[image: image1.jpg]Learning Curve

Teacher S Booklet

A Guide to the Learning Curve

By Ben Walsh

www.learningcurve.gov.uk

[image: image27.png]AL
CArRATY
SN
\VAVAVAVAVAT OO a0 0

""} . ‘
AL NIl
LR v[};g 4,;«'.\”;&# %eg‘{

[image: image68.emf]
Contents
	Welcome to the Teacher's Booklet
	4

	1. Welcome to the Learning Curve
	5

	1.1 What is the Learning Curve?
	5

	1.2 The Learning Curve: Introduction and aims
	6

	1.2a Sources
	7

	1.2b Archival expertise
	10

	1.2c Educational expertise
	13

	1.2d Cutting edge technology

	15

	2. What's in the Learning Curve?

	18

	2.1a What are the Exhibitions and what's the thinking behind them?

	19

	2.1b The Exhibitions in the curriculum
	24

	2.2 a What lessons are on the site and what's the thinking behind them?

	32

	2.2b The lessons in the curriculum

	36

	2.3a What are the Focus On … sections and what's the thinking behind them?
	56

	2.3b The Focus On ...sections in the curriculum

	57

	3. Learning with the Learning Curve
	62

	3.1 Learning Curve Action Plans - History

	63

	3.1a Action Plan 1: Using the Royal Seal lesson
	64

	3.1b Action plan 2: School Dinners
	66

	3.1c Action plan: Focus On...Cartoons
	70

	3.1d Action plan 4: Web Worksheet - Women's Rights and Victorian Fun
	73

	3.1e Action plan 5: Group task - Liberal Welfare Reforms
	76

	3.1f Action plan 6: The Crime and Punishment Exhibition
	79

	3.1g Action plan 7: The Great War Exhibition - Whiteboard and Video
	81

	3.1h Action plan 8: Using the Learning Curve for Professional Development
	83

	3.2 Learning Curve Action Plans - ICT
	85

	3.2a Action plan 9: Homes and cemeteries - data handling and creative thinking
	87

	3.2b Action plan 10: Multimedia authoring

	88

	4. Techniques, Tools and Technology

	89

	4.1 The Learning Curve in different classroom situations

	90

	4.1a The Learning Curve and the interactive whiteboard
	93

	4.2 Using generic software to help students learn

	95

	4.2a Copy text and visual sources into your own documents and presentations

	97

	4.2b Build links from your own presentations to particular sources or pages in the Learning Curve

	98

	4.2c Using the word processor to help students tackle a difficult source

	99

	4.2d Using the word processor to examine the issue of historical interpretations

	102

	4.2e Using the word processor to help students write up a conclusion after examining several sources

	105

	4.2f Using PowerPoint for plausible reconstruction

	106

	4.2g Using desktop publishing software to study propaganda
	107

	4.2h Using the Learning Curve Online Exhibition authoring tools
	109

	4.3 The Learning Curve Reference Chapter

	111

	4.3a Glossary
	111

	4.3b References

	113

	4.3c Websites

	114

	5. Index
	116

Welcome to the Teacher’s Booklet

The Learning Curve Teacher’s Booklet is intended as a guide. The aim of it is for you to get the maximum from the Learning Curve, whether you are a student or a teacher. The Learning Curve has:

· An impressive collection of source material in electronic format

· A range of fantastic ideas on what to do with this material in the classroom

· Guidance on using the power of Information and Communications Technology to help learners work with the raw material of history

Go to the relevant section of this booklet to find out more

1. What is the Learning Curve?
An introduction to the Learning Curve which explains the philosophy of the site in terms of making the best use of sources, teaching ideas and new technology.

2. What’s in the Learning Curve?
A summary of the resources on the site along with an explanation of the thinking about sources and teaching and learning which underpin the resources.

3. Learning with the Learning Curve
Analysis of the planning issues and processes which can help make the use of the Learning Curve a success, and some case studies involving the use of Learning Curve resources.

4. Techniques, tools and technology
A look at the ways in which good electronic resources simply complement good teaching methodology.

1.Welcome to the Learning Curve

1.1 What is the Learning Curve?

The Learning Curve is a website, but we hope that you find it to be a lot more than that.

The aim of the Learning Curve is to be nothing less than an electronic field trip to whichever area of the past you are studying. We cannot take you back in time, but we can take you to an archive which will give you and your students a glimpse of what people thought, felt and said at the time of some of the most important events in world history.

[image: image2.jpg]T

Wr g

A British government poster designed to help people protect themselves against nuclear attack. See this in the Cold War exhibition.

http://www.learningcurve.gov.uk/coldwar
The Learning Curve is also an electronic study room. Imagine your students thumbing through Domesday Book or looking at the minutes of government meetings during the Cuban Missile Crisis. Now imagine them doing this with the help of questions and structured activities, which make use of the expertise of archivists who know about documents and sources, and teachers who know about learning.

1.2 The Learning Curve: Introduction and aims

It may sound a bit conceited, but the aim of the Learning Curve is to revolutionise history teaching!

How is this to be achieved? Primarily, by providing the history teacher and learner with a vast range of material, ideas and tools which will help them develop their own understanding of key events, developments and concepts.

The overarching philosophy of the Learning Curve is to combine four priceless assets:

1. Sources

The magnificent collection of sources in The National Archives (more detail on this in section 1.2a)

2. Archival expertise

The expertise of the curators and archivists in The National Archives which unlocks the meaning of the most impenetrable records for the historian (more detail on this in section 1.2b)

3. Educational expertise
The expertise of the teachers who turn that expert knowledge into stimulating activities which learners enjoy (more detail on this in section 1.2c)

4. Cutting edge technology
The technology to get all of this information and expertise out of The National Archives and into your computer via the Internet (more detail on this in section 1.2d).

1.2a Sources

The Learning Curve presents a huge range of primary sources, which would otherwise be difficult to access. Modern textbooks often include source material but they cannot reproduce the feel of the original. They have to be abridged, retyped or amended to fit the layout of the textbook page. Above all, the purpose of sources in textbooks is generally to enhance and support the text. In the Learning Curve, you will get as close as is possible to the documents in the raw. You will see the originals as they were – often on tatty bits of paper in spidery handwriting.

Don’t panic! The Learning Curve provides a lot of help and support to get the most from this raw material of history, as you can see from the other links in this section.

However, let’s start by looking at what there is and how valuable it can be.

Sources from different periods

The sources on the Learning Curve range from the Domesday Book of 1087 to documents relating to the nuclear disarmament treaties of the 1970s. Imagine the difficulty of trying to access this source material through a ‘normal’ archive.

Different types of sources

As well as the range of period, there is a vast range of different types of sources. These are carefully chosen. First and foremost, the sources are chosen for the light they shed on a particular historical issue and their value to a particular historical enquiry. However, almost as much consideration is given to how the sources will intrigue and appeal to learners. Included in The National Archives vast collection of official documents are such gems as:

· Churchill’s rude remarks about his ally General de Gaulle during World War Two

· Details about how Henry VIII got dressed and why this affected the government

· Comments from inspectors about 19th century factories

· World War One poet Wilfred Owen’s service book

· Pamphlets by the Suffragette movement demanding votes for women

· Academically authenticated reconstructions of Hackney village in Tudor times

· A letter from the Football League asking whether professional footballers were covered by National Insurance in 1912

· The secret instructions given to Captain Cook as he set out to map Australia in 1769

Many of these documents manage to turn large, conceptually based historical topics into personal stories and in doing so make them more accessible to a wide range of learners.

As well as the official documents, there are huge numbers of posters, paintings and engravings from medieval times to the present. There are cartoons making fun of Britain’s enemies during various wars. There are information leaflets ranging from instructions on how to claim free school milk, to filling in a voting form and how to survive a nuclear attack.

In the Learning Curve you will also find personal diaries, photographs, extracts from newspapers and video clips from news and information programmes. Here are a few examples of sources to be found on the Learning Curve:

[image: image28.wmf]

This extract from a Foreign Office report is used in the Cold War Exhibition. It is valuable because it describes attitudes in the USSR during the Cold War towards the West. It was not for public use so it probably gives a fairly reliable view of Soviet attitudes. It also has the obvious advantage of being in English!

http://www.learningcurve.gov.uk/coldwar/G3/cs2/s3.htm
[image: image29.png]BRITAIN 1906 - 1918

eral welfare reforms > Big Question

Stage 1: Possible reasons why the Liberals introduced welfare reforms

Here is a list of possible reasons that may (or may not) explain why the Liberals introduced welfare
reforms in the early 1900s. You must decide whether éach of these reasons is supportad or contradicted
by the sources in the case studies.

After studying the souces and the
statements, give each statementa grade.
ona scale of 1-5:

sources strongly support the statement

aaune

sources strongly contradict the statement

Complets the third box in the table with a statement. You can use quotes from the sourcss if that helps you to.
make your case.

Grade (1-5)

2 ‘Sources 1a and 2 both Gescribe children iving in poor
neglecting children. homes and being badly fed. For example, Dr Eichalz in
source 1a says ‘the London slum parents were not up when
they should be preparing the children for school.” He:
‘estimated 75 per cent of the children suffered for this
reason. However, it was not always the parents’ fault.

Bad diet was causing
poor health in
children.

Local authorities were
not taking any action
to protect children.

Boards of Education
were not interested in
the health of children.

Government was
concemed about the.
future strength and

health of the nation.

Officials and
reformers were
presenting the.
‘government with
evidence that could
not be ignored.

‘Working children were
exposed to bad
influences and were
often exploited.

This image shows how much concern there was over crime in Victorian Britain. The aim was to photograph criminals so that police would be able to spot criminal ‘types’ easily!
http://www.learningcurve.gov.uk/victorianbritain/lawless/
[image: image30.png]— —

This document is used in a lesson on British propaganda. It is part of a leaflet that was sent out to people in Britain’s West African colonies to show that they too needed to resist Nazi aggression and stressing how much better British rule was than the risk of German occupation.

http://www.learningcurve.gov.uk/snapshots/snapshot43/snapshot43.htm
[image: image31.png]

[image: image3.png]

1.2b Archival expertise

Most teachers (and all learners!) know that using original sources can be extremely difficult and frustrating. Even if they are written in your first language, they often appear not to be! Even in textbooks, sources can sometimes seem a bit obscure. Let’s be honest, even in the classroom teachers are sometimes baffled by some sources.

The National Archives has the experts who can help make sense of these sources. One of the most common problems is that learners are not aware of the background context to the sources, which will allow them to make sense of what the author of the source is trying to say.

[image: image32.emf]
[image: image4.png]

[image: image33.emf][image: image34.emf]
Sources from earlier periods can be utterly impenetrable for learners for a variety of reasons. Early sources tend to be handwritten, so the quality of the script presents an immediate problem. Early sources are often in poorer physical condition than more contemporary ones. Medieval sources tend to be in Latin, and more daunting still, were often written in a shorthand form of Latin to save space. Even this obstacle can be overcome on the Learning Curve!

[image: image35.emf]
[image: image36.emf]
Sometimes the imagery or simply the clarity of an original source is the problem, and only an expert eye is able to tell what is being represented in a source. For example, visual sources do not come much more obscure than the one in the lesson examining this Medieval Cartoon.
[image: image37.wmf]

[image: image38.jpg]"Exourive Counremi, Tiimp Counuyise INTKANATIONAL, PABSDION.

To the Coatral Committe, Briish Communist Part.
(Vory Suoree) 5
Dea Corades, Moseos, Septomber 15, 1924,

TR, time is spproseing for tho Parlamontof Esgland o/ contdor tho trty
conclade bt o Coveruments of Great Briin aud the SSS.1 for ke parposs
of miication. Tho fierco campaign: s by the Brieh hourgesise aronn. (e
et o ety f L e gl i e S
i e ety or the Dargoc of brcaking o1 an darecmeat couscidating s
e 1o il o T e s o ot atmon o ol
laioss beincen Eaglund snd the SSSI

However, a quick look at the tasks shows you the skills of the expert at work. Learners are directed to sections of the cartoon and told to look for particular images. They are also given hints, clues and lots of ‘Background Information’ which will help them unravel the meaning of the source.

[image: image5.emf]

1.2c Educational expertise

The Learning Curve has the sources from The National Archives and it has the experts who can interpret and provide the context, which gives meaning to the sources. The educational expertise at The National Archives is what we hope will keep teachers and learners coming back to it.

The National Archives has a team of education staff and a wide network of writers who are all experienced educators. What they provide are the structured approaches which emphasise the fun and interest of using the raw material of history, but also make sure that learners work in a focused and structured way and develop their understanding of history in the process. This works at several levels.

At the macro level, all of the Snapshots and Exhibitions use a Key Question based approach. This means that whatever activities learners undertake in the Learning Curve, they always return to the fundamental enquiry question.

[image: image6.png]A Focus on il » Edocs Room

Edtors Room

(o o) ()

Our Focus on Film resource contains an online editing tool that allows learners to edit clips and make their own film sequences. This activity provides a wonderful opportunity for students to evaluate film as evidence in order to create their own interpretations of historical events. By understanding more about the process of filmmaking they can learn how film can be edited in order to create meaning.

http://www.learningcurve.gov.uk/focuson/film/editors-room/
At the micro level, the Learning Curve writers also recognise the need to help learners with individual sources.

Many cartoons and other visual sources are supported with extensive hints and guidance.

[image: image39.jpg][This telegras is of particular secrecy and should be
retained by the authorised recinient and not passed onl.

[oyprER]
GABDIED DISTRIBUTION

W TON OFFICE

4r. Roberts.
967

D. 8.45 p.z. 11th Yarch, 1946
10¢h karch, 1046, Re 8.85 p.u. 11th March, 1946
Repeated to Vashington
DeowAvT

¥ telegran Xo.088. N %172 o

The counter-blast has ocae, but it is ostensibly
directed only against kr. Charchill personally. For
onoe in Mejesty's Governsent and official Britich
foreign poliey are spared slthough T doubt whether the
Saviet public Gravs the distinotion end 1s auch corforted
by this,

9. Pravin, omly paper sppenring today, carried on the
back page & two and & balf colum smeery of r. Churchill's
wpocch vhich 4s on the whole fair et full. Iie references

[image: image40.jpg]liteam Ml

\i i ”‘51
<

dielle Aerbort
2 ALy

|

lralith Aolon ¢
28 frass Jely

Difficult written sources are made more accessible through a variety of devices including:

· Glossaries

· Transcripts, simplified transcripts, audio transcripts

· Background information

· Activities which target the meaning of the source closely

[image: image41.png]The Learning Curve

Crime and Punishment violent Crime

o

1y N .##a
e emi\., Jr\«a .‘ré'“am,uné—

TE

v ae]é«w«fp’a"\w .

o ‘"«‘aeku}fm-mr‘ef - Shd
N abys m.w 2rhee J«‘\m S gm\m;ﬁ
e fum St e

P T TR NN e

o Sl Bie ST om @ Gl

(Oxfordshire Records Society vol. LVI, 1047)

Emma wife of Walter of Elsfield appeals
Roger Mock that on the Thursday after
Epiphany [8 January] 1238 he came to

her in her house and hit her with a pair

of tongs in the eye so that she lost her

right eye. And that he did this wickedly

and feloniously against the king's peace.

she offer to prove. Roger comes and

denies everything, and since it is
demonstrated that she made no appeal
against him until now and this

happened 3 years ago, it is adjudged

that the appeal is null, and let an

enquiry be made by jury. The jurors say [y

JUST 1/695; an entry from the 1241 Eyre Roll. In this summary you can see
the judge and the jury gradually getting to the bottom of this case, which
turns out to have been one of domestic violence.

