.	
best way to use and manage different		You can evaluate the importance of different
environments	You are aware that different groups of people have	opinions and attitudes about the best way to
	different opinions and attitudes about the best way to	manage different nvironments, know t these have
	use and manage different environments and these	an effect on decision-makers.
	opinions can affect decisions.	

Decision-making exercises

In decision-making questions the order of the questions usually follows the decision-making process below:

Perhaps working out different people's attitudes to a proposal or assessing the advantages and disadvantages of a scheme.

3 Making a decision

This may involve choosing a site or planning something. You may have to write down your plan or draw an annotated (labelled) map. There is usually more than one correct answer in a decision-making exercise. If you have thought through your choice carefully and looked at all the information and instructions, it should be acceptable.

4 Justifying your decision

Explaining why your choice or plan is the best. When you justify a choice, always say why you rejected the other options as well as why you did choose that particular one. This part of the question often has the most marks, so really explain it – don't just describe your plan again.

- If the questions follow this pattern, try to answer them in order as you may need information that you look at in one question to answer the next one.
- If you can, refer to similar real life examples that you have studied but only if they are relevant

A front cover.	
A contents page.	
A statement from you explaining why you have chosen the topic.	
Descriptions of some of the key events, places, people and things to do with the topic.	
An illustrated timeline covering the period of time.	
Explanations of how issues to do with your topic have stayed the same over that period.	
Explanations of how issues to do with your topic have <i>changed</i> over that period.	
Pictures and original writing explaining the <i>roles</i> of important <i>people</i> in your topic.	
How your topic has been <i>represented</i> in film, books, music, TV and popular culture.	
Why your topic is important and relevant to the world today.	
At least one graph or chart using <i>numerical</i> data.	
One piece of <i>original</i> drawing, either on paper or using ICT.	
A picture gallery of <i>images</i> from the web, all labelled in detail.	
A bibliography of all the websites, books and other sources of information you have used.	
Explanation of which sources were the most <i>useful</i> for your work.	
A conclusion, drawing it all together.	

<u>No</u> copying and pasting text from other sources. This is a crime, called plagiarism, and is EASILY spotted by your teachers.

Present your work neatly – check for spelling, grammar and punctuation. Remember names and places begin with CAPITAL letters!

Be creative – can you use multimedia, such as video clips, audio clips or animations? Can you employ technical/artistic skills like model-making or artwork? What about poetry, song, drama or creative writing?

What ICT skills will you use? Think about going beyond the PowerPoint Presentation – maybe make a website, electronic movie or podcast.

Above all – get into it and enjoy it!

How to plan and write an essay

1. Start with an introduction:

This should explain any historical terms used in the question. e.g The causes of the Spanish Civil War, Cold War, détente etc and outline the main point or points of your answer; **then**

- 2. Write the main body of your answer with a series of linked paragraphs developing your introduction.
- Make sure they are in logical order. For example, if you are referring to long and short term <u>causes</u>, start with the long term causes first and finish with the most recent cause last.
- If you are writing about long and short term effects, then start with the short-term effects first.
- If you are writing about how far a particular policy (e.g. The Russian Revolution) was successful, do one side first and then the other.
- The key point is the paragraphs must be set out in a logical order, not jumbled up
 - 3. Use appropriate connectives to link these paragraphs together
 - In addition
 - Furthermore
 - This is supported by

Or contrasting points with

- However
- On the other hand
- In contrast'.
- 4. Note down the key points of each paragraph in the correct sequence, so that they link together this will often be chronological.
- 5. Finish with a conclusion which makes clear your view of the question.

In 'causes', 'effects', and 'how successful' type questions, it's a good idea to put forward what you think is the most important cause, effect, or success/failure and why. Start this paragraph with a word or phrase like 'Overall', 'In conclusion', 'Finally'.

Writing Frame - Why /how successful /what causes / what effects ____?

There are contrasting views about this issue.
There is some evidence to suggest that but other evidence suggests that One piece of evidence that suggests that
Along the same lines, it also seems that
Furthermore
However, it is also necessary to consider
It is also possible that
It can also be seen that
Taking all these points into consideration it would seem that
I therefore conclude that

When answering questions on cartoons or other pictures remember the following things about

- 1. People in the cartoon should be named
- 2. Items in the cartoon should be identified
- 3. **C**aptions must be explained
- 4. <u>Things</u> in the background are also important
- 5. <u>Underlying attitude of the author should also be made clear</u>
- 6. <u>Remember what you have learnt about this topic and try to use it in order to explain the meaning</u>
- 7. **E**xactly what the actors are doing is important in understanding the cartoon.

Working with Sources

This guide identifies five kinds of source evaluation questions:

- 1. Comprehension.
- 2. Comprehension in context.
- 3. Usefulness of sources.
- 4. Source comparison.
- 5. Interpretation.

Each of these will be covered in turn but there will also be key points of general advice appearing in these notes which will be in capital letters. The most important piece of general advice is:

ALWAYS READ THE QUESTION CAREFULLY AND MAKE SURE THAT YOUR ANSWER IS ANSWERING THE QUESTION SET.

1. Comprehension.

- These are usually the early questions. They are meant to be easy. They carry the lowest marks.
- You have to answer what the source shows about a situation.
- The source could be of any number of types.
- Write down everything you can find.
- Keep your mind on the question.
- Look beyond the obvious to what you can **infer** from the source.

INFER = TO WORK SOMETHING OUT FROM WHAT YOU HAVE READ OR SEEN.
****SQUEEZE THE EVIDENCE FOR MEANING.****

There is no such thing as a completely useless source. You can find out a lot from a biased source

2. Source comprehension in context.

- This means understanding what a source tells us about a topic and linking it with knowledge you already have which is also relevant to the question.
- Use this source and your own knowledge to explain

REMEMBER – Keep the question in mind when you are evaluating the source and answering the question.

PROPAGANDA = INFORMATION WHICH GIVES A ONE VIEWOF EVENTS EITHER BY CAREFUL SELECTION, EXAGGERATION OR DELIBERATE UNTRUTHS WHICH IS DESIGNED TO GENERATE SUPPORT FOR ONE SIDE IN A CONFLICT, OR QUARREL. THERE IS NO SUCH THING AS A COMPLETELY RELIABLE SOURCE.

3. <u>Usefulness of sources.</u>

Some sources might be more useful than others; they are useful or not useful depending on what you wish to find out from them, that is depending on the question being asked of them.

- When judging the usefulness of a source ask questions like:
- Where does the source come from?
- Who created it?
- Why was it created?
- Is it reliable in what it says about?
- Even if it is biased what does it still reveal that is relevant to the question?

Start of with what it can be used for - then discuss the problems of using the source.

RELIABLE = CAN BE TRUSTED OR MADE USE OF AT FACE VALUE.

REMEMBER – Just because a source is unreliable, this does not make it totally USELESS.

If you want to discuss the bias of a source then what reveals its bias?

- its content?
- its attribution? (provenance)
- your knowledge of the period?

ATTRIBUTION / PROVENANCE = THE CIRCUMSTANCES IN WHICH A SOURCE WAS PRODUCED

REMEMBER - Inaccurate or unreliable sources do not mean USELESS SOURCES

REMEMBER - Usefulness can only be judged with reference to the question being asked.

4. Source Comparison.

This kind of question requires all the same skills, comprehension, inference, reliability, usefulness, limits to usefulness, but comparing one source with others. Your answer must be a comparison.

COMPARE = LOOK FOR SIMILARITIES AND DIFFERENCES IN WHAT DIFFERENT SOURCES OFFER TO ANSWER A QUESTION.

REMEMBER - Make sure you answer the question with a properly balanced answer.

5. Interpretation.

This requires you to assess how valid judgements about the past are.

INTERPRETATION = AN ATTEMPT TO DESCRIBE / EXPLAIN / MAKE A JUDGEMENT ABOUT THE PAST.

These are the higher mark questions - You must use both the sources and your **knowledge** to answer the question. Try to fix in your mind the judgement or interpretation that you are assessing the validity or truthfulness of by:

- Reading the sources carefully
- Reading the question carefully
- Making your answer well structured with an
 - opening paragraph
 - supporting the judgement or evaluation
 - arguing against the judgement
 - making your conclusion well balanced about how valid the judgement in the question is
- Make your first and last lines focus on the question.

Adapted from Working with Sources www.SchoolHistory.co.uk

Sources of Information

P=	2 types of sources = p	& s			
S=					
B=	Be careful of b_	!			
Decide which type of source each	of the following is:				
Photograph	Diary Entry	Friend's story	Encyclopaedia		
Biography	Autobiography	Newspaper	Song about person		
Letter	Textbook				
How much b would ea	ach have?				
Reflection: Why should one be careful of bias?					
Source analysis sheet					

Written Document Analysis Worksheet

1. TYPE OF DOCUMENT (Check one) X: Newspaper Map Advertisement Letter Telegram Patent

Press Release Census Report Memorandum Report Other 2. UNIQUE PHYSICAL CHARACTERISTICS OF THE DOCUMENT (Check one or more) X: Interesting Letterhead **Notations** "RECEIVED" stamp Typed Seals Handwritten Other 3. DATE(S) OF DOCUMENT: **POSITION (TITLE):** 4. AUTHOR (OR CREATOR) OF THE DOCUMENT: 5. FOR WHAT AUDIENCE WAS THE DOCUMENT WRITTEN? 6. DOCUMENT INFORMATION (There are many possible ways to answer A-E.) A. List three things the author said that you think are important:

- B. Why do you think this document was written?
- C. What evidence in the document helps you know why it was written? Quote from the document.
- D. List two things the document tells you about life in Spain, Britain or Europe at the time it was written.
- E. Write a question to the author that is left unanswered by the document.

Artefact Analysis Worksheet

TYPE OF ARTIFACT

1. Describe the material from which it was made: bone, pottery, metal, wood, stone, leather, glass, paper, cardboard, cotton, plastic, other material.

SPECIAL QUALITIES OF THE ARTIFACT

2. Describe how it looks and feels: shape, colour, texture, size, weight, and movable parts, anything printed, stamped or written on it.

3. USES OF THE ARTIFACT

- A. What might it have been used for?
- B. Who might have used it?
- C. Where might it have been used?
- D. When might it have been used?

4. WHAT DOES THE ARTIFACT TELL US?

- A. What does it tell us about technology of the time in which it was made and used?
- B. What does it tell us about the life and times of the people who made it and used it?
- C. Can you name a similar item today?

5. DRAW A SKETCH, LOOK FOR A PHOTOGRAPH, OF THE ARTIFACT LISTED IN 4C

Cartoon Analysis Worksheet

Level 1 All cartoons	
Visuals	Words
1. List the objects or people you see in the cartoon.	1. Identify the cartoon caption and/or title.
	2 Locate three words or phrases used by the cartoonist to identify objects or people within the cartoon.
	3 Record any important dates or numbers that appear in the cartoon.
Level 2	
Visuals	Words
2. Which of the objects on your list are symbols?	4 Which words or phrases in the cartoon appear to be the most significant? Why do you think so?
3. What do you think each symbol means?	5. List adjectives that describe the emotions portrayed in the cartoon.

Level 3		
Devel 0		

Describe the action taking place in the cartoon.
Explain how the words in the cartoon clarify the symbols.
Explain the message of the cartoon.
What special interest groups would agree/disagree with the cartoon's message? Why?