[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1.png]
Contents

2Contents

3Introduction

Sample Scheme of Work: 5OCR GCSE Ancient History Unit A031: Option 1

Sample Scheme of Work: 15OCR GCSE Ancient History Unit A031: Option 2

Sample Lesson Plan: 24OCR GCSE Ancient History Unit A031: Option 1

Sample Lesson Plan: 26OCR GCSE Ancient History Unit A031: Option 2

Introduction

Background

OCR has produced a summary brochure, which summarises the new Ancient History GCSE. This can be found at www.ocr.org.uk, along with the new specification.

In addition and in response to reforms announced by the Government and in response to Ofqual mandated changes to GCSEs, unitised assessment of this qualification is being replaced by linear assessment from September 2012. This means that candidates commencing a two year course from September 2012 will take all of their GCSE units at the end of the course in June 2014.

In order to help you plan effectively for the implementation of the new specification we have produced these Schemes of Work and sample Lesson Plans for Ancient History. These Support Materials are designed for guidance only and play a secondary role to the Specification.
Our Ethos

OCR involves teachers in the development of new support materials to capture current teaching practices tailored to our new specifications. These support materials are designed to inspire teachers and facilitate different ideas and teaching practices.
Each Scheme of Work and set of sample Lesson Plans is provided in Word format so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

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

[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

	OCR GCSE Ancient History Unit A031: Option 1

	Suggested teaching time
	17 weeks
	Option
	The Greeks defend themselves, 499–479 BC

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

	
	
	
	The theme on the roles of individuals cuts across the other two themes. This SoW deals with issues, events and themes as a whole

	The Primary Sources
	Outline the broad aspects of Herodotus’ history

Outline the context of his writing with some detail of his life

Discuss the value of surviving material objects and the problems with their interpretation
	Herodotus 1. 1 & 1. 5 on his purpose in writing

Relief Sculpture of Crown Prince Xerxes & Darius from Persepolis
	Discuss how to approach the different types of evidence; students need to assess the reliability of what they are studying

	An overview of Greek and Persian expansion in the 6th century BC.
	Greek colonisation: the islands of the Aegean, the coastline of Asia Minor, the Black Sea; Italy, Sicily

Persian expansion after the accession of Cyrus; Cambyses, Darius, Xerxes

Persian control of Greek states
	[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

Map of Mediterranean area
Wikipedia article on Cyrus the Great
	Discussion of the value of on-line resources and the issues of reliability in Wikipedia (amongst others)
Referencing and plagiarism (as issues in GCSE work for Paper 4)
Herodotus Book 5. 52-54 on the size of the Persian Empire (This is not one of the set sources. Throughout this scheme, extra relevant sources are suggested as well as the set source extracts. Where extracts are not part of the set sources, this will be indicated)

	The nature of Persian rule

	The position of the king in Persian society; satrapies; military service
	Map of the Persian Empire c 500BC.

Relief Sculpture of Crown Prince Xerxes & Darius from Persepolis
	Stretch and Challenge: LACTOR 16 (The Persian Empire) includes clear translations of a number of Persian inscriptions which could be used for discussion of how Persian kings presented themselves to their people (e.g. Nos. 46 (Darius), 64 (Xerxes))

	The Greek world 550-500 BC
	Using a map of Greece, students to identify and record on their own map essential places in Asia Minor and Mainland Greece: to include at least Athens, Sparta, Argos, Corinth, Megara, Aegina, Thebes, Thessaly, Miletus, Samos, Naxos, Delos, Sardis
Students to discuss the impact of so many separate states in a relatively small area

The tensions between Ionian and Dorian Greeks
	Display map of the Greek world, including the coast of Asia Minor

Blank copies of the same map for students to annotate
	This contextualising is important so that students know where places are in Greece/Asia Minor and begin to have some understanding of the contrast between the centrally organised Persian Empire and the Greek city states; the tensions and relationships between city states

	Government in city states: contrast Athens and Sparta
	Outline the Spartan constitution (kings, gerousia, ephors, assembly) and the education system designed to produce soldiers

Contrast the changes in the government of Athens during the period 550-500 BC: tyranny (Peisistratus, Hippias) (and the role of Sparta in the overthrow of the tyrants), oligarchy, democracy

Students to draw up their own outlines of the constitutions of these states
	Displays showing the different constitutions and the ways in which citizens were involved in decision making

	The potential conflict between oligarchic and democratic governments; the significance of the introduction of democracy in Athens

Stretch and Challenge: Herodotus’ comment at Book 5. 78 on the effect of freedom on the Athenians (Again, this is not one of the set sources)

	The Greek citizen army
	The development of hoplite warfare; how wars between Greek states were fought
[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

Hoplites on the internet: searching via Google. Students should be
encouraged to evaluate which sites
are appropriate for this course
Discussion: how important was the role of the army/navy for the state?

Question: why was the Spartan army considered the best fighting force in Greece?
	Internet access: students should search and select appropriate sites, with notes on content
Pictures of weapons, armour etc
Film clip from any relevant film/documentary showing hoplites
Red Figure amphora showing a Greek hoplite and a Persian
	Students should understand the technology available to the Greeks and how it was used in combat; the importance of regular training of the hoplite force.

	The Persian Army
	Students should understand the role of:

The king

The commanders

The immortals

The conquered peoples
Discussion: the range of resources available to the Persian king
	Map of the Persian empire

Red Figure amphora showing a Greek hoplite and a Persian

Pictures of weapons, armour of different contingents in the Persian army
	Focus on the sheer size of the Persian forces and the problems this brought logistically; the range of languages; the commitment of the allied contingents to the campaign for which they had been called up

	The Ionian Revolt: background and narrative
	Herodotus’ account of the Ionian Revolt: the importance of individuals (Aristagoras, Histiaeus, Cleomenes); the spread of the revolt
Question: why did the Persians take so long to overcome the Ionian revolt?
	Contour map of the coast of Asia Minor

Students should fill out a timeline of events
	Herodotus’ account is useful (Book 5. 30-38, 49-51, 97-126): his comment in 5. 97 about the significance of the ships sent by Athens to help the Ionians at the start is worth discussing, thought not part of the set sources

	The Ionian Revolt: consequences
	The aftermath of the Ionian Revolt: the fate of the individual states; the successes of the revolt
The impact of the revolt on the wider Greek world: the Aegean, Athens and mainland Greece
	Map of the Aegean

Students should record how the various city states are affected by the aftermath of the Ionia Revolt. They could also discuss what further could be done by Ionian and mainland Greeks at this point
	Stretch & Challenge: Herodotus 6. 43-5 (Mardonius’ expedition to Ionia)

It is worth emphasising that the revolt lasted a considerable time, and there were some successes (e.g. the raid on Sardis)

	The Campaign leading to Marathon
	Narrative: the Persian forces in the Aegean; actions against Greek states
The reaction Athens; the need for allies against the invader; response of the Spartans; response of the Plataeans
Military leadership in Athens: Miltiades, the board of generals, the Polemarch

	Map of the Aegean
	Although Herodotus says the expedition is aimed at Athens and Eretria, it seems to be more comprehensive; worth discussing to what extent we can trust Herodotus;’ account of Persian intentions and motives, and what evidence he would have for them

	Marathon
	Herodotus’ account of the battle; problems with this account; Herodotus’ reliance on the Alcmaeonidae
How the battle was fought; difficulties with Herodotus’ account, including the delay in engaging and the Persian cavalry
Students could work through sections of the texts to decide how clear and comprehensive the account of Herodotus is, and what his value as an historian is
	Map of Attica

Close analysis of the text of Herodotus Book 6. 98-118

Timeline of the battle, broken down for different areas (e.g. Athens, the Athenian forces, the Persian forces, the Persian fleet, the cavalry)
	Though not set sources, It is worth discussing 6. 120-124 which looks at the Spartan reaction and the story about the shield of the Alcmaeonidae, which raises issues about Herodotus’ sources and possible bias
Students should also note the role of Hippias, ex-tyrant of Athens

	The significance of Marathon
	The impact on Greek states: Sparta

The defeat a temporary setback for Persia, so the need for the Greek world to face the Persian threat again
The slow response of the Persian: Darius’ death, uncertainty after the accession of Xerxes
	Map of the Greek world: students to fill in the areas controlled by the Persians and those areas free from Persian control
	Students should consider the extent to which Marathon achieved anything: the limited impact on Persia but the considerable effect on Greek morale

	Athens and Greece after Marathon
	The career of Themistocles and Athenian preparations against Persia, including the development of the navy

The differing attitudes of the Greek states towards Persia (as shown by responses to Persian demands); the formation of the Hellenic League
	[image: image8.jpg]

Timeline: the career of Themistocles

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

Map (from previous exercise): students to add in those states who medised or considered medising

Herodotus Book 7. 32: the demands for earth and water sent by the Persians

Herodotus Book 7. 140-143 (Athens and Delphi). (Not one of the set sources)
	

Students need to understand the divided nature of the Greek forces; some states already under Persian control, others prepared to medise. There were also long standing disputes (such as between Argos and Sparta); and broader issues (the demands of Gelon of Syracus (Book 7. 157-163) (Again not a set source)

	Xerxes’ strategy for 480 BC
	Students should assess the state of the Persian empire after the accession of Xerxes and the problems he faced
The size of the Persian army and navy
The combined land/sea strategy; the attempts to win over Greek states in advance

Students could plot the route of both army and fleet from the information provided in Herodotus
The Persian view of Greek forces after Marathon; sources of information about Greece
	Map showing the Aegean sea & surrounding mainland
Map showing the Persian Empire (already used by students)
Herodotus

Book 7. 5-7: Xerxes’ decision for war

Book 7, 23-24: the canal

Book 7. 33-7: the bridging of the Hellespont

Book 7. 40-41: the size of the army

Book 7. 101-4: Demaratus as source of information

Book 7. 138: Persian demands for submission

Herodotus Book 7. 138 (and 139 as well)

	Students should discuss the reasons for the close relationship between fleet and army

There should also be discussion of the reasons for Herodotus’ choice of incidents to describe

	Greek mobilisation: the first expedition to Tempe, Thermopylae and Artemisium
	The leadership of the Greek forces and the arguments about the best strategy to counter the Persian advance
Students should use the map to assess the advantages and disadvantages of the two forward positions chosen, Tempe and Thermopylae, and the importance of Artemisium

Detailed study of Herodotus account of Thermopylae (Book 7. 206-228) and Artemisium (Book 8. 1-25) (Not set)
	Maps of Northern Greece, showing the sites of both battles

Clips from relevant films: ‘The 300 Spartans’, ‘300’ (chosen with care as some sections will not be suitable for this age group)
Students could be asked to evaluate how faithful to Herodotus the filmed material is
	Students need to realise that there were considerable tensions within the Greek alliance, and some disagreement about where the defence against the Persians could be attempted. The Northern Greeks (including Athens) were a powerful body arguing against the Spartan/Peloponnesian view that the Isthmus of Corinth was a natural barrier (Book 8. 70-2, 74) (Not set sources)

	The aftermath of Thermopylae and Artemisium; Persian occupation of Athens; the geography of Athens and Salamis; tensions within the Greek forces.
	The movements of the Persian forces, and their actions in Athens

Students to show the possible defensive positions the Greeks could adopt at this stage
Q. What pressures did the Athenians face?
	Map of Saronic Gulf and Attica

Timeline of events
	Students should be aware of the different courses of action open to the Greeks at this point, and the psychological impact on Athens of the sack of their city

	The Battle of Salamis
	Students to study the account of the battle in detail and see to what extent they can recreate a plausible sequence of events
	Map of Saronic Gulf and Attica; close-up of Salamis/Attica

Timeline of events before and during the battle
Herodotus 8. 80-95
	Stretch & Challenge: compare Herodotus’ account of the battle (8. 80-95) with Aeschylus Persians 447-514 (not a set source)

Thucydides Book 1. 73 also provides a view of the importance of Athenian actions at this time, in particular the significance of the navy

	The aftermath of Salamis; Xerxes’ decision to return home; tensions within the Greek camp
	[image: image9.jpg]

Students should evaluate the evidence presented by Herodotus for Xerxes’ reaction to the defeat
Compare websites on the Battle of Salamis
	Detailed consideration of Xerxes’ discussions with Mardonius and Artemisia.

Websites on Salamis: e.g.

http://www.bbc.co.uk/dna/h2g2/A13114748
http://en.wikipedia.org/wiki/Battle_of_Salamis
	Students should be aware of the limited detail in Herodotus for the actual events, and the limited nature of other available sources, such as Aeschylus or Plutarch. Students should be encouraged to evaluate the plausibility of Herodotus’ account of Persian deliberations

	The aftermath of Plataea; the expedition to Ionia; Mycale
	Analysis of the movements of the forces of both sides during the winter, including the tensions within the Greek forces about what to do next

Students should consider the details of Herodotus’ narrative of the battle and assess its strengths and weaknesses
	Map of Central Greece

Map of the area around Plataea

Herodotus 9. 10-750 (Not a set source)
	The problems in Herodotus’ narrative need to be discussed carefully, and the roles of the main Greek contingents examined

	The aftermath of Plataea; the expedition to Ionia; Mycale
	Students should understand the final stages of the war, and the impact of the defeat of Salamis on the Persian fleet, which resulted in the decision to go on the offensive
	Map of the Aegean

Herodotus Book 8. 111-2: the Greeks begin to deal with collaborators such as Andros
	Students should discuss the attitudes of the different Greek states and the impact of the Persian defeat on the wider Greek world around the Aegean & the morale of the Persian forces

Aeschylus Persians gives a vivid account of the impact of the defeat on the Persians, though the play is written from a Greek perspective (not a set source)

	Persian decision-making
	Students to assess Xerxes’ role in the defeat, by looking at decisions taken at the beginning of the campaign, during the battles of 480 BC and his decision to leave Mardonius in charge
	Relief Sculpture of Crown Prince Xerxes & Darius from Persepolis

Herodotus Book 7. 5-7 (start of Xerxes’ reign)

Herodotus Book 8. 100-3 (aftermath of the battle of Salamis).
	Students should assess the reliability of Herodotus’ account and the prominence he gives at certain points to Greeks (Hippias, Demaratus, Artemisia)

	The contribution of individual Greek states: Athens, Sparta.
	Students should draw up timelines across the whole period for individual states, such as: Athens, Sparta, Corinth, Aegina

This should form the basis of an evaluation of their contribution, with close reference to the text of Herodotus
	Specific references to Herodotus, such as 7. 138 (on Athens)
	Students should be aware of the potential bias in Herodotus’ account, depending on his sources (e.g. his account of Themistocles)

	Herodotus as an historian; his sources and judgments
	Developing some of the introductory work, students should prepare examples where Herodotus appears to be dealing with conflicting evidence, and where he draws on particular sources

	Herodotus 1. 1-5 on his purpose in writing, and his use of traditional stories; his methods, 2. 99, 142 (these are not set sources); oral sources (e.g. 8. 94)
	Students should be encouraged to evaluate the value of Herodotus as a source

	Herodotus on individuals
	Students should select and evaluate a range of passages where Herodotus describes the actions of individuals: e.g.

On Themistocles: e.g. 8. 78-80; 83 (with Aristides before Salamis); 8. 108-110 (aftermath of Salamis); 8. 111-2 (Andros); [8. 123-4 (prize for valour)] (Not set)
On Miltiades: 6. 103-118 (Marathon)

On Leonidas: 7. 204-5 (his background)(Not set); 7. 206-228 (Thermpoylae)

On Xerxes: e.g. 7. 35 (Hellespont); 7. 38-9 (Pythius’ son); 7. 101-4 (conversation with Demaratus); 8. 88 (Artemisia); 8. 97-103 (after Salamis)
	Selection of suitable passages for class discussion & analysis

Worksheet with contrasting views of Themistocles from Herodotus for discussion
	Stretch and challenge: for Themistocles and Miltiades (in particular), the biographies written by Plutarch (not set) can be used to contrast with the narrative of Herodotus, though students must evaluate carefully the extent to which Plutarch offers additional evidence. There is also Thucydides Book 1. 135-8 on Themistocles (Not a set source)

	OCR GCSE Ancient History Unit A031: Option 2

	Suggested teaching time
	17 weeks
	Option
	Alexander the Great, 356–323 BC

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

	
	
	
	Alexander’s success was intimately bound up with the success of his army, so this theme cuts across the other two

	The Primary Sources
	Plutarch as biographer;

Arrian as historian;

the value of material remains

Comparison of the two main sources + statue: students to compare and contrast the value of the different sources
	Plutarch, Life of Alexander 1 (outside syllabus, but gives a good indication of the type of source), 6

Arrian 1.11

Arrian 1. 12 (his reasons for writing about Alexander)

Bronze sculpture of Alexander on horseback from Herculaneum
	Students to understand the different purposes behind the sources studied

	The Greek World in the 4th Century BC
	From Leuctra to the rise of Macedon

Students to locate some of the significant city states on their map (e.g. Sparta, Athens, Corinth, Thebes)

Map of Macedon: students to locate main areas
	Map of Greece

Map of Macedon
	Students to note the changing balance of power in 4th century after Leuctra 371 BC, and the changing relationships between Macedon and other states in Greece

	Macedon
	An outline history of Macedon

The government of Macedon
	Map of Macedon

Outline history of Macedon (e.g. from a website, or from a classical dictionary)
	Students need to understand the minor role played by Macedon in the Greek world; and the attitudes of other Greeks towards the kingdom

	The reign of Philip
	Philip as king

Philip’s achievements

The childhood of Alexander: his mother and his associates
	Map of Greece

Plutarch, Life of Alexander 3-9 (e.g. ch. 6 (Bucephalus))
	Students need to understand Philip’s central role in controlling Macedon and his achievements beyond its borders, in particular his increasing influence in Greek affairs

	The Macedonian Army
	The developments of the Macedonian army under Philip: its strengths in comparison to the other Greek states
	Illustrations of Macedonian soldiers

Website comparison (Battle of Chaeronea): http://en.wikipedia.org/wiki/Battle_of_Chaeronea_(338_BC)
http://www.livius.org/aj-al/alexander/alexander_t42.html
Diodorus’ account can be found here

http://www.fordham.edu/halsall/ancient/338chaeronea.html
Film clip from any relevant film/documentary showing hoplites
	Students to note the role of the phalanx and the significance of Alexander; also the significance of the battle in overwhelming the city states of central Greece

	Persia, Greece and Macedon
	Outline of the relationship between Greece and Persia; the importance of the Great King.

Dynastic changes up to the accession of Darius

	Images of Persia: http://www.livius.org/a/iran.html

	Students need to understand the long history (from Homer onwards) and the problems caused by the dynastic changes in Persia

	Philip’s intentions at the time of the assassination
	Philip and central Greece

The Persian expedition planned by Philip

The relationship between Philip and Alexander

The assassination
	Diodorus Siculus Library of History 16. 91-4

Plutarch, Life of Alexander 9-11
	Students need to understand the controlling role of Macedon in the Greek world and the collapse of any significant resistance which made the Persian expedition possible

	The aftermath of the accession and Alexander’s early acts as King
	Alexander’s accession; Alexander and Central Greece

	Plutarch, Life of Alexander 11-13 (not set)
	Students need to understand the political situation in Macedon & the attitudes of Greek states; the role of Alexander

	Alexander’s campaign: the first stages
	Narrative of the first year of campaigning (334 BC)

Students should discuss Alexander’s attitude towards the gods, and the significance of his visit to Troy
Battle of the Granicus: students to assess Alexander’s strategy/tactics; his leadership; the relative strengths of the two sides

	Map of the Persian Empire

Plutarch, Life of Alexander 15-16 (not set)
Arrian 1. 12 (preparedness of the Persian army)

Arrian 1. 14 (disposition of troops before battle)

DVD The Great Commanders or In Search of Alexander, for visuals, terrain etc
	Students should recognise the importance of divine support for Alexander; the historical background to the campaign, stretching back to the past of Homer; Alexander’s approach to leadership; the strengths and weaknesses of the two sides

	The next stage of the campaign
	Students to evaluate the narrative of the cutting of the Gordian knot

Q. What does the story about the cutting of the Gordian knot show us about Alexander?
	Plutarch, Life of Alexander 18 (not set)
Arrian 2. 3
	Note the emphasis given to this incident in the sources & discuss the reasons for this

	The Battle of the Issus
	Narrative of the campaigns of 333 BC;

the Battle of Issus

Students to assess the value of the material evidence and compare with the written accounts
	Map of Persian Empire

Map of battle scene

Plutarch, Life of Alexander 20 (not set)
Mosaic from the House of the Faun in Pompeii, showing Darius and Alexander at Issus

The Alexander Sarcophagus
	Emphasize the contrast between the leaders as presented in the surviving sources

	The campaign down to Gaugamela

The subjugation of cities: the use of siege weaponry (at Tyre)
	Narrative of Alexander’s progress from Tyre and Gaza to Egypt; assessment of available siege technology: students to compare the accounts of Plutarch and Arrian
Q. How doe Plutarch and Arrian differ in their accounts of the siege of Tyre?
	Map of the Persian Empire: students to locate the main places involved

Website: http://en.wikipedia.org/wiki/Siege_of_Tyre
Plutarch, Life of Alexander 24-5

Arrian 2. 18-24
DVD The Great Commanders/In Search of the Trojan War for visuals, terrain etc.
	The Wikipedia entry (Nov 2008) does not cite references or sources: a good opportunity to discuss why this is important

Students need to understand the focus on character in Plutarch’s biography

	The Battle of Gaugamela
	Students should organise a timeline of the battle and evaluate Alexander’s leadership, including his decisions about troop movements before the battle and his control of the battle itself
	Plutarch, Life of Alexander 31-4

Arrian 3. 9-15

Arrian 3. 11 (the Persian army)
	Note the level of detail in the accounts of the battle

	Babylon, Susa and Persepolis; the death of Darius (330 BC)
	Provide a brief summary of events, together with discussion of the significance
	Map of Persian Empire

Plutarch, Life of Alexander 43 (not set)
	Students should reflect on the importance of the Persian King as figurehead and the significance of Alexander’s treatment of his opponent (and his opponent’s family)

	The aftermath of Darius’ death; the revolt of Bessus; the subjugation of Bactria
	Narrative of Alexander’s campaigns The killing of Cleitus: students to compare the two accounts in Arrian and Plutarch
	Map of the Persian Empire: location of Macedonian forces & fighting

Arrian 4. 8-9

Plutarch, Life of Alexander 50-51

Arrian 4. 10-12
	Students should be encouraged to discuss the significance of the Cleitus episode and the way it is described in the sources

	Alexander in India; the relationship between Alexander and his Macedonian forces
	Narrative of the campaign; discussion of the strain placed on the loyalty of Alexander’s forces
	Map of the Persian Empire

Plutarch, Life of Alexander 57ff (not set)
Arrian 7. 4
	Note the importance of this expedition for Alexander’s future reputation; discuss what was happening back in Greece and in the areas conquered earlier

	Alexander’s return to Persepolis, Susa and Babylon (324/3 BC)

Relations between Alexander, Macedonians and Persians
	Students to discuss how Alexander organised his forces & delegated control to others; the importance of the death of Hephaestion; the significance of his adoption of the titles of the Great King and Persian customs; the intermarriage of Macedonians and Persians

Q. Why did Alexander encourage intermarriage between Persians and Macedonians?
	Plutarch, Life of Alexander 73ff

Plutarch, Life of Alexander 45, 47, 70-1 (not set)
Arrian 7. 14 (death of Hephaiestion)

Arrian 7. 29 (on Alexander’s use of Persian customs)

Arrian 4. 10-12 (prostration)

DVD Alexander
	Students should discuss the references to divine status in the sources and how important this was for Alexander

	Alexander and the Greek world; his divine status
	Discussion of tensions between the Greek world and Alexander’s deputy; Alexander’s dealing with individual states
Discussion of Alexander’s changing view of his own status, and how he expected to be seen by other Greeks

Coin also suggests how he was remembered after his death

	Plutarch, Life of Alexander 27-8

Silver tetradrachm minted by Lysimachus

Herm of Alexander from Hadrian’s villa at Tivoli
	Students should recap the background to Alexander’s accession to the throne, and look at the rivalries in Greece itself; the relationship between Alexander, Antipater and Olympias
Note that Alexander did not issue coins bearing his own image; his image was used extensively after his death

	The death of Alexander: alternative explanations
	Discussion of the the political problems back in Greece and the relationship between Alexander and the other leading figures in the Macedonian army
	Plutarch, Life of Alexander 75-77

Arrian 7. 24-26

Arrian 7. 30 (after Alexander’s death)

DVD Alexander
	Note again our uncertainty about the events of his final days and the limitations of the surviving sources

	Alexander as military commander
	Detailed discussion of Alexander’s role as leader and warrior; his relationship with:

· his leading officers;

· his men;

· the peoples he conquered

Students to select appropriate detail from the sources to illustrate positive and negative aspects
Q. Was Alexander’s success dependent on the weakness of his opponents?
	Appropriate selections from the sources:

Arrian 3. 9 (preparations for battle)

DVD Alexander for portrayal
	Note the weakness of Darius’ position at the start of the expedition, in spite of the extensive resources at his disposal

Students should discuss the extent to Alexander’s success depended on the military reorganisation achieved by his father Philip

	Alexander’s legacy: the empire and its fragmentation
	Outline briefly the events of the years after Alexander’s death and the actions of his leading generals

	Silver tetradrachm minted by Lysimachus

Silver tetradrachm minted by Ptolemy
	Note the authority of Alexander and the consequences of it removal upon his death

	Alexander’s legacy: the influence of Greek polis-culture and the founding of cities
	Discussion of the foundations of towns throughout the areas conquered, the settlement of soldiers in different areas & the spread of Greek culture

Q. Why did Alexander found so many cities?
	Dictionary articles in The Oxford Classical Dictionary
Silver tetradrachm minted by Lysimachus

http://en.wikipedia.org/wiki/Alexandria
see http://en.wikipedia.org/wiki/Alexandria_(disambiguation)
http://www.livius.org/aj-al/alexander/alexander_z2.html

	Note the continued existence and influence of the cities founded by Alexander, and their immediate purpose

	Material remains: Alexander in art
	Get students to compare the various types of representation of Alexander and assess the value of each as evidence both for Alexander himself and for the use to which his image was put by his successors
	Silver tetradrachm minted by Lysimachus

Silver tetradrachm minted by Ptolemy

Bronze sculpture of Alexander on horseback

The Alexander sarcophagus
	Note the importance of Alexander to his successors & their use of his image in various contexts to secure their own position and enhance their status

	Alexander and deification
	Discussion of Alexander’s view of his own divine status both in the Greek world and in the conquered territories; his visit to the oracle of Amon; the significance of prostration & the Greek attitude towards it; his demand for recognition as a god from the Greeks (324 BC)

Outline the cult of Alexander after his death
	Plutarch, Life of Alexander 27 (not set)
Arrian 3. 3-4 (not set)

	See Lane Fox, Alexander the Great Chapter 31; FW Walbank The Hellenistic World Chapter 1

	The importance of Alexander’s close associates
	Outline the roles of:

· Parmenio

· Cleitus

· Hephaistion

· Antipater

Students to make timelines for each
	Selections from the sources
	Note where the sources draw attention to their attitudes towards Alexander and the manner in which he behaved towards his Macedonian troops

	Alexander’s character and achievements
	Students to discuss aspects of Alexander’s character as revealed in the sources; changes to his behaviour over time
Alexander and alcohol (e.g. the killing of Cleitus)
The importance of friendship
	Plutarch, Life of Alexander e.g. 21,42, 58

Bronze sculpture of Alexander on horseback

DVD Alexander: use selection of clips for comparison with sources studied

	Opportunity to discuss issues related to binge drinking and peer-group behaviour

OCR GCSE Ancient History Unit A031: Option 1
The Greeks Defend Themselves: Marathon
OCR recognises that the teaching of this qualification above will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning Objectives for the Lesson
	Objective 1
	Clear understanding of the geography of Attica, focused on the plain of Marathon and its relationship to the city of Athens.

	Objective 2
	Through engagement with the text of Herodotus, to come to a good understanding of the main narrative of a critical battle.

	Objective 3
	Critical analysis of issues of interpretation in Herodotus’ narrative and evaluation of possible problems in his account.

	Objective 4
	Personal response to issues raised by discussion of the main source both in small group work and as a class with the teacher.

Recap of Previous Experience and Prior Knowledge
· Understanding of the background to the Persian expedition to the Aegean (the Ionian Revolt) and its aims and objectives.
Content

	Time
	Content

	5 minutes
	Map of Attica: review the campaign of the Persians across the Aegean; review the geography of the region.

	5-10 minutes
	Read text of Herodotus 6. 98-118.

	10 minutes
	Work (in pairs/groups) on timeline of battle from Herodotus’ narrative.

	15 minutes
	Class discussion of:

· the period before the battle

· the battle itself

· the aftermath of the battle

· problems posed by Herodotus’ account, including the role of the cavalry and the shield signal.

	10 minutes
	Essay planning on board: Why were the Athenians successful at Marathon?

Including:

· Persian strategy

· Athenian responses to Persian strategy

· nature of the armed forces on both sides, including the role of the Persian cavalry

· Athenian tactics in the battle itself.

Consolidation

	Time
	Content

	5 minutes
	Persian reasons for choosing Marathon as their base for the campaign against Athens.

	10 minutes
	The problems facing the Athenian leadership (the Polemarch and the board of the 10 generals):

· numbers of troops

· the threat of the Persian cavalry

· the risks of traitors in Athens itself

· the threat posed by Persian weaponry
· The importance of the battle for morale and for the future.

OCR GCSE Ancient History Unit A031: Option 2

Alexander the Great, 356-323 BC: The Battle of the Granicus
OCR recognises that the teaching of this qualification above will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	Students to gain some experience of reading primary sources and extracting information from them.

	Objective 2
	Students to gain an insight into Alexander’s strengths and weaknesses as a military leader.

	Objective 3
	Students to practise the skills of analysis and evaluation.

	Objective 4
	Student should understand the importance of charismatic leadership in the context of an ancient battle and the relationship between the leader and his troops.

Recap of Previous Experience and Prior Knowledge

· Understanding of the background to the Persian expedition to the Aegean (the Ionian Revolt) and its aims and objectives.
Content

	Time
	Content

	5 minutes
	Map of Persia: review Alexander’s campaign; consider the supply lines of both armies.

	5 minutes
	Read text of Arrian 1. 12.

	10 minutes
	Discussion in pairs of what this shows about the preparedness of the Persian leaders before the battle; assess the reliability of this account of enemy deliberations.

	10 minutes
	Read text of Arrian 1. 15-15.
Create a timeline of events in the battle, showing Alexander’s actions, the disposition of his troops and the reactions of the Persians.

	15 minutes
	Map of battle site.
In pairs relate the events to the map and evaluate Alexander’s actions, as reported in this source.

Class discussion of the qualities of Alexander’s leadership as demonstrated here.

Consolidation

	Time
	Content

	5 minutes
	Advantages/disadvantages of Alexander’s approach.

	10 minutes
	‘The action of a desperate lunatic’: use Plutarch’s account (Life of Alexander 16, selected excerpts) as a focus for discussion of the sources used, their value as evidence for military manoeuvres and the problems of interpretation.

= Innovative Teaching Idea

This icon is used to highlight exceptionally innovative ideas.

= ICT Opportunity

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

© OCR 2008
GCSE Ancient History (Linear 2012)

2 of 27
GCE [subject]
GCSE Ancient History (Linear 2012)
3 of 5

[image: image10.jpg]Classics

www.ocr.org.uk/gcse2012

GCSE 2012

Ancient History
Schemes of Work and

Lesson Plans

Unit A031

Version 1
September 2012