Hints.

What had the vill of Mongewell done wrong?

Worksheet instructions

Put some of the examples you have found from these Sources into your Gallery Worksheet.

Transeript

£

Print

[image: image7.jpg]

1.2d Cutting edge technology

The Learning Curve is committed to using the latest technology to help teachers and learners in history.

Access to sources

The most obvious way in which the Learning Curve’s technology serves history teaching is the way in which it allows you to access source material which would be practically inaccessible any other way:

· Without the Internet, how could we make this vast range of source material available?

· Almost as important, imagine the cost of reproducing the facsimile documents, the transcripts, and the vivid colour illustrations in the classroom. Finally, how would you play the video and sound clips without the Internet?

Technology for learning

Technology can be fun. Learning should be fun – at least some of the time! There are a number of resources on the Learning Curve which are designed to help teachers to help students have a bit of fun. The interactive games are primarily aimed at developing a pleasant esprit de corps in the classroom. Teachers do not need technology to do this, but technology gives them one extra tool to help them achieve it. There are a number of games on the Learning Curve which are first and foremost designed as fun exercises which might be used as short interludes to break up a lesson, or to start or finish one. The most spectacular (and possibly the silliest) example of these games is the Tudor Joust.

[image: image42.png]SPOY Wiy CRICE

12 SUSPICIOUS ACTIVITIES

activity, which you think shows a crime
me about to happen you can prevent it,
but if you pick on innocent people tc
Scroll the scene using the hands belo

1Hpy

Close window

|

2

[image: image8.png]

A slightly more serious collection of games can be found on the British Empire Exhibition. Here students are asked to differentiate true from false statements. In a different game they are asked to sort genuine newspaper headlines from fake ones. There are also games in the Crime and Punishment Exhibition. These also employ the combination of fun and rigour in that they are lightweight and fun exercises, but in order to complete them learners need to have done some research and engaged with the sources.

[image: image43.png]The New

wiha :Ie-rtryzltan
of the new Workhousd

[image: image44.jpg]

So, there is always the question of balance between fun, and activities that motivate and encourage rigorous thinking. We hope that on the Learning Curve you will not see terribly complicated activities which require a lot of time and thought and programming and computer power, but leave you no better informed than when you started.

The Tudors online exhibition, built jointly with the Victoria and Albert Museum, is full of interactives to encourage learning. For example the child is invited to make a map for Elizabeth I. The first task is to correctly place four cities on a map of Europe. Then the aim is to match four luxury goods to their city of origin. When all have been correctly matched, an animated map of Europe appears. There’s no reason why they can’t have a bit of fun with the technology as they try to make their mind up!

http://www.tudorbritain.org/trade/index.asp

[image: image9.png](ﬁ TheTudors - Trade

Downloads

Many of the interactive elements of the Learning Curve require special software known as plug-ins. The most common are QuickTime, Real Player, Flash and Shockwave. In simple terms, these allow the videos, sounds, activities and other exciting features to run. They are not owned by the National Archives and are not part of the Learning Curve as such. However, we have built in direct links to the relevant websites of the companies which make these software packages. This should make it easy for you to equip your computer with everything you need to enjoy the Learning Curve in all its glory!
http://www.learningcurve.gov.uk/plugins.htm

Pushing the limits

One of the features of the Learning Curve is for it to be accessible to as wide an audience as possible. This means providing resources which almost any school or individual can use effectively. However, we are also committed to pushing the limits of educational technology as well. This means that within the Learning Curve you will find some resources which require fairly high specification computers and Internet access. The most obvious examples of these are Onfilm and the Exhibition on Tudor Hackney.

Focus on Film is a collection of archive footage from newsreels and other sources across world history. The films can be streamed down an internet connection or downloaded and saved for use in the classroom and are supported with contextual material to help students interpret what they are seeing.

Tudor Hackney is a joint venture between The National Archives and Hackney Archives Department. There is a tremendous amount of material on Tudor Hackney, but the key point is probably the combination of technology and academic rigour. For instance, there is a dramatisation of the story of the Daniells family of Hackney. Most students will find this engaging, and even moving. However, it is important to realise that this dramatisation is faithful to the original documents which survive and tell the story of the family. There is also a virtual reality reconstruction of Tudor Hackney within the Exhibition. It would be tempting to see the value of this purely terms of the ‘wow’ factor as students move around the 16th century village. However, this reconstruction is also based on documentary evidence from the period. There are also stills from the reconstruction which are placed next to later drawings and modern photographs. all of this rigour takes us beyond the ‘wow’ factor by enabling students to investigate the crucial issue of historical interpretation. By creating the reconstructions and providing the source material which led to them, Tudor Hackney opens up the possibilities for students to investigate how authentic particular reconstructions are and how they were created. The same processes could then be applied to other reconstructions, whether buildings, drama or film.

[image: image45.wmf]Mysterious

hands holding

up Elizabeth’s

cape

Coat of arms

Fleur de

lys

[image: image46.png]— —

[image: image47.png]

Another view of Tudor Hackney, this time a reconstructed scene available from the Focus on Film website

http://www.learningcurve.gov.uk/focuson/film/film-archive/player.asp?catID=1&subCatID=2&filmID=5
Finally, there are the Learning Curve Online Exhibitions. These allow students to select sources from the Cold War, Britain 1906-18 and British Empire Exhibitions to create their own online exhibitions. These are explored in greater detail in section 4.2.

2.What’s in the Learning Curve?

The Learning Curve contains source material that will challenge and inspire learners whatever their age or ability. Whether the target audience is AS/A2 students or a KS2 primary school class, the Learning Curve has resources and a structured activity to suit their needs.

Of course, these needs are very different. This is why the Learning Curve is divided into different types of resource. This section will deal with the main types of resource which are:

· Exhibitions

· Lessons
· Focus On …

Exhibitions

These are online exhibitions and, like normal exhibitions, they are divided into galleries which are focused on key questions. The Exhibitions are in-depth resources targeted primarily at major KS3 and KS4 History topic areas.

Lessons
These are (broadly) lesson-sized chunks of source-based activities. They are based around historical mysteries, problems and puzzles, as well as some very big issues indeed. They target major areas in primarily KS2, KS3 and KS4. From Medieval maps to Victorian photographs and twentieth century treaties, everyone will find something to excite and inspire them.

Focus On …

The Focus On … section looks at generic source types with a view to helping learners discover how they are created and how historians understand, interpret and use them to write history. The examples link directly to major areas of the history curriculum and are closely related to material in the Learning Curve Exhibitions and Snapshots.

In this section of the booklet the thinking behind each resource is examined and explained. In addition, we also provide a full contents list of each resource and suggest how these resources might fit into typical history study programmes.

2.1a What are the Exhibitions and what’s the thinking behind them?

The aim of the Learning Curve Exhibitions is to provide a resource that supports effective learning in history. This means that they provide a range of stimulating source material and a clear educational rationale. At the same time the Exhibitions are flexible enough to meet a wide range of needs. The key features might be summarised as:

· Depth of coverage

· Focus on the curriculum

· Flexible, enquiry-based approach

· Stimulating opportunities to interpret sources and communicate ideas

Depth of coverage

Depth of study

A key feature of the Learning Curve Exhibition is to provide enough source material for learners to be able to pursue a really in-depth investigation into a topic. This might be as part of a depth study in a Key Stage 3 topic or in GCSE or AS/A2 courses. These courses generally consist of outline and depth study exam papers. They also offer a wide range of options in terms of coursework and personal study options. Learning Curve Exhibitions, like the one on the Cold War, provide a wealth of material that learners can use to pursue an enquiry and develop their skills of source analysis.

Range of source material

The Exhibitions do not just consist of a vast quantity of source material. They are carefully constructed in order to provide a balanced range of sources. In addition, they offer supporting material such as timelines, background narratives, glossary features and context notes to help learners interpret the sources. Look closely at each Gallery and you will see that they contain a range of written text sources (often with transcripts) and visual material such as maps, photographs, paintings or posters. Many contain oral sources and video material as well. Modern historians make use of all these resources in their research and the Learning Curve wants to make them available to historians of the future.

[image: image48.jpg]LLocRANAL: T
2 I 2 = T
z 2 N
e i = ENN
7
T -
r
5 1 S
r ==
= i e e ey i
= e 3 i HRyebL Y

GIART ILLUSTEATING THE AVERAGE CAVT OR LOYS 1N WEIGHT -DUAIG THE pERuALS snew-
OF Tie GHLDREN W0 WIKE TEb Tt DRoREn Line SnEws THE RVERAGE IRCAEASE 1 ECHT-
BURIAG THE A TACS OF THE. CORTRAL CHLSRER 1907

[image: image10.png]l.'nIdWar_""

The most up to date history

Many areas of historical study are extremely highly charged in terms of the debate between historians on particular issues. There are also plenty of examples in which there are wide gaps between popular perceptions of an historical topic, and the most up to date academic thinking on any issue. Inevitably, the gaps between the differing interpretations of historical topics are the result, at least in part, of differing interpretations of existing archive source material or the discovery of entirely new archive sources. This is where the Learning Curve exhibitions can take students into uncharted waters. A good example is the Cold War. Textbooks can point out that tensions between the superpowers existed even before the Second World War ended, despite the fact that they were allies. The Learning Curve can direct students to ‘Operation Unthinkable’ (http://www.learningcurve.gov.uk/coldwar/G2/cs3/s6.htm). This document shows that the British were preparing plans to see how feasible it would be to launch attack on the USSR’s forces, even as Churchill was sitting down talking to Stalin at the Yalta Conference in February 1945. Similarly, the traditional view of Sir Douglas Haig as the ‘Butcher of the Somme’ does not really sit comfortably with contemporary views of Haig such as the photograph shown below.

[image: image11.jpg]HOME FROM THE
HAIG WITH H

Sir Douglas Haig returning to England in April 1919 http://www.learningcurve.gov.uk/greatwar/g4/cs4/g4cs4s7.htm

Focus on the curriculum
Content areas

All of the Exhibitions are focused on major curriculum areas. This remains a top priority for the Learning Curve, and all plans for new Exhibitions are aimed at helping the teacher to teach major National Curriculum and GCSE and AS/A2 themes. If you would like to see a detailed mapping of the content of the Exhibitions against current National Curriculum and GCSE courses then go to 2.1b.
Process

The Exhibitions are also focused on major curriculum areas the way those areas are generally taught. For instance, the Learning Curve Exhibition on Britain 1906-18 has an overarching theme of ‘Contrast, Contradiction and Change’. Within this overarching theme is a series of galleries each focused on a key question – the kind of key question that teachers routinely use to give direction and clarity to students investigating a particular issue. For example, for Gallery 1 of the Britain 1906-18 Exhibition the key question is ‘What lay behind the Liberal Reforms 1906-11?’ This question is designed to support the main thrust of most courses that cover the Liberal welfare reforms of the period 1906-11. The gallery is divided into case studies that contain a number of sources. Each is supported by a worksheet designed to help students record their findings. There is also a final worksheet to help students crystallise their thoughts on the sources they have examined. In effect, it is targeting the skill of constructing an argument and supporting that argument with relevant evidence. Other Exhibitions target these and other historical skills in the context of an overall enquiry. This is what distinguishes premier educational websites like the Learning Curve from the many content-only sites on the Internet.

	What lay behind the Liberal Welfare reforms, 1906-11?

	The Liberal Party introduced a wide range of welfare reforms in the early 1900s.

The Liberals introduced a range of measures relating to children and young people. They did this for a number of reasons.

One reason was …

Another reason was …

The Liberals also introduced measures to help old people. Two main factors lay behind this.

The first was …

The second factor was …

Finally, the Liberals also introduced measures to help working people who found themselves out of work. The Liberals felt they had to help this group because ...

Another reason this group needed help was …

[image: image49.png]conTRAST
|CONTRADICTION|
8 CHANGE

BRITAIN 1906 - 1918

Liberal welfare reforms > Big Question

Stage 3: Writing it up

What lay behind the Liberal Welfare reforms, 190
The Liberal Party introduced a wide range of welfare reforms in the early 1900s.

The Liberals introduced a range of measures relating o children and young pecple. They did this.
for a number of reasons.
One reason was

Another reason was

The Liberals also introduced measures to help old people. Two main factors lay behind this.
The first was

The second factor was

Finally, the Liberals also introduced measures to help working people who found themssives oL of
work. The Liberals felt they had to help this group because

Another reason this group nesded help was

[explain the reason and use some sources as supporting evidence]

Flexible, enquiry-based approach

All of the Exhibitions are constructed around an enquiry-based approach. Most of them address an overall key question. The enquiry-based approach provides a focus for learners to research and consider their findings. The Exhibitions are divided into galleries, and it is this gallery structure that lies at the heart of the flexible, enquiry-based approach.

Clearly, all of the Exhibitions are designed in such a way that learners can work their way through all of the galleries. However, this may not always be possible or even desirable. There may be constraints in terms of access to computers. There may be constraints of time. It is quite likely that some galleries within an Exhibition fall outside the study requirements of particular courses.

With this in mind, the galleries are designed to be stand-alone investigations. This has several advantages in terms of efficient use of time and in terms of classroom methodology. Most obviously, teachers can select only those galleries for study that are appropriate to particular courses. It may be possible to optimise the use of time by allocating different galleries to different groups of learners within a class, and asking them to report back their conclusions on their allocated gallery.

	AQA Modern World History GCSE Paper 1 Option Z

	Key Issues
	Content Focus

	How did the war change life in

Britain?

	Evacuation; conscription; censorship and propaganda; the Blitz and air-raid precautions; internment; the role of women; rationing and the effects of submarine warfare.

	Contents of Learning Curve Exhibition on the Home Front in Britain 1939-45

	Preparations for war

· Blackout

· Gas attacks

· Internment

· Home Guard

	Empire Home Front

· Bombing

· Effects of war on people’s lives

· Evacuation

	Evacuation

· Evacuation within Britain

· Evacuation to foreign countries

	Everyday life

· Rationing

· Salvage

· Make Do and Mend

· Support for the war effort

	Bombing

· The Blitz

· Shelters

· Case study of Bethnal Green Tube shelter Disaster

	Women at war

· Land Army

· WVS

· Women Workers

· Women in the services

A comparison of the coverage of the Learning Curve Exhibition on the Home Front with the required areas of study in the AQA Modern World History GCSE course. Almost all the areas are relevant to the AQA course, but obviously there is no requirement that each area would be studied using the Learning Curve.

Stimulating opportunities to interpret sources and communicate ideas

Although learners develop their skills of enquiry and investigation and source analysis by working through the galleries, they demonstrate their understanding most effectively by creating some kind of end-product. This could be a Diary exercise such as the one found in the Home Front Exhibition. It could be the writing frame used in the Great War Exhibition.

A feature of the Learning Curve is that it provides learners with opportunities to demonstrate their understanding by creating some kind of product. Wherever possible, this end product is interesting and unusual in its own right. It is also supported by the technology of the Learning Curve. In the Cold War, Britain 1906-18 and British Empire Exhibitions there are opportunities to create online exhibitions. These are examined in more detail in section 4.2i.

[image: image50.png]Zhe Now

PoorLal

wh a destrifilion

of the new Workhousd
}ifi e Jiclure—fee

[image: image12.png]PYBET [EPOICKAM BOWHAM COBETCKOrO
COHI3A OT EPHTAHCKHX COHI3HHKOB
BOPHLUUXCA C HUMK

2.1b The Exhibitions in the curriculum

The Exhibitions are mostly aimed at students in the upper end of KS3, GCSE and AS courses. In this area of the curriculum it is difficult to map exactly how and where the elements within the Exhibitions may fit into particular courses or programmes.

· In the first instance, all of the examining bodies provided different options and routes within the broad frameworks of their GCSE and post 16 courses.

· Secondly, the Learning Curve has always been a resource to support, extend and challenge students, complementing the many other resources teachers use, rather than trying to be a ‘one-size-fits-all’ resource for ‘delivering’ exam courses.

As a result, we thought that it might be more useful to simply be able to see at a glance a detailed map of the contents of each of the exhibitions. This will enable you to see which sections of the Exhibitions are likely to meet your particular needs.

Crime and Punishment

Three major themes are explored in this exhibition: Crime, Prevention and Punishment. Each theme is examined in the context of four chronological periods: Before 1450; 1450-1750; 1750-1900; 20th century. The Exhibition is a collection of case studies on a wide range of issues relating to Crime and Punishment, and contains a collection of interactive games as well.

http://www.learningcurve.gov.uk/candp/default.htm
	Contents of Learning Curve Exhibition on Crime and Punishment

http://www.learningcurve.gov.uk/candp/default.htm

	 Gallery 1: Crime

· Before 1450: Were the Middle Ages lawless and violent?

· 1450-1750: Did Governments in this period decide what kinds of people were to be regarded as criminals?

· 1750-1900: Did the Industrial Revolution lead to more crime?

· 20th century: What was the most important factor affecting crime in the 20th Century?

	 Gallery 2: Prevention

· Before 1450: Who was responsible for crime prevention in Medieval England?

· 1450-1750: Did methods of crime prevention change in the period 1450-1750?

· 1750-1900: What new crime prevention methods were set up to deal with changes in crime in this period and what were the problems?

· 20th century: Did police work change dramatically in the 20th century?

	 Gallery 3: Punishment

· Before 1450: What were the purposes of punishments given by courts in the Middle Ages?

· 1450-1750: What was the purpose of punishments in the period 1450-1750?

· 1750-1900: What was the purpose of the punishments used in the period 1750-1900?

· 20th century: What was the purpose of 20th century punishments?

The Tudors

This Exhibition is based around six online activities covering religious, social and political aspects of Tudor times. Students must examine documents and objects from the Tudor period. In addition, there are supporting materials and suggestions for further activities - both online and in the classroom. The Tudors has been created for key stage 2 pupils, but there is material here that could be used at key stage 3 (for example, a timeline on religious change in the period or an activity-based around the portrait of Anne of Cleves).

	Contents of Learning Curve Exhibition on The Tudors

http://www.tudorbritain.org/

	What was life like at the court of Henry VIII?

Students have to help King Henry VIII but make sure they don’t break the rules of the court in the process.
	What can you find out about Tudor life?

Students investigate how inventories from Tudor times can give us clues about Tudor life.

	How did Tudor people have fun?

Students interpret an ornate decorative tablecloth from the Tudor period and work out what people did for fun.
	What countries did England trade with in Tudor times?

Students examine goods from Tudor Britain and use them to examine which countries Britain traded with.

	Was there freedom of religion in Tudor England?

Students examine a number of sources and decide whether you really were free to believe what you wanted in Tudor times.
	Joust!

Students try and beat a Tudor champion in a joust.

Tudor Hackney

The National Archives and Hackney Archives Department collaborated to make this Exhibition. It centres on the story of the Daniells family, but from this small family history a wealth of information about life in Tudor London emerges. It uses detailed scholarship as the basis for dramatic reconstructions of key events in the life of the Daniells family and virtual reality reconstructions of the Hackney that the Daniells inhabited.

http://www.learningcurve.gov.uk/tudorhackney/DEFAULT.ASP

	Contents of Learning Curve Exhibition on Tudor Hackney

http://www.learningcurve.gov.uk/tudorhackney/DEFAULT.ASP

	 Gallery 1: Local History: Hackney life in Tudor times

· Local People

· Local Government and the Poor

· Law and Order

· Getting About

· Hackney's First Hospital

	 Gallery 2: The story of the Daniells

· Tells the story of the Daniells family, originally from Cheshire, who fell foul of the monarch

	 Gallery 3: Virtual Reality

· A Virtual Reality study of Hackney village and selected buildings within the village.

	 Picture Gallery

· Wide range of images relating to life and work in Tudor Hackney

Civil War

The seventeenth century was an extraordinary time for England, Wales, Scotland and Ireland. Find out more about the civil wars and the people who lived through them - in their own words. There are six galleries in this Exhibition, including some video reconstructions and a quiz. While some of the original sources used are very accessible (images and simple documents), others are quite difficult for pupils to manage in their original form. Therefore, we have provided full transcripts, simplified transcripts and audio transcripts in every case. Although this Exhibition is designed for key stage 3 pupils, many of the documents could be used by students studying this topic for G.C.E. at AS and A2.

	Contents of Learning Curve Exhibition on Civil War

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

	Sensational Sources
	· Secret Code

· Finding an original source

· What does it say?

· What does it tell us

	What kind of King was Charles I?
	· Monarchs before Charles I

· Charles I as a ruler

	Why did people go to war in 1642?
	· 1637-39

· 1640-42

	Why did people want the king back in 1646?
	· Effects of War 1642-45

· Viewpoints 1645-46

	Why did Britain become a republic?
	· Investigate this document

· Death of Charles I

· New government

	What kind of ruler was Oliver Cromwell?
	· Cromwell in his own words

· Cromwell in the eyes of others

British Empire

The British Empire is possibly the single most significant aspect of Britain’s history, and is without doubt an event of world importance. Despite this, it is strangely under studied in schools. There are many reasons for this, but one of them is the dearth of dedicated resources. This Exhibition uses a range of text, visual and moving images to look at a range of topics relating to the empire. It aims to provide a multi perspective approach to this fascinating subject.

http://www.learningcurve.gov.uk/empire/default.htm

	Contents of Learning Curve Exhibition on the British Empire

http://www.learningcurve.gov.uk/empire/default.htm

	 Gallery 1: The rise of the British Empire

· Case Study 1: North America

· Case Study 2: Africa

· Case Study 3: India

· Case Study 4: Australia

	 Gallery 2: Living in the British Empire

· Case Study 1: The British view

· Case Study 2: Australia

· Case Study 3: Africa

· Case Study 4: India

· Case Study 5: North America

· Case Study 6: Migration

	 Gallery 3: The end of the British Empire

· Case Study 1: Dominions

· Case Study 2: Ghana (West Africa)

· Case Study 3: India

· Case Study 4: Ireland

Power, Politics and Protest
How and why did political rights change in 19th century Britain? This huge subject is divided into a number of smaller themes, including women’s suffrage and the 1832 Reform Act. This Exhibition is useful for the study of citizenship as well as history.

http://www.learningcurve.gov.uk/politics/
	Contents of Learning Curve Exhibition on Power Politics and Protest

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

	Introduction

· Your investigation

· Background
	The Great Reform Act

· Why did the government change the political system in 1832?

	The Radicals

· Who were the radicals and what were their grievances?

	The Chartists

· What was Chartism?

	The Luddites

· Who were the Luddites and what did they want?
	White Slavery

· What rights did unskilled women workers in the East End of London have in 1888?

	Peterloo

· What happened at St Peter’s Field?

· Whose fault was it?
	Suffragettes

· How did British women make progress towards full political rights?

	Captain Swing

· How did the agricultural labourers of the 1830s try to protect their jobs?
	

Victorian Britain: Fair or Foul?
This Exhibition is made up of seven galleries investigating whether Victorian Britain was "Fair or Foul".

It uses a similar structure to Home Front in that it addresses the big issue of life in Victorian Britain by breaking the question into smaller themes. However, the activity structure is slightly different and there are numerous interactive games and exercises.

http://www.learningcurve.gov.uk/victorianbritain/
	Contents of Learning Curve Exhibition on Victorian Britain: Fair or Foul?

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

	An Industrial Nation?

· How safe was working in Victorian Britain?

	A Lawless Nation?

· Were the streets safe in Victorian Britain?

	A Happy Nation?

· How did the railways change the lives of people in Victorian Britain?
	A Divided Nation?

· Were men and women equal in Victorian Britain?

	A Healthy Nation?

· Were the rich just as likely to catch disease as the poor?
	A Great Nation?

· Interactive game based around role play and asking students to reach a conclusion on the question

	A Caring Nation?

· Did the treatment of the poor improve after the 1834 Poor Law?
	

Prisoner 4099
Prisoner 4099 was created in partnership with teachers, youth workers and young people from Worcester. This resource was inspired by the life of a real Victorian child prisoner, William Towers. It includes a radio play produced by students as well as numerous documents and images to allow other groups to create their own responses. The project has cross-curricular links to Citizenship and English. The site won a Jodi award for excellence in website accessibility in June 2007.
http://www.learningcurve.gov.uk/prisoner4099/default.htm
	Contents of Prisoner 4099
http://www.learningcurve.gov.uk/prisoner4099/default.htm

	· Listen to the radio play on Prisoner 4099 produced by the students

· Read about the historical background to the play

· Study the original documents

· Use our additional documents to create your own project on William Buckley another Victorian child prisoner

Britain 1906-18

There are six galleries in this Exhibition. Two galleries take students into the reasons for, and effects of, the Liberal welfare reforms of the early 1900s. Two more give students the opportunity to examine the issue of women’s suffrage up to 1918. Galleries five and six look at Britain’s experiences in the Great War. All six galleries contain the usual guiding Key Questions. However, they also contain examination style questions for students to practice revision techniques. There is also a seventh gallery that asks students to look at the big picture generated by the whole Exhibition.

http://www.learningcurve.gov.uk/britain1906-18/
	Contents of Learning Curve Exhibition on Britain 1906-18

http://www.learningcurve.gov.uk/britain1906-18/default.htm

	Gallery 1: Liberal Welfare Reforms 1906-11

· Case Study 1: Young People

· Case Study 2: Old People

· Case Study 3: Working People
	Gallery 4: Gaining Women’s Suffrage

· Case Study 1: Militants

· Case Study 2: Moderates

· Case Study 3: Suffragists, Suffragettes

· Case Study 4: Women, Work & War

	Gallery 2: Achievements of Liberal Reforms

· Case Study 1: Critics

· Case Study 2: Young People

· Case Study 3: Old People

· Case Study 4: Working People
	Gallery 5: Civilians & War 1914-18

· Case Study 1: DORA In Action

· Case Study 2: Recruit & Conscript

· Case Study 3: Shortages & Rationing

· Case Study 4: Workers & The War

	Gallery 3: Early 1900s Women Suffrage

· Case Study 1: The Case For

· Case Study 2: The Case Against

· Case Study 3: Other Issues
	Gallery 6: Propaganda 1914-18

· Case Study 1: Government

· Case Study 2: Press & People

Great War, 1914-1918
This Exhibition has been recently redeveloped. There are now six galleries that explore the causes of war, the experiences of those who fought on its battlefields and how the Great War has been commemorated. In each gallery you will find a key question based on the sources within each case study and there is background material to help you study the sources. There is a strong emphasis on historical interpretation and a degree of revisionism in trying to open students’ minds to a wider perception of the Great War than that fostered by Blackadder and other popular versions of the story.

http://www.learningcurve.gov.uk/greatwar/
	Contents of Learning Curve Exhibition on The Great War 1914-18

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

	Gallery 1: The Great War: Conflict and Controversy

· Case study 1: Changing views on the Great War
	Gallery 4: Lions led by donkeys?

· Case study 1: Officers and men

· Case Study 2: Gallipoli 1915

· Case Study 3: The Somme 1916

· Case study 4: The hundred days 1918

	 Gallery 2: Why did Britain go to war in 1914?

· Case Study 1: Did Britain see Germany as a threat?

· Case Study 2: Did Britain go to war over Belgium?

· Case Study 3: Did public opinion drag Britain into war?
	Gallery 5: Why was it so hard to make peace?

· Case study 1: What did the leaders want from the Treaty of Versailles?

· Case Study 2: How did the various sides react to the Treaty of Versailles?

	Gallery 3: The Trench Experience

· Case Study 1:Weapons and warfare

· Case study 2: Over the top

· Case Study 3: An allied army

· Case Study 4: The daily grind
	Gallery 6: How has the Great War been remembered?

· Case Study 1: Remembering the Great War: Then

· Case Study 2: Remembering the Great War: Now

Home Front
In this Exhibition there are seven galleries investigating life on the Home Front in World War Two. The Exhibition is structured as a series of source-based investigations into key themes within the main theme of the Home Front. Learners are encouraged to evaluate sources but also to build up their own personal interpretation of the impact of the war on Britain and its people.

http://www.learningcurve.gov.uk/homefront/
	Contents of Learning Curve Exhibition on the Home Front in Britain 1939-45

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

	Preparations for war

· Blackout

· Gas attacks

· Internment

· Home Guard
	Empire Home Front

· Bombing

· Effects of war on people’s lives

· Evacuation

	Evacuation

· Evacuation within Britain

· Evacuation to foreign countries

	Everyday life

· Rationing

· Salvage

· Make Do and Mend

· Support for the war effort

	Bombing

· The Blitz

· Shelters

· Case study of Bethnal Green Tube Shelter Disaster
	Women at war

· Land Army

· WVS

· Women Workers

· Women in the services

Cold War

Find out about the inner workings of the Cold War in this Exhibition. Using original documents, film, pictures and posters you can investigate six themes from this period of history. Streaming video is used in several galleries. There is also an archive of extra material that was unearthed in the research for the Exhibition but not used in the case studies. In the Big Question in Gallery Four you can build your own ‘Exhibition’.

http://www.learningcurve.gov.uk/coldwar
	Contents of Learning Curve Exhibition on the Cold War

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

	Gallery 1: Did the Cold War really start in the period 1919-39?

· Case study 1: Russian Civil War

· Case Study 2: Zinoviev Letter

· Case study 3: Munich Agreement
	Gallery 4: How did the Cold War work?

· Case study 1: The Berlin Blockade and Airlift

· Case Study 2: The Korean War

· Case Study 3: Eastern Europe – Hungary 1956 and Czechoslovakia 1968

· Case study 4: The Berlin Wall

	Gallery 2: How strong was the wartime friendship between Britain, the USA and the USSR 1941-45?

· Case Study 1: What the public saw

· Case Study 2: What the public did not see

· Case Study 3: The Yalta Conference

· Case Study 4: The Potsdam Conference
	Gallery 5: The nuclear game – how close was it?

· Case study 1: Nuclear politics

· Case Study 2: Cuba 1962

· Case study 3: Banning the Bomb

	Gallery 3: Who caused the Cold War?

· Case Study 1: Soviet policy 1945-48

· Case study 2: Churchill and the Iron Curtain speech

· Case Study 3: The Truman Doctrine and Marshall Aid
	Gallery 6: Was Vietnam a turning point in the Cold War?

· Case Study 1: How and why America got into Vietnam

· Case Study 2: How and why America got out of Vietnam

Heroes and Villains
This Exhibition has recently been revised and updated to make it easier to navigate and simpler to use. Six galleries investigate the lives of six major figures of the twentieth century. http://www.learningcurve.gov.uk/heroesvillains/
	Contents of Learning Curve Exhibition on Heroes and Villains

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

	Winston Churchill and the bombing of Dresden

· Case study 1: Why target Dresden?

· Case study 2: What did the bombing of Dresden achieve?

· Case study 3: Was Churchill responsible?
	Joseph Stalin and the industrialisation of the USSR

· Case study 1: Why did Stalin want to industrialise the USSR?

· Case study 2: How did Stalin industrialise the USSR?

· Case study 3: Was industrialisation a success?

	John Kennedy and the Cuban Missile Crisis

· Case study 1: What triggered the Cuban Missile Crisis?

· Case study 2: Why didn’t the Cuban Missile Crisis lead to war?

· Case study 3: Did international relations improve?

· Case study 4: How does Kennedy’s death affect our view of him?
	Harry Truman and the atomic bomb

· Case study 1: Why did firebombing not bring Japan to surrender?

· Case study 2: Why did Truman decide to use the atomic bomb?

· Case study 3: What were the effects on Hiroshima and Nagasaki?

	Benito Mussolini and the invasion of Abyssinia

· Case study 1: Why did Mussolini invade Abyssinia?

· Case study 2: Was the Abyssinian campaign a great victory for Italy?

· Case study 3: Was the League of Nations a villain in the Crisis?

	Martin Luther King and the civil rights movement

· Case study 1: What Happened at Little Rock Central High School?

· Case study 2: What did the civil rights campaign in Birmingham achieve?

· Case Study 3: What was the March on Washington?

· Case Study 4: How did people view Martin Luther King after his death?

2.2a What lessons are on the site and what’s the thinking behind them?

The Learning Curve Lessons are designed to be ready-to-use investigations and exercises for students of all ages. Like the exhibitions, they are founded on certain core principles:

· Manageability

· Attractiveness and interest to students

· Good history teaching

Manageability

The lessons are small-scale investigations. The aim is that they should be easy to use in one to two periods. This is in direct response to feedback from teachers. They indicate that it is not always possible to get lengthy access to computers for students to work their way through an Exhibition. Teachers could use the lessons as starters, or get different groups of students using different lessons, or perhaps start an activity in a lesson with a view to it being completed as a homework assignment. Learning Curve lessons can also be easily printed to use as a paper resource.

Attractiveness and interest to students

Possibly the single most important factor in designing the Learning Curve Lessons has been their attractiveness to students.

Sources

First of all, the lessons aim to engage students through the choice of source material. Some of the sources are powerful visual sources which immediately attract and intrigue because of their detailed content.

[image: image51.jpg]

[image: image52.jpg]It 16 cloar that tho restoration ead furthor doveloment of
tho mattonal econoay of Buropean countrioe would bo fesilitated if
tho United Siates of Aserica, vhose productive capuoitics W not
only not dinindehod duing tho war but A Sonstderably i ressed,

oule give that eoonouio holp which theso cowsiries requinife AL

the a0 t4n0 1t 46 known that tho U.i.A. Rerselr iv also
intorested 1n utiliotng hov erecit possibilities o iho expmsion
of her extomal markets, purticulurly 1 conucsion with Vhe Geatng
otots.

[image: image53.png]e et

Comimaz

e et

)

‘BuiLD YOUR OWH CARTOGH]
TAKE THE ELEMENTS HERE AND CREATE TFE X0VD

oF carToa, FOSTER,

‘ADVERTSEMENT OR OTHER VEUAL SOURCE WHICH MIGHT HAVE ZEEN
PRODUCED 17 7272772277 AT THE TIME OF 727077277

[image: image13.jpg]Suzeeyn 2.

sls]

paea
[N
-
i
]
l

e T T R ol I
[T — R —
e g sy o i D

Approach

Almost as important as the source is what students are asked to do with the material. The lessons try to make the use of sources interesting and engaging by making the sources part of a challenge, a mystery or a puzzle. Some lessons ask students to solve crimes from history, others to produce hypothetical advisory reports for a past government.

Support

The lessons also recognise the importance of providing support to help students do what they are asked. Like all good educational resources, Learning Curve lessons have high expectations of its students. The difficult and challenging sources that appear in some lessons are not beyond any student to interpret, provided that the student has the necessary time and support to work through the stages set out. This is explored in greater detail in the section ‘Good History Teaching’.

Good History Teaching

The Lessons are designed to fit in with the most up-to-date thinking and practice in history teaching today. They are obviously based around the use of sources, which is a core component of the National Curriculum for History.

Historical enquiry

“4. Pupils should be taught to:

a) identify, select and use a range of appropriate sources of information including oral accounts, documents, printed sources, the media, artefacts, pictures, photographs, music, museums, buildings and sites, and ICT-based sources as a basis for independent historical enquiries

b) evaluate the sources used, select and record information relevant to the enquiry and reach conclusions”
National Curriculum for History 2000

and for all GCSE History Courses

Assessment Objective 2

“Candidates must demonstrate the ability to use historical sources critically in their context, by comprehending, analysing, evaluating and interpreting them”

From the OCR Modern World History GCSE Assessment Objectives. All of the GCSE History courses are built around these assessment objectives.

However, the lessons aim to do more than have students ‘work with sources’. Experience has shown that when working with original sources there is a fine line between meaningful engaging work and atomised, decontextualised exercises in ‘spotting the bias’.

Some of the problems which source-based work can create:

· Whilst identifying bias (perspectives is probably a better word) is important, treating individual sources in isolation can end up as little more than a distorted comprehension exercise in which students trot out well worn crutch phrases such as ‘Source 2 is a primary source so it can be trusted …’.

· Worse still, it is bad history. Professional historians do not go into the archives for their research and deliberately limit themselves to a small sample of sources. They use as wide a range of sources as they can, and they bring their own professional background knowledge into their work as well. Why should history students not do the same?

· Finally, atomised source questions are dull. They may be the core of most examination papers, but that does not make them any more interesting. There is also evidence that suggests that endlessly practising exam type questions does not make students better at exams. This is because they are thrown if the question for which they have prepared, does not appear in the form they expect it. In short, atomised source questions do not promote thinking.

How the Learning Curve lessons try to tackle the issue

Some of the best treatments of the issue of using sources in the history classroom can be found in the Historical Association’s professional journal ‘Teaching History’. Strongly recommended articles are:

· Jamie Byrom: Working with sources: Scepticism or Cynicism? Putting the story back together again; ‘Teaching History’, May 1998, Issue 91

· Phil Smith: Why Gerry likes evidential work now; ‘Teaching History’, February 2001, Issue 102

The essence of these articles is that students should ‘think and do’ with sources and use them in context, rather than evaluate them in a vacuum. This is also the essence of Learning Curve lessons: the students are asked to interpret and analyse the sources, but to some purpose.

Some lessons focus on an individual source, but they move beyond the translation and analysis of the source. They ask what the source reveals about the individual and the society that created the source.

[image: image14.png]

[image: image54.png]e EEEEE————————————S—NmN——————————

at Took Table Arrange Mail Merge Help

o B [6 1] _-= +]0)]

O [[P ot Foo ottt Fom ot]

: Y
| X
=5 DEPUTARON OF WOM® _
=l ORLIANENT SR
e 8w

- TUESDAY, NOVEMSSH 22.

To LoyeR Sﬁum PLAY!
|

WOMEN, RS “THE GOVERNMENT |
wmwgu @Qme and Umpire?

’ 04(\%\9@.".“ ;

oy, Ous Pamay, trw 4l
e,

Some Snapshots provide small collections of sources but, as well as looking at individual sources, they require students to create an end-product based on what they have learned from the sources, grounding that knowledge in their own background knowledge and the background information provided in the Snapshot itself.

[image: image55.jpg]RESOLUTION 1L
‘Resolved.—That this Coagress carnently recommends that the promised nquicy into the
working of Lndion Adminisirtion, boresnd fa Engla, should b cuirusiod to a Royal. Coae
miwio, the peopeof Tndin beiag aleqately represtod tiereon, and evidence takan both in

Tuiia s0d in Bngland.
[Propused by Mr. G. Subramssia Ty, (Madre) soeded by Mo, .M. Mobia,

(Buntay): d sapported by Mr. Norendronath Son, (Coleuta). 1
RESOLUTION II
‘Resolved.—That this Congrss considers the sboliton of the Coavei f the Secraary of
‘State for Idin, st preeot conscutd the soosary prelimnar toal othe reorma.
[Broposd by Mr. S H. Chiploskar, (Peoa) ; ssconded by Me. P. Asanda Chasl
Madra ; a0d vupposted by . 3. Ghom, (Allakatad).
RESOLUTION III.

‘Resolved.—That this Congress consiers the raforaand expuusion of the Supeome asd
exisiog Lol Logalatsc Genseils, by the adavision of o consderable proporton ofelestod
‘maebers (o the esaion of simlar Coutell o tho .. Provinces aod Oudb, and. also for
o Pusia) ssntial and Bolds that all Bodgos shosid b oferrod 1o these Cooeils foe
‘considertin, e members being moreorer empamered t nterpolate the Exscutive in rogard
0ol brasches o the adminstation ;and tht o Standing Comittesoftho Houso o Commons.
should b comstituted to sceive il consbor any formal. protass that may be reconded by

* mortes ofssch Councl agaast tho oxece by the Exccutiva o the. powe, which woald bo.
vested i i, of overuling the dciion of uch majoritc.
[Propoced by the Hon. K. T. Telang, c..5, (Banbay); sconded by tho Tlon & Subra-

+ " Snania lyer, (Madru) and supported by the Hos, Dadabbai Naoees, (Bombay).]

RESOLUTION 1V.

‘Resolved.~That n the apision of this Congeoss (ho.computiive exsminations new beld
in Eugiand,for rst appontmente in various civil depastmety of the pablic ervcs, should
Bescert, in csordunss with tho views of the Tndia Office Comaiee of 1850, *bo held
simaltanegus, ore n Eogland aod one n Tndia, both being as far 8+ pracicsble entiel
their saturs, 4nd those who compete in both conatris b foally claifiod in ove it
cording to meri,

[image: image56.png]BRITISH EMPIRE

Living in the British empire - India

Simplified version of transcript | Print | Close
Full transcript - source seven

A document summarising the resolutions of the
Indian National Congress in 1885

Resolution I.
Resolved.- That this Congress eamestly recommends
that the promised inquiry into the working of Indian
Administration, here and in England, should be entrusted
to a Royal Commission, the people of India being
adequately represented thereon, and evidence taken both
in India and in England. [Proposed by Mr. G. Subramania
Iyer, (Madras); seconded by Mr. P. M. Mehta, (Bombay):
and supported by Mr. Norendronath Sen, (Calcutta).]

2.2b The lessons in the curriculum

The essence of Learning Curve lessons is that they can be slotted into existing schemes and plans easily and conveniently.

Using the snapshots

Look at the following details to see how the lessons relate to major areas of curriculum content and some possible contexts and uses for the activities in your schemes and lesson plans.

1066-1500

	Snapshot
	Domesday Book

	Description
	Students are introduced to the Domesday Book and then asked to examine the entry for a village in Sussex in 1086

	National Curriculum Key stage
	3

	National Curriculum Knowledge, Skills and Understanding
	4

	Possible contexts / uses
	· QCA Secondary Scheme of Work 2: How did medieval monarchs keep control?

· QCA Secondary Scheme of Work 3: How hard was life for medieval people in town and country?

· Study in the value of evidence

	Notes/comments
	The activities also support the Key stage 3 literacy strategy for the development of writing. Finally, the questions could also be used with Key Stage 2 pupils, fitting in with Unit 4 on Famous people as well as contributing to the Key Stage 2 numeracy strategy.

	Snapshot
	Chertsey in the Middle Ages

	Description
	This investigation uses medieval and modern maps and other sources to try to imagine life in a typical medieval community

	National Curriculum Key stage
	3

	National Curriculum Knowledge, Skills and Understanding
	2, 4

	Possible contexts / uses
	· QCA Secondary Scheme of Work 3: How hard was life for medieval people in town and country?

· Study in the value of evidence

· Study of life in medieval towns

· Preparatory exercise for local fieldwork study, particularly the way in which modern maps can help determine medieval patterns of settlement etc

	Notes/comments
	Contains detailed background information on medieval towns; also has link to web site on modern Chertsey

	Snapshot
	Medieval cartoon

	Description
	An analysis of an unusual medieval visual source, comparable in style and purpose to much later political cartoons. The aim of the investigation is to study the techniques of the cartoonist and to work out the message of the cartoon.

	National Curriculum Key stage
	3

	National Curriculum Knowledge, Skills and Understanding
	2, 3, 4

	Possible contexts / uses
	· QCA Secondary Scheme of Work 4: How did the medieval church affect people’s lives?

· Teaching techniques of interpreting and decoding visual sources

· As part of a study in medieval religion and the church

· As part of a planned theme on racism running through several KS3 units and culminating in a study of the Holocaust in KS4 (perhaps as part of a History, Citizenship or joint History/Citizenship programme)

	Notes/comments
	

1500-1750

	Snapshot
	Henry VIII – Court Rules

	Description
	Small number of sources used to examine Henry VIII’s morning routine and the purpose behind the ritual.

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	2, 3

	Possible contexts / uses
	· QCA Secondary Scheme 7: What can we learn from portraits 1500-1750?

· As part of a biography/profile of Henry VIII, perhaps comparing this evidence with one of the many portrayals of Henry VIII in film and TV

· Part of a whole key stage thematic study on the nature of authority and how different monarchs asserted authority – could complement the Royal Seal Snapshot in this context

	Notes/comments
	Range of links to relevant sites on the Tudors and on the Reformation

	Snapshot
	Mary Queen of Scots -

HYPERLINK "http://www.learningcurve.gov.uk/snapshots/snapshot02/snapshot2.htm"
Kirk O Fields

	Description
	Mystery based exercise investigating the death of Lord Darnley, husband of Mary Queen of Scots, in 1567

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	4

	Possible contexts / uses
	· QCA Scheme 5: Elizabeth I: how successfully did she tackle the problems of her reign?

· Part of a thematic study on past mysteries, which might include a study of the Princes in the Tower. Could result in students planning or creating a ‘Crimewatch’ type programme

· Could be placed within a wider study of ‘How secure was Elizabeth I as Queen of England?’

	Notes/comments
	

	Snapshot
	Elizabeth I Royal Seal

	Description
	Detailed analysis of the numerous images contained in the Royal Seal of Elizabeth I, and a consideration of how this helped to assert her authority.

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	4, 5

	Possible contexts / uses
	· QCA Scheme 5: Elizabeth I: how successfully did she tackle the problems of her reign?

· Part of a thematic study on royal authority (possibly complemented by Henry VIII Snapshot) or government authority more generally

· Exercise in source analysis in which students try to devise ‘rules’ for looking at visual sources

	Notes/comments
	Detailed background notes and reading list, including fiction

	Snapshot
	Elizabethan Propaganda

	Description
	This snapshot is centred on a proclamation sent out by Elizabeth I in 1588. It examines the way Elizabeth and her ministers presented the news of the Spanish Armada to the people.

	National Curriculum Key stage
	3

	National Curriculum Knowledge, Skills and Understanding
	2-4

	Possible contexts / uses
	· QCA Scheme 5: Elizabeth I: how successfully did she tackle the problems of her reign?

· As an example of government propaganda – older students might use this source and contrast it with a piece of propaganda from a different period

	Notes/comments
	

	Snapshot
	Spanish Armada

	Description
	Detailed background information and structured questions allow students to piece together the story of the Armada’s defeat using original sources.

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	2, 3, 4

	Possible contexts / uses
	· QCA Scheme 5: Elizabeth I: how successfully did she tackle the problems of her reign?

· As a dedicated lesson on the defeat of the Spanish Armada

· As a lesson within in a sequence of lessons on why Tudor people thought religion was so important

· As an interpretations exercise looking at how one version of events becomes the ‘accepted’ version

	Notes/comments
	

	Snapshot
	Native North Americans

	Description
	Descriptions of contacts between British settlers and native Americans at the Roanoke colony in 1607. The final product is a reconstructed journal entry written by a colonist.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	2-4

	Possible contexts / uses
	· QCA Primary Unit 19: What were the effects of Tudor exploration?

· QCA Secondary Unit 14: The British Empire

· Part of a study on the growth of the British Empire for KS3

· Part of a Citizenship study on contrasts between cultures

· Background study for SHP American West units at GCSE

	Notes/comments
	The documents are all presented in their original form but with transcripts. Able students, or perhaps enthusiastic members of a history club might challenge themselves to work only with the originals!

	Snapshot
	Shakespeare

	Description
	Attempt to reconstruct aspects of Shakespeare’s life and personality using extracts from tax and church records.

	National Curriculum Key stage
	3

	National Curriculum Knowledge, Skills and Understanding
	4

	Possible contexts / uses
	· A study on the value of different types of evidence

· Part of a study on the significance of the individual

· A study of rich and poor in Tudor society with the emphasis on social mobility, illustrating Shakespeare’s hard times as well as his glory days.

· Comparative study with another family, eg the Daniells in Tudor Hackney.

	Notes/comments
	

	Snapshot
	Guy Fawkes

	Description
	Small-scale investigation looking at whether evidence against Fawkes was distorted and how valid his confession was.

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	4

	Possible contexts / uses
	· Detailed source based study on reliability of different accounts of the Gunpowder Plot

· Comparison with treatment of earlier and later ‘traitors’ eg Earl of Essex, Roger Casement

· Citizenship question on conflict between state security and individual liberty

	Notes/comments
	

	Snapshot
	Great Plague of 1665-1666

	Description
	Uses a range of sources including letters and official announcements to assess how London reacted to plague and how effective the measures taken were.

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	2-3

	Possible contexts / uses
	· At KS2 this resource could be used to examine the impact of Plague

· At KS3 it could be used to assess the effectiveness of government in the later 17th century

· At KS3 it could also be used as a source analysis exercise – what do the various documents reveal (as opposed to simply say)?

· Could be used in the question of interpretations – were people at the time more aware of medical hygiene and techniques than we give them credit for?

	Notes/comments
	There is a wide range of suggested follow up activities and additional resources in the Teacher Notes

	Snapshot
	Fire of London

	Description
	This tells the story of the fire through evidence from some of the key people and places - from King Charles II to his baker in Pudding Lane.

	National Curriculum Key stage
	1-3

	National Curriculum Knowledge, Skills and Understanding
	2-4

	Possible contexts / uses
	· QCA Primary Unit 5: How do we know about the Great Fire of London?

· A study of the role of key characters

· A study of the value of particular pieces of evidence for a particular purpose

	Notes/comments
	Very detailed Teacher Notes with a wide range of follow up activities, particular for KS1-2.

	Snapshot
	Captain Thomas Blood

	Description
	Original documents are used to tell the story of Thomas Blood and his dramatic attempt to steal the crown jewels.

	National Curriculum Key stage
	3

	National Curriculum Knowledge, Skills and Understanding
	2-4

	Possible contexts / uses
	· This snapshot can be used at key stage 3 for the National Curriculum programme of study in history (9) Britain 1500-1750: a focus on life in restoration London
· A study of the role of key characters

· A study of the value of particular pieces of evidence for a particular purpose

	Notes/comments
	Very detailed Teacher Notes with a wide range of follow up activities, particular for KS3.

1750-1900

	Snapshot
	Captain Cook

	Description
	Range of visual and text sources with a structured framework to help students prepare a radio programme on the different possible explanations of the events that led to Cook’s death.

	National Curriculum Key stage
	3

	National Curriculum Knowledge, Skills and Understanding
	2,4

	Possible contexts / uses
	· QCA Secondary Unit 14: The British Empire

· Part of a study on the growth of the British Empire within the Britain 1750-1900 unit.

	Notes/comments
	

	Snapshot
	British Reaction to the French Revolution

	Description
	Newspaper extracts, private letters and official government reports are used to piece together the reaction to the French Revolution in Britain. Structured tasks build up to a writing task.

	National Curriculum Key stage
	2

	National Curriculum Knowledge, Skills and Understanding
	2-4

	Possible contexts / uses
	· QCA Secondary Unit 10: France 1789-94: why was there a revolution?

· As part of a study of the French Revolution and its historical significance

· As an introductory task for AS/A2 students looking at the French Revolution or as a background study for Britain in the early 1800s, specifically the campaign to enlarge the electorate.

	Notes/comments
	

	Snapshot
	The 1833 Factory Act:

	Description
	Photographs and inspectors reports relating to factories in the 19th century, structured questions and a suggested final report commenting on the efficacy or otherwise of the 1833 Act.

	National Curriculum Key stage
	2-4

	National Curriculum Knowledge, Skills and Understanding
	2, 4, 5

	Possible contexts / uses
	· QCA Primary Scheme 11: What was it like for children living in Victorian times?

· QCA Secondary Scheme 11: Industrial changes: action and reaction

· Study on Victorian values (attitudes to children)

· Preparation for KS3 or KS4 fieldwork and/or coursework to a mill museum (such as Quarry Bank Mill in Styal, Cheshire)

· Basis for reconstructed newspaper report on working conditions

	Notes/comments
	Links to sites on child labour/conditions in cotton mills in Blackburn

	Snapshot
	The 1834 Poor Law

	Description
	Analysis of a poster opposing the New Poor Law, looking at the propagandist techniques employed and the wider question of treatment of the poor in the 19th century.

	National Curriculum Key stage
	2-4

	National Curriculum Knowledge, Skills and Understanding
	2, 3, 4

	Possible contexts / uses
	· QCA Secondary Scheme 11: Industrial changes: action and reaction

· Citizenship related study on political protest

· Part of study of Victorian values (in this case, attitudes to the poor)

· Background work for GCSE courses on Social and Economic History or on welfare in the 20th century (eg Liberal reforms of 1906-14, Welfare State after 1945)

	Notes/comments
	Detailed background information, links to other relevant sites

	Snapshot
	Helyntion Beca
Rebecca Riots

	Description
	Students are asked to use letters and handbills from the rioters and those affected by their actions to try and reconstruct a confused and confusing series of events.

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	2-4

	Possible contexts / uses
	· QCA Schemes of work: key stage 3 unit 11: Industrial changes, action and reaction (Section 3: Did everyone agree with the industrial changes?)

· Links could also be made to: Key stage 3 unit 16: The franchise
(Section 3: Who was struggling for political change between 1815 and 1848?)

	Notes/comments
	

	Snapshot
	Florence Nightingale

	Description
	Collection of sources with guiding questions which prepare students for a role-play in which they interview suitable candidates to join Florence Nightingale nursing in the Crimean War.

	National Curriculum Key stage
	2-4

	National Curriculum Knowledge, Skills and Understanding
	2, 4

	Possible contexts / uses
	· QCA Primary Scheme 4: Why did we remember Florence Nightingale?

· Part of a series of lessons on medicine in health in KS3 or in GCSE SHP or Social and Economic History courses.

· A study in KS2 or KS3 on important or significant individuals in history

	Notes/comments
	

	Snapshot
	19th Century People

	Description
	Package of evidence (family photographs and census return) used to ask and answer questions about the family of a Victorian professional cricketer.

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	2, 4

	Possible contexts / uses
	· Part of a wider investigation into families and changes in family life (complemented by the ‘Say cheese!’ Snapshot)

· Introduction to a wider investigation (perhaps as part of an ICT programme of study) using census materials

	Notes/comments
	

	Snapshot
	Victorian Leisure - Past Pleasures

	Description
	Selection of Victorian postcards and structured exercises leading to definitions of different preferences of different social groups.

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	4, 5

	Possible contexts / uses
	· QCA Primary Scheme 3: What were seaside holidays like in the past?

· QCA Secondary Scheme12: Snapshot 1900

· Analysis of postcards as a source of evidence

· Reconstruction of the writing on the back of a Victorian postcard!

	Notes/comments
	

	Snapshot
	Victorian homes: Rich and poor

	Description
	Analysis of street maps, photographs and census returns of houses in close proximity but housing very different families.

	National Curriculum Key stage
	2-4

	National Curriculum Knowledge, Skills and Understanding
	4, 5

	Possible contexts / uses
	· QCA Primary Scheme 2: What were homes like a long time ago?

· QCA Secondary Scheme 12: Snapshot 1900

· GCSE study on living conditions in 19th century Britain

· Background to study of Liberal welfare reforms of early 20th century

· Complementary work for use of census data in ICT course

	Notes/comments
	Detailed notes and recommended site visits

	Snapshot
	Victorian life: Trimdon Grange

	Description
	Maps, photos and census data used to examine the growth of a small mining town in the 19th century.

	National Curriculum Key stage
	2-4

	National Curriculum Knowledge, Skills and Understanding
	2, 4, 5

	Possible contexts / uses
	· QCA Secondary Scheme 11: Industrial changes: action and reaction

· Part of a KS3 or GCSE study in urban growth

· Part of a KS3 or GCSE study on growth of the coal industry

· Local history study for KS3

	Notes/comments
	

	Snapshot
	19th Century Mining Disaster

	Description
	Photographs, newspaper extracts and official reports used to help students reconstruct the events of the mining accident.

	National Curriculum Key stage
	2-4

	National Curriculum Knowledge, Skills and Understanding
	3, 4, 5

	Possible contexts / uses
	· QCA Secondary Scheme 11: Industrial changes: action and reaction

· Part of a KS3 or GCSE Study on conditions in the coal industry

	Notes/comments
	

	Snapshot
	19th Century Mining Explosion - literary focus

	Description
	Two sources, one visual and the other a song, are used as texts upon which to base a Literacy Hour lesson.

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	2

	Possible contexts / uses
	· Whole class text work

· Word / sentence level work

	Notes/comments
	

	Snapshot
	Say Cheese! Queen Victoria’s family photograph

	Description
	Analysis of portrait photograph of the royal family in 1863 and the messages it was designed to convey.

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	2 ,4, 5

	Possible contexts / uses
	· QCA Primary Scheme 11: What was it like for children living in Victorian Britain?

· Study on the value of photographs as historical evidence

· Part of a wider investigation into families and changes in family life (complemented by the 19th Century People Snapshot)

	Notes/comments
	Extensive background notes on photography at the time and on the royal family

	Snapshot
	Slavery

	Description
	Photographs and court records used to provide a platform for students to intelligently speculate on the nature of the evidence presented to them and assess the extent of slave trade in late 19th century.

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	4

	Possible contexts / uses
	· Component part of Citizenship and/or history study on racism and prejudice

· Part of a study on slavery and British empire

	Notes/comments
	Links to present day anti-slavery sites

	Snapshot
	Bussa rebellion 1816

	Description
	How and why did enslaved Africans of Barbados rebel in 1816? Original documents are used to reconstruct the causes of this event.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	2-4

	Possible contexts / uses
	· Component part of Citizenship and/or history study on racism and prejudice

· Part of a study on slavery and British empire

	Notes/comments
	There is a really valuable and extensive collection of web links with this Snapshot.

	Snapshot
	Victorian children in trouble with the law

	Description
	Court records on two Victorian young offenders used to illustrate attitudes to child criminals.

	National Curriculum Key stage
	2-4

	National Curriculum Knowledge, Skills and Understanding
	2,4

	Possible contexts / uses
	· QCA Primary Scheme 11: What was it like for children living in Victorian times?

· Citizenship context on crime and punishment and society’s attitude to criminals

· Part of a GCSE Study on crime and punishment (perhaps in tandem with the Snapshot on ‘The Streets of London’)

· Part of a study on Victorian values (perhaps in conjunction with child labour)

	Notes/comments
	Links to web sites on Victorian social history and prison reform

	Snapshot
	A Victorian prison

	Description
	Prison records and contemporary drawings used to examine conditions in Victorian prisons and attitudes to criminals

	National Curriculum Key stage
	2-4

	National Curriculum Knowledge, Skills and Understanding
	2,3,4

	Possible contexts / uses
	· QCA Primary Scheme 11: What was it like for children living in Victorian times?

· Citizenship context on crime and punishment and society’s attitude to criminals

· Part of a GCSE Study on crime and punishment (perhaps in tandem with the Snapshot ‘Victorian children in trouble with the law’)

· Part of a study on Victorian values (perhaps in conjunction with Snapshot on the Poor Law)

	Notes/comments
	Web links to sites on history of prisons and Victorian social history generally

	Snapshot
	World War Two: Government Posters

	Description
	How did Britain encourage people at home to help win the war?

	National Curriculum Key stage
	1-3

	National Curriculum Knowledge, Skills and Understanding
	4, 5

	Possible contexts / uses
	· QCA Primary Scheme Key Stage 1 and 2, Unit 9

· QCA Secondary Scheme Key Stage 3, Unit 13

· This lesson can be used to support the Primary Framework in Literacy for key stage 2, unit 3 Non-fiction: Persuasive writing.

	Notes/comments
	

	Snapshot
	A Victorian railway accident - literary focus

	Description
	Photograph of a railway accident from 1865, along with a letter describing the event.

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	2, 4, 5

	Possible contexts / uses
	· Literacy uses – different genres of writing for reporting the incident

· Part of a KS3/GCSE study on development of transport

	Notes/comments
	

 1900 – 1939

	Snapshot
	Edwardian Schools -

HYPERLINK "http://www.learningcurve.gov.uk/snapshots/snapshot15/snapshot15.htm"
How we were taught

	Description
	Detailed analysis of a photograph of a 19th century classroom.

	National Curriculum Key stage
	2-4

	National Curriculum Knowledge, Skills and Understanding
	2, 3, 4

	Possible contexts / uses
	· QCA Primary Scheme 11: What was it like for children living in Victorian times?

· KS3 or GCSE study on development of mass education

· Part of a debate on whether life has improved since Victorian times

	Notes/comments
	Detailed background notes on British education policy in late 19th and early 20th centuries

	Snapshot
	School dinners

	Description
	Focus on the introduction of school meals in Bradford in 1906 with sources and commentary of the circumstances surrounding this development.

	National Curriculum Key stage
	2-4

	National Curriculum Knowledge, Skills and Understanding
	2, 3

	Possible contexts / uses
	· QCA Secondary Unit 12: Snapshot 1900

· GCSE study on the impact of Liberal reforms 1906 onwards

· Part of a KS3 or GCSE study on Medicine and health

· Local study on the introduction of a new initiative to one area (Bradford)

· Citizenship discussion on how far governments can or should ‘make’ people healthier

	 Notes/comments
	Extensive background information on school meals and the Liberal reforms of 1906 in general

	Snapshot
	The sinking of the Titanic 1912

	Description
	Wide range of sources on the Titanic used to establish the range of different people on board the ship when it went down.

	National Curriculum Key stage
	2-4

	National Curriculum Knowledge, Skills and Understanding
	2, 3, 4

	Possible contexts / uses
	· QCA Secondary Unit 12: Snapshot 1900

· Part of a study on Edwardian society (possibly used as background to an investigation into the impact of World War One on Britain)

	Notes/comments
	Extensive background information and links to sites with large collections of material on the Titanic

	Snapshot
	A soldier’s Record: World War One

	Description
	Detailed study of the surviving records relating to one soldier, Donald Campbell. Students are asked to reach a conclusion on whether Campbell was a good soldier or not.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	4

	Possible contexts / uses
	· QCA Primary Unit 17: What are we remembering on Remembrance Day?

· QCA Secondary Unit 18: Hot War, Cold War

· Part of a KS3 or GCSE study on life in the trenches in World War One

· Part of a study on the use of historical sources

· Starter activity to give students a framework for their own personal research project

	Notes/comments
	There is a really valuable and extensive collection of web links with this Snapshot.

	Snapshot
	Naval tragedy - Death at Sea in World War One

	Description
	Detailed analysis of the Battle of Jutland and loss of the Indefatigable in that battle using official navy reports and telegrams.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	2, 3, 4, 5

	Possible contexts / uses
	· QCA Primary Unit 17: What are we remembering on Remembrance Day?

· QCA Secondary Unit 18: Hot War, Cold War

· Part of a study in weapons and technology in the 20th century

· KS3/GCSE study on relative importance of different aspects of World War One (Army, Royal Flying Corps, Navy)

· Media studies approach to reporting of the battle – comparing official documents with censored news reports

	Notes/comments
	Detailed background on the Battle of Jutland and links to further descriptions of Jutland

	Snapshot
	The Zeppelin Raids

	Description
	Photographs and military reports of a Zeppelin raid on Hull in 1915.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	2, 4

	Possible contexts / uses
	· QCA Primary Unit 17: What are we remembering on Remembrance Day?

· QCA Secondary Unit 18: Hot War, Cold War

· Preparation for a local study on impact of World War One on this or other localities

· Part of a KS3 /GCSE analysis of relative importance of air power in World War One (perhaps compared to World War Two)

· KS3/GCSE study of impact of war on civilians – leading to students’ own definition of total war

	Notes/comments
	Extensive background information and links to sites on Zeppelins.

	Snapshot
	The German occupation of the Rhineland

	Description
	Government documents used to assess the options open to the British government in 1936 and why they chose the course of action they did.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	2, 3, 4

	Possible contexts / uses
	· KS3/GCSE exercise - counterfactual ‘what if?’ exercise on the Rhineland

· In tandem with Snapshots ‘Was Hitler a passionate lunatic?’ and ‘Chamberlain and Hitler’, write an assessment of appeasement policy

	Notes/comments
	

	Snapshot
	Chamberlain and Hitler 1938

	Description
	Government documents on the Munich Crisis of 1938, with a number of interpretations for students to test and agree or disagree with.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	2, 3, 4

	Possible contexts / uses
	· KS3/GCSE counterfactual exercise

· In tandem with Snapshots ‘Was Hitler a passionate lunatic?’ and ‘Chamberlain and Hitler’, write an assessment of appeasement policy

· Citizenship discussion on judgement between using force to oppose and or deter aggression

	Notes/comments
	Extensive collection of web links to very detailed material

1939-today

	Snapshot
	Evacuation to Shropshire during World War Two

	Description
	Detailed analysis of a propaganda publication produced in West Africa by the British.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	4

	Possible contexts / uses
	· QCA Secondary Unit 18: Hot War, Cold War

· As an introduction to the study of visual sources and or propaganda

· As part of a study on the role of the British Empire during World War Two

· Practice for GCSE source papers, asking students to practice skills of analysis on material from an unfamiliar context

	Notes/comments
	

	Snapshot
	Evacuation to Canada during World War Two

	Description
	Exchange of letters between British and Canadian authorities which tease out a story of the treatment of evacuees and the effects of their experiences on them.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	2,4

	Possible contexts / uses
	· QCA Primary Unit 9: What was it like for children in the Second World War?

· QCA Secondary Unit 18: Hot War, Cold War

· Part of a study on the process and effects of evacuation in the context of a KS3 or GCSE study of World War Two

· Part of a study on the involvement of the British Empire in the war effort in World War Two

	Notes/comments
	

	Snapshot
	The Home Front

	Description
	Range of contemporary propaganda and information material examining preparations for war.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	2, 3, 4

	Possible contexts / uses
	· QCA Primary Unit 9: What was it like for children in the Second World War?

· QCA Secondary Unit 18: Hot War, Cold War

· KS3/GCSE exercise in interpretations examining how far British people did support the war effort

· Comparative study (World War One compared to World War Two) of impact of war on civilians

	Notes/comments
	

	Snapshot
	British response to V1 and V2

	Description
	Range of sources relating to the intelligence gathered on V1 rockets late in the war and decision making exercise about how to tackle the threat.

	National Curriculum Key stage
	3

	National Curriculum Knowledge, Skills and Understanding
	2, 4

	Possible contexts / uses
	· QCA Secondary Unit 18: Hot War, Cold War

· Part of a study of the importance of technology in war, or technology generally in the 20th century.

· A study of the importance of the air war in World War Two

	Notes/comments
	

	Snapshot
	Gordon Ford’s story

	Description
	This snapshot on a WWII bombing raid is based on an interview with WWII airman Gordon Ford and looks at the experiences and effects of British bombers on German cities. It uses video clips and documents.

	National Curriculum Key stage
	2

	National Curriculum Knowledge, Skills and Understanding
	2, 4

	Possible contexts / uses
	· QCA Unit 9: Section 6: In what ways might the war have affected people?
· Using different sources of evidence to find out about the past
· A study of the importance of the air war in World War Two

	Notes/comments
	There are follow up activities for use in the classroom.

	Snapshot
	British Government Propaganda during World War Two

	Description
	Detailed analysis of a propaganda publication produced in West Africa by the British.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	4

	Possible contexts / uses
	· QCA Secondary Unit 18: Hot War, Cold War

· As an introduction to the study of visual sources and or propaganda

· As part of a study on the role of the British Empire during World War Two

· Practice for GCSE source papers, asking students to practice skills of analysis on material from an unfamiliar context

	Notes/comments
	

	Snapshot
	The character of Adolf Hitler

	Description
	Contemporary reports and cartoons on Hitler available to British government in 1937, used to provide students with material to create a profile of Hitler.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	4, 5

	Possible contexts / uses
	· QCA Primary Unit 17: What are we remembering on Remembrance Day?

· QCA Secondary Unit 18: Hot War, Cold War

· Analysis of what British government knew of Hitler, in context of wider study on appeasement (in tandem with Snapshots on ‘The German occupation of the Rhineland’ and ‘Chamberlain and Hitler in 1938’)

	Notes/comments
	Extensive background information and links to other sites

	Snapshot
	Hitler Assassination Plan

	Description
	Detailed analysis of intelligence documents presented to the British government examining the possibility of assassinating Hitler.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	2, 4, 5

	Possible contexts / uses
	· Citizenship discussion on whether any assassination is justified

· Counter factual discussion based on the assassination being successful

	Notes/comments
	

	Snapshot
	Belsen Concentration Camp 1945

	Description
	Official documents and photographs describing conditions and events that had taken place at Belsen.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	2, 3, 4, 5

	Possible contexts / uses
	· QCA Secondary Unit 19: How and why did the Holocaust happen?

· Preparation in KS3 for studying the Holocaust in KS4. Part of a wider History / Citizenship course on racism and prejudice

· Citizenship discussion on whether following orders is a defence for those involved in atrocities

	Notes/comments
	

	Snapshot
	Post War Immigration - Bound for Britain

	Description
	Wide range of sources including personal recollections, photographs and passenger list from the Windrush used to examine reasons for immigration to UK and experiences of immigrants.

	National Curriculum Key stage
	3-4

	National Curriculum Knowledge, Skills and Understanding
	2, 3, 4

	Possible contexts / uses
	· Analysis of interpretations of history, and why the contributions of West Indians and many other groups have not always been prominently featured in accounts of events such as World War Two

· Citizenship debate on immigration

· Part of a study on racism and prejudice

	Notes/comments
	

	Snapshot
	The 1966 World Cup

	Description
	Fascinating analysis of popular and government documents looking into the importance governments attached to the World Cup!

	National Curriculum Key stage
	2-3

	National Curriculum Knowledge, Skills and Understanding
	2-4

	Possible contexts / uses
	· QCA Primary Schemes Unit 13 How has life in Britain changed since 1948?

· A study of the importance of mass media in the 20th century

	Notes/comments
	

2.3a What are the Focus On … sections and what’s the thinking behind them?

The Learning Curve’s Focus On … sections tackle the most fundamental principle behind the Learning Curve and, indeed, the National Archives as a whole: what are historical sources and how do we use them? This involves looking at:

· Key sources and types of sources

· The nature and purpose of original sources

· How historians make use of original sources.

Domesday

Few documents can be more fundamental to the history of Britain than Domesday Book. The National Curriculum requires a study of Britain in the period 1066-1500 and Domesday provides an ideal focus for such study. The Teacher’s Notes provide detail about the book itself and also a wide range of suggestions about the place such a resource might hold in the history curriculum. It is worth remembering that a resource such as Domesday can also be gainfully used in English/Literacy contexts, as well as art, design and technology.

Census

The Census is another fundamental document in British history, particularly for the study of social and economic history. As well as its obvious applications in the study of 19th Century Britain, the Census has other, wider relevances. The National Curriculum requires an element of local study for students. A census is an ideal tool for such study. There is also an ever-increasing demand for ICT to be taught in schools. According to inspection reports, one of the areas that could benefit from better raw material is the teaching of large databases. The Census is a giant database waiting to be exploited in ICT rooms across the country! Finally, the Census may have a direct family relevance for many students. Family history research is becoming an increasingly popular pastime and many students may already be familiar with census data, which records detail about their own ancestors.

How to read a document

The broad aim of this resource is to examine how historians can find important nuggets of information in the minutest details of historical documents. It takes students through a letter written by Sir Anthony Eden to Prime Minister Neville Chamberlain in December 1937. It asks students to pause after each section and tackle some questions. Learners type their answers into a notepad which is then analysed by the software and feedback is given. It could be used as a detailed study of a source in the context of an enquiry into appeasement in the 1930s, or an introduction to the techniques of analysing original sources.

Cartoons

The origin of cartoons lie in attempts to influence the views of politically interested but not always literate populations. In many respects, modern cartoons in newspapers continue to fulfil this role. However, because they are such rich visual sources, political cartoons have become a stock commodity for history students because of their prominence in school textbooks and in examination papers as well. Despite their prominence, they are not always well understood. This Focus On looks at the origins of cartoons, deconstructs them and considers how historians use them.

Film

Focus On Film is a jointly funded project by The National Archives and the South East Grid for Learning. This site presents film as a historical source and considers its advantages and disadvantages as evidence for the past. It contains a range of learning activities using film and documents, a large film archive with downloadable free film and an online editing tool for learners to edit film clips from the archive.

2.3b The Focus On … sections in the curriculum

Focus On... Domesday
http://www.learningcurve.gov.uk/FocusOn/domesday
The obvious place for this resource is as a part of the National Curriculum study area Medieval Britain 1066-1500. It can certainly meet any needs you may have for a resource on Domesday as part of a study of England/Britain in the aftermath of the Conquest.

However, the Focus On…Domesday resource contains much more than a few leaves of the Domesday Book. It contains a narrative of the events up to and after the Conquest. There are video reconstructions on how information for the survey was collected. The site also examines how and why Domesday was created and how historians make use of it today.

In short, it offers the opportunity for approaching British history in this period from a different angle. For example:

· Approaching the period from the point of view of how we use the evidence rather than the more traditional narrative approach

· Asking students to examine Domesday and see whether we would know it was connected to violent conquest without other sources

· Focusing on the effects of the Conquest rather than the process, and considering how far the Conquest affected different groups in society (nobles, church, peasants)

· Using Domesday and other seminal documents to chart key developments in monarchy and government (eg Magna Carta 1215, the Act of Supremacy 1534, Bill of Rights 1688, Reform Acts of 1832, 1867, 1884, 1918 and 1928).

The Domesday resource could be used in much wider contexts. It could link with many other subject areas (or they could use the resource themselves once made aware of it!):

· ICT (origins of census-based approaches to data collection – note that the Focus On…Domesday resource provides a structure to create their own Domesday Book)

· Design and Technology (the materials and construction of the book)

· Art (the decoration and illustration of the book)

· English / Literacy (the use of language and its evolution)

· Politics (the need for accurate information in order to govern effectively)

Focus On... The Census
http://www.learningcurve.gov.uk/FocusOn/census
This resource might be seen as the logical accompaniment to the Focus On…Domesday! The essential aim of this resource is to provide students with a real understanding of:

· What censuses are

· How and why the census was created

· How it was used at the time

· How historians can make use of it today (both by taking it at face value and in the context of the above points as well)

Focus On…The Census resource in the history curriculum

The Census is one of the key documents for studying British history in the 19th century and beyond. The Focus On…The Census resource is above all designed to equip students with the understanding they need to interpret the Census intelligently. Thus the resource might easily be used as a starting point for a range of activities and processes.

The Census can be used as a powerful resource for KS3/GCSE and AS/A2 personal or coursework studies in areas such as:

· Urbanisation and its effects

· Government policies and their effects

· Public health issues

· Growth and decline of particular industries and the regional impact of such processes.

These issues might be studied at the national level or at the local level. Here the different forms and uses of the Census need to be explored. Most teachers and students tend to think of the Census at the street or household level. At this level the Census offers a valuable snapshot. However other census data is available, such as national patterns of occupations over a long period, organised by region.

Combining the local snapshot with the more general, geographically-wider data offers not only information but also the opportunity for intelligent and powerful thinking. Thus a teacher might present students with a few households in 1861 and then 1881, asking them to devise hypotheses about the area and the people in it and then challenging them to further research, using other census data and other sources, to test their own hypotheses.

If, for instance, students found an apparent trend for more women working outside the home, they could investigate whether patterns such as this were reflected more widely. A full understanding of how the data was collected, stored and has been interpreted by subsequent historians would make students much more effective in pursuing an investigation such as this.

Focus On…The Census resource in the ICT curriculum

Before considering the use of census data in the ICT curriculum, it would be worth looking at the government schemes of work for ICT, particularly

· Unit 5 Data: designing structure, capturing and presenting data

· Unit 11 Data: use and misuse

One of the most common issues that arise from inspection reports, with respect to ICT, is the difficulty in finding and effectively using very large databases. Another is the effective consideration of the use and misuse of data by large commercial organisations and the government.

Census data in electronic form ideally suited to these and other purposes. For example, from a large census database, students might be given a series of clues (eg living in Sheffield region, aged under 40, working in professional occupation) and asked to track down the number of persons who could fit these categories. This could be given added rigour in a variety of ways:

· The tracking down process could be part of a wider enquiry on public health (Did lawyers live longer than bricklayers in the 19th century?)

· The construction of the initial database or revisions to it could be part of an ICT project. The above exercise would be difficult using the Census in its ‘pure’ form. However, if students went through a census extract and added a new field, putting the various occupations into categories, such as professional or skilled, they could do the operation. Even further rigour could be achieved through making students devise the categories and possibly even the actual enquiries in the first place.

Activities such as these would also fit within the letter and spirit of the recently published National Frameworks for ICT. These are examined in detail in section 4.3

Focus On … How to read a document
http://www.learningcurve.gov.uk/FocusOn/document/index.htm
This resource has two potential uses in the curriculum. One is in the process used by historians of finding the story within the story which all documents and historical sources contain. The other is the way in which it provides a step-by-step story of the process of the policy of appeasement in the 1930s.

As a guide to the historical process, it fits most aptly into the National Curriculum Unit ‘A World Study After 1900’, which is generally studied in Y9 by most students. However, it could in theory be used as a guide to the analytical process by asking students to look at this exercise and then asking them to study another document on the Learning Curve from a different period and applying the same processes to it.

The same opportunities would apply to students taking the GCSE Modern World History Course, or to students at AS/A2 Level. However, the level and pitch of the resource is probably most appropriate to upper KS3 or GCSE students.

Focus On... Cartoons
http://www.learningcurve.gov.uk/FocusOn/cartoons
This Focus On examines the methods used by cartoonists to create impressions and get across important messages. As well as looking at the visual devices employed, one section considers cartoons and cartoonists in terms of the ways historians use their work and the influence that cartoonists have had on public opinion.

The structure of the resource

On a more prosaic note they also feature heavily in textbooks at KS3, GCSE and AS/A2 level, as well as being a prominent feature of source-based questions in examination papers, particularly at GCSE level and equivalents.

	Contents of the Focus On…Cartoons resource
	Brief description
	Possible uses/ contexts

	What are they?
	An analysis of the different types of cartoons and of their role and prominence in history
	· Selectively as part of a ‘What Is History?’ introductory unit to history studies at any level from KS2 to AS/A2

· As a grounding in use of evidence, perhaps with students creating a student guide to using cartoons

	Cartoons as evidence?
	An analysis of the major components of cartoons (symbols, captions etc) and how historians use them
	

	Your turn
	· Sample cartoons presented to students to be deconstructed using the principles established in the previous section

· Interactive activity to put together the separate jumbled parts of a cartoon
	As an extension to a student guide, students might create their own ‘Devise A Cartoon’ exercise using DTP software or even multimedia/html authoring software. This could be part of students’ ICT programme of study

Cartoons contained in the resource

To give you an idea of how you could use this resource in your teaching, we thought you might find it helpful to see some of the cartoons which feature in the Focus On…Cartoons section. Please remember that in the resource each cartoon is part of an explanation about the principles behind using cartoons, or is part of a quiz or game which will help students understand cartoons better.

[image: image57.png]Full transcript | Print | Close
Simplified transcript - source seven

A document summarising the resolutions of the
Indian National Congress in 1885

(By permission of The British Library, OIOC SW63)

Resolution 1
Resolved:-This Congress recommends that the promised
inquiry into the administration of India, here and in
England, should be given to a Royal Commission. The
people of India should be properly represented on the
Commission, and evidence taken both in India and in
England.

[Proposed by Mr. G. Subramania Iyer, (Madras);
seconded by Mr. P. M. Mehta, (Bombay:

nd supported

[image: image58.png]Home > Gallery > Online Exhibition Search this exhibition @ (@ erint

ONLINE EXHIBITION

LIVING IN THE BRITISH EMPIRE

How should we remember the British empire? Your task is to put together an online exhibition called 'Living in the British empire'. The aim of the
exhibition is to present a range of sources (and Captions written by you) that give a balanced view of the British empire. You are trying to get across
that it is too simple to say that the British empire was 'good" or 'bad'. Living in the empire was much more complicated than that. Your exhibition will
show that many different people held different views about the empire, in different places and at different times.

Research and evidence - Case Study 1 Research and evidence - Case Studies 2-6

You need to start your research by looking closely at the sources in case Now look at the other case studies in this gallery. They contain a wider
study 1. They present a very positive view of the British empire. Make a range of views than case study 1. Your teacher may want you to look at
careful note of all the evidence in case study 1 which supports this positive all of case studies 2-6 or just some of them (make sure you are clear
view. about this).

The research table will help you record what you find out. You can print it As you look at case studies 2-6, look for evidence that supports either a

out and write on it, and even enlarge it to A3 on a photocopier to give you positive or negative view of the British empire. Use the research table to

plenty of space to work. record what you find out. You can print it out and write on it or you can
download it to your own computer and type in your findings.

Or you can download it to your own computer and record what you find

out that way. B
Research table 2

Research table 1

Online exl

When you have finished your research, you can plan an online exhibition. Your exhibition should display between 6-12 sources chosen from the sources
you've looked at in this gallery. Each source you select will also have a caption, which you will write.

Your aim is to select sources that provide a balanced view of the empire. This means balance in terms of:

4 A range of viewpoints (not all positive o all negative, although the number of positive and negative sources does not have to be equal - that is your
decision).

4 Arange of areas (try and use at least one source from each of the case studies).

4+ A range of issues (this could include: the treatment of people living in the British empire; whether native peoples were involved in running their own
countries; economic development in the empire; the British giving independence to some countries in the empire; the campaign against slavery; the
Indian army; the migration of British people to different parts of the empire; the transporting of Indian and Chinese labourers).

If you want to save your work and view the exhibition you
have created, please log in first. You can create an exhibition
without logging in, but your work won't be saved after

you close your browser.

[image: image59.png]Source 1 You have chosen these sources:

To move, edit, or delete a source, select it and use the
buttons below.

Now please fill in the details for your exhibit: Selected source: & 1
Title of source: Q

Date of source:

4 Move source up one

v Move source down one

/. Edit source

From the notes you've already made write a caption for this source in @ Delete source

the box below. Discuss:

Does this source provide a positive or negative view of life in the
British empire for a particular person or people?

Have you explained clearly where and when this source comes from?
Do you need to give some extra information about what was
happening at the time of the source?

Do you know anything about the creator of the source that might be
important?

Is it possible to say whether this positive or negative experience
was a one-off or common (other sources and useful notes could help
you)?

L

Next source

[image: image15.jpg]

[image: image60.jpg]e
A e, Lever, s oy st -

e e
ErmimE et
S e T e
Sl ot TR T S R
SRLIE S R

Sechungerof deuguions 4nd workes, e vill ks i ot o u st and
Jevo W propegand of ae of Lusiia in. ot amd she slomian, AT
‘Yarars s b preceded by & Sragsle agaas the Ichinaions 1o compromse Wik
o ombodie achong Uho oy o Do workmen, gkt (i ok o vl
el oo oy oy L i b il e

‘Soapits sueces of ah aemed Toeucraction. T Traland and th colonis th case 18
iflront; thro tbece i u ationul qusoion and this reprasents oo aver & fatar for
ecoessfo ne o wasi s o & prooa prepession of e workng csss.

[image: image16.jpg]%@\

TOGETHER FOR

Focus on …Film

http://www.learningcurve.gov.uk/focuson/film/
The nature of the source material in Focus on Film makes this resource suitable for use across the entire Key stage 1-5 in a variety of ways. Film footage available in the archive can be used to support topics covered by the National Curriculum in History. There is also scope to use the clips to support a range of attainment targets relating to visual literacy, editing and presentation in English, ICT, Citizenship, Media Studies and Drama. All of the clips contained in the Focus on Film archive are used in the Exhibitions, so additional sources to complement these clips may easily be found in the relevant Learning Curve Exhibition.
There are four key elements to the resource:

· An introductory article on the nature of film as an historical source using different types of film evidence. This prompts students to consider some of the questions that they need to think of when considering film as evidence for the past.

· Film archive containing a large collection of clips with contextual information and notes on the films. These clips come from all the online Exhibitions but we have added some more. Teachers will be able to create their own resources. Teachers and students are granted a limited, non-exclusive licence to use the film clips for non-commercial educational use only and may not re-publish materials without permission of the copyright holder.
· Teaching activities ready to use in the classroom, including material from the Cold War, World War One and World War Two. Here clips are used with documents in activities that encourage students to think about moving images as original source material, just as they are encouraged to see the other sources in the Learning Curve. The activities can be used with students at key stage 3 or 4 and can be used through two routes. The PC Version is for students with access to an individual computer to allow them to work individually or in pairs on the activities. There is opportunity for these to be used beyond the History classroom as well; perhaps as contextualised ICT lesson activities or for homework activities where students have available access to hardware. The interactive whiteboard (IWB) versions can be used either for teacher-led activities or for groups of students wishing to work around the board. This approach will encourage a more discursive approach to the activities. In addition teachers can readily adapt the IWB versions for their own specific purposes. The range of resources will continue to build over time.
· Online editing suite and guidance on how to download clips and edit them yourself.

 Focus on Film teaching activities:

	Activity topic
	PC Version
	Interactive Whiteboard Version

	The Great War

	Activity 1: Is our Tommy talking sense?
	Activity 1: Is our Tommy talking sense?

	
	Activity 2: Make a documentary about the Western Front 1916-18
	Activity 2: Make a documentary about the Western Front 1916-18 – This activity makes use on the online video-editing tool in the Editor’s Room

	World War Two
	Activity 1: Propaganda Minister
	Activity 1: Propaganda Minister

	
	Activity 2: Did propaganda change?
	Activity 2: Did propaganda change?

	Cold War
	Activity 1: Commentary on Yalta
	Activity 1: Commentary on Yalta This activity makes use on the online video-editing tool in the Editor’s Room

	
	Activity 2: Behind the smiles: Evaluating film of Potsdam 1945
	Activity 2: Behind the smiles: Evaluating film of Potsdam 1945

3. Learning with the Learning Curve
It is rather stating the obvious that the Learning Curve is about effective learning, but creating the right conditions and resources for effective learning is not a simple business.
In some ways, the use of the Internet has heightened the issue of what constitutes effective resourcing to support learning. We believe strongly that the Learning Curve is not an effective resource just because it is on the Internet – we hope it is effective because of its content and the planning which has gone into it.
This section is about the ways in which the Learning Curve can fit into, support and extend teaching and learning. We have already examined in section 2 the ways in which the Focus On, Snapshots and Exhibitions fit into the curriculum.
In section 3 we have also included a number of action plans for using Learning Curve resources. These show the different ways in which the resources can be used depending on teacher aims, access to resources and integration with other resources.
In addition to the action plans, there is a final section which looks at how the Learning Curve could help teachers of History and ICT to find some common ground to their mutual benefit.
Go to the relevant section to find out more:
· Action plans for getting the most from Learning Curve resources
Action plans which look at the ways in which some teachers have already used or plan to use the Learning Curve resources in the classroom, in differing circumstances and with differing aims and needs (3.1)
· Learning in ICT with the Learning Curve ../../../na-filer1ctierneyObjectiveDefaultHomeObjects%22 l - heading4_3
An analysis of the issues relating to progression in ICT and how the Learning Curve might contribute to this (3.2)
3.1 Learning Curve Action Plans - History
You may have already looked at the sections which examine the thinking behind the various sections of the Learning Curve.
The Action Plans are not exactly case studies, since they refer to the experiences and ideas of many different practitioners and The National Archives staff. Most have been tried out but some of the ideas are suggestions, which could be tried but have not yet been criticised (at least, not to our knowledge!).
We should stress that the Action Plans are primarily about planning. They suggest teaching ideas, resource management approaches and ways of differentiating resources. They do hint at ways in which particular hardware or software resources might be used to enhance learning. However, the more detailed aspects of using hardware and software are addressed in section 4.
We feel that this is a more effective way of providing helpful advice on how the Learning Curve resources can meet different needs and aims. These needs and aims might be defined in terms of student ability, course content or access to computer equipment. All schools, indeed all lessons, are unique. However, since we can’t be at every lesson, we have tried to consider some of the following big issues in the Action Plans.
ICT access
· How Learning Curve resources can be used with or without whole class access to computers
Careful planning
· How careful planning will allow you to make use of the Learning Curve to teach rigorous but enjoyable history
· How planning can allow the Learning Curve to help you bring fun and rigour into history lessons
· How planning can help you save precious teaching time and achieve the difficult aim of building links between areas of study
ICT opportunities
· The potential for exploiting a range of ICT applications if the opportunity arises
· The potential for history being a vehicle for effective teaching and learning of ICT as well as history
The Action Plans
· Action plan 1: Using the Royal Seal Snapshot (3.1a)
· Action plan 2: Using the School Dinners Snapshot (3.1b)
· Action plan 3: Focus On…Cartoons in action (3.1c)
· Action plan 4: Web worksheet - Women’s Suffrage (3.1d)
· Action plan 5: Group task – Liberal Welfare Reforms (3.1e)
· Action plan 6: The Crime and Punishment Exhibition (3.1f)
3.1a Action plan 1: Using the Royal Seal lesson
http://www.learningcurve.gov.uk/snapshots/snapshot01/snapshot1.htm
[image: image61.emf]

The real aim of this case study is to examine the flexibility of this resource and also the ways in which its strengths can be enhanced further by putting it into the context of intelligent planning.
This lesson provides background information on the seal and the period in general. It provides a high resolution electronic copy of the seal itself. The questions make use of the curatorial expertise of The National Archives in pointing out (implicitly) the key features of the source.
Making use of the lesson
Royal Seal is designed as a ready-to-use, one-off resource. It is self-contained in terms of both content and activity. So, the most obvious scenario for its use is to give your students the url for the lesson and ask them to work through the exercise on screen.
What if access to a class set of computers is not an option? Like most Learning Curve lessons, this one is designed for a paper solution as well. Simply print it out and provide copies to students and let them work their way through the questions. You may want to print out the larger copy of the seal and allow students to annotate their own copy of the seal.
It should be stressed that there is nothing wrong with using the lesson this way! However, the aim of the case study is to examine further uses of this resource.
Careful planning to maximise the impact of the lesson
Used as a one-off resource, what does the lesson provide?

· An exercise in analysing a visual source
· A view of how Elizabeth I wanted people to see her
These are worthy and valid in their own right but, in the context of some thoughtful planning, the resource could take students much further in terms of their historical thinking.
To begin with, it could be the centre of an interesting investigation into the nature of Tudor monarchy and exercise of power. The seal is a classic example of how messages about power and authority were conveyed in a world that was politically sophisticated but largely illiterate.

Overviews such as this are ways in which teachers can buy time in their crowded curriculum. An overview of a couple of lessons might establish the view that in the period 1500-1750, British monarchs became more powerful in the 16th century and were still very powerful by 1750, but some of that power was limited. This lesson could then be one of two to three detailed studies examining how far that broad view fits particular monarchs. Apart from Elizabeth, obvious candidates would be Charles I and William II and Mary.
This exercise offers further opportunities to tackle the notoriously difficult challenge of getting pupils to see links between different areas of study. The ways and means by which power and authority were asserted and maintained is a theme which could be used in the study of almost any geographical or chronological area. Thus, the Great Seal of Elizabeth I shares a common aim with the stunning choreography of the Nazi rallies at Nuremberg in the 1930s. Each was designed to send a clear signal – the leader is in charge!
Finally, it is an example of propaganda. Another way in which history programmes of work can buy time is to take a thematic approach rather than a chronological one. A study of propaganda through time would be fascinating and would readily meet the requirements of the National Curriculum. A search of the Learning Curve alone would turn up much of the material needed to teach such a course. Good examples of material on the Learning Curve suitable for such a use are:
· Medieval cartoon http://www.learningcurve.gov.uk/snapshots/snapshot12/snapshot12.htm
· 1834 Poor Law http://www.learningcurve.gov.uk/snapshots/snapshot08/snapshot8.htm
· Adolf Hitler http://www.learningcurve.gov.uk/snapshots/snapshot06/snapshot6.htm
Using the technology to the full
If you are fortunate enough to have whole class access to computers, pupils could copy the image of the Great Seal provided on the website and paste it into a presentation or desktop publishing software package. Their answers to the questions could be in the form of labels on the seal. The teacher could have his or her own version of this exercise and use a large screen, TV or data projector to carry out the exercise as a whole class activity.
The activity is ideally suited for use on an interactive whiteboard. As well as projecting the image large and bold upon the board, the whiteboard is supported by software which contains a number of helpful features. These are explored in more detail in section 4.
[image: image62.emf]

[image: image63.png]

If computer access is a problem, you could use a mixture of these approaches, perhaps the whole class activity being the core exercise and then homework follow-up to be carried out by pupils in their own choice of formats.
3.1b Action plan 2: School Dinners
http://www.learningcurve.gov.uk/snapshots/snapshot29/snapshot29.htm
[image: image64.emf]
The aim of this case study is to examine:
· How the resource fits several curriculum areas, particularly at GCSE
· How planning can help make it more effective
· How a word processor can extend the nature of the work in the lesson
Making use of the lesson
As with all the Learning Curve lessons, this resource can simply be worked through either on screen or as a printout.
However, there is quite a lot of material in this lesson and it is ideally suited to a slightly more flexible approach. Depending on the nature of your class, the sources could be allocated to individuals, pairs or small groups. In the same way, the groups or pairs could be asked to tackle particular questions from the list of questions 1-5.
All of this work could be tackled in discussion rather than as a formal piece of written work. The teacher could collate the findings on a board at the front of the class so that the whole class gets a clear picture emerging from the evidence.
[image: image65.emf][image: image66.emf]
Careful planning to maximise the impact of the lesson
We hope that you agree that this is a good activity in its own right. It has a particular relevance to students tackling a course in GCSE Social and Economic History. It is also directly relevant to the OCR Modern World History Specification Britain 1906-18.
So do we just teach this resource as it stands? There is nothing wrong with that, of course. However, if students come ‘cold’ to this resource, they will need a lot of background information to make much sense of it. They could legitimately ask:
· Why were children poor, ill and hungry?
· Were all children badly off?
· Was this kind of measure radical and new?
· Did people resent the poor getting this measure?
· Did School Meals work?
· Were they popular?
· Was this a one-off social measure or were there others?
· Had governments done much to help the poor in the 1800s?
· Did the Liberal government plan reforms or make them up as they went along?
… and a host of other questions!
Clearly tackling all these points would eat up valuable time in the GCSE course, so why not pre-empt some of them in the KS3 history programme? A study of Victorian attitudes and policy towards the poor and towards children would fit comfortably with the requirements of the National Curriculum. What’s more, there are several Learning Curve lessons which would help to resource such a programme:
· The 1834 Poor Law: What did people think of the New Poor Law?
· Victorian Homes: Was there much difference between rich and poor homes?
· Victorian children in trouble with the law
Using the technology to the full
Technology adds little to teaching without a clear aim. In this instance, a word processor might add a great deal to this exercise in conjunction with writing frameworks such as those set out below.
It should be stressed that the writing frame is just one part of the exercise. The starting point are the lesson tasks themselves. The discussion and debate outlined above is what will develop students’ thinking and understanding and enable them to use the writing frame effectively.

The aim of the writing frameworks is to put together structured written answers to two important questions.
· Why were school dinners brought in?
· Did the introduction of school dinners have much effect?
As always, it is not necessary for all students to tackle both questions. The first question is designed for use with the ‘Background Information’ section rather than the more complex source material. The word processor adds the possibility of copying and pasting sections from the ‘Background Information’ section. This may make the first question more suited to less confident students. With several students working with one machine, it may even be possible to give one group of students the responsibility for one paragraph of the answer.
The second question obviously focuses on the work students have already done with the sources. With both questions the real value of the word processor is the facility to amend, draft and re-draft work with great ease and with a satisfying end product. The exercise could be used as a paper activity, but this feature of the word processor (the ability to draft and re-draft) makes it worth the effort of giving students a word processor file with the framework in it.
Framework 1
Question: Why were school dinners brought in?
School Meals were brought in by the Liberal government in the Education (provision of Meals) Act 1906.

A major reason for this action was the poor health of the people around that time. There is a lot of evidence that many people were not healthy. For example …
Another example was …
The poor health of the people was disappointing because efforts had been made in the 1800s to improve health. These efforts included …
The major problem was that too many people lived in poverty. In the early 1900s this became clear because …
Some organisations did try to help the poor. For example …
However, it was not enough, so in 1906 the government decided to act. As well as introducing school meals, they …
Framework 2
Question: Did the introduction of school dinners have much effect?
In 1906 the Liberal government in Britain introduced school meals. The Act meant that local authorities could provide school meals, but they did not have to. The evidence of the introduction of school meals in Bradford suggests that there were successes but that there were also problems.
To begin with, the officials in Bradford chose to try and help the least well off children. We know this because …
There is evidence that the children responded well to the meals and to behaving properly at the table. This can be seen from …
However, not all children accepted the meals and there was also a problem with keeping everything clean. The evidence for this is …
Another problem was making sure that the food was good but was not too expensive. This is mentioned in …
Despite the problems, there is evidence that introducing the meals was successful. The evidence of the graph shows …
Overall, I would say that the introduction of School Meals was / was not a success because …

3.1c Action plan 3: Focus On…Cartoons
Using the Focus On…Cartoons resource
[image: image67.emf]The Focus On…Cartoons resource is designed to provide students with a solid understanding of how cartoons are created and why. The obvious use of this resource is for students to work their way through all of the sections, or sections which you specify for your purpose. They could then have some fun reassembling the cartoons in the activities, or interrogate the cartoons on Hitler and/or Queen Caroline.
There are some logical follow-up exercises to those provided in the Focus On…Cartoons resource.
Student Guide to Cartoons
A good way of testing whether students have really grasped how cartoons work would be to get them to write their own ‘Students’ guide to using cartoons’. You could provide less confident students with hints and guidelines to consider in their guide, and even suggest some cartoons that they could use to illustrate their guide. Points that students would find helpful to highlight might include:
Background to the cartoon:

· Date of the cartoon

· Contextual events and developments
· Authorship
· Purpose
· Audience
Detail of the cartoon:

· Background scenes
· Figures
· Facial expressions
· Captions
· Speech bubbles
· Labels
· Animals
· Objects

If the students produce their guide using a word processor they can copy cartoons and paste them into their word processor documents to illustrate the points they are making.

Using the Student Guide
It’s all very well making student guides, but will they work? One way might be to get students to search the Learning Curve for cartoons which are not in the Focus On…Cartoons section. They could then use their own guidelines to interpret and explain the message of their chosen cartoon.
Careful planning to maximise the use of the resource
There is always a danger with a good activity that it fails to make the impact which was hoped for when set. Most classes will enjoy the kind of activities set out above, but the danger is that they will be expert with cartoons for a short time and then the principles will fade from their minds.
Careful planning can get round this problem in several ways. The obvious one is to set classes regular exercises involving cartoons. Another is to use a cartoon as an introduction to new units or topics, which could be several times in the course of a term. Regular (but not overly so) repetition of the exercise using different cartoons and contexts is probably the best way to get students to remember the principles of analysing cartoons.
A further possibility is to extend the concept of the source guide to other visual images such as photographs, portrait paintings, landscape paintings, sketches and drawings. A particularly appropriate source might be advertisements, particularly those produced in times of war, as they tend to blur the line between advertisement and patriotic propaganda. There is an excellent new source of such material in the National Archives’ Art of War Exhibition (http://www.nationalarchives.gov.uk/theartofwar/).
The concept could readily be applied to text sources such as diaries, letters, government documents etc, particularly in the context of the National Literacy Strategy and its focus on forms and functions of writing.
Using the technology to the full
We have already mentioned the possibility of students using a word processor to produce their guide. Students might wish to make their guide more sophisticated by using hyperlinks within their guide. Hyperlinks can also be used to take readers direct from a word processor file to another file or to a webpage.
Another possibility is that the student guide could be created in multimedia authoring software. There are many such authoring packages available, ranging from the very simple to the very complex (many of the activities and games in the Learning Curve are created using these software packages).
A slightly simpler solution might be to create your own version of the ‘build a cartoon’ game using desktop publishing software. Students could be given a template to build a cartoon and be asked to search the Learning Curve and the web generally to locate suitable images and ideas for their cartoon. For an exercise such as this, they would need to be given (or asked to devise themselves) the background elements of purpose, context, authorship and so on. before they created the actual cartoon.
Go to Techniques, Tools and Technology, if you would like to know more about these processes.

3.1d Action plan 4: Web Worksheet - Women’s Rights and Victorian Fun
We all use worksheets, with or without a resource like the Learning Curve, CD ROM or TV programme. The Web Worksheet is simply making the best use of new technology to enhance an old friend.
This action plan is looking at a common occurrence – a situation where a resource like the Learning Curve presents all the material you want to use, but in not quite exactly the same way you want to cover it.
Using the resource
This scenario is most often the reason why teachers produce worksheets. In this case, the aim is to look at Women’s Rights in the 19th and early 20th centuries. The Exhibition on Power, Politics and Protest is the obvious resource to use. However, without some guidance, many students might miss the fact that many galleries will contain relevant information for their enquiry. For example, few students would see the immediate relevance of Chartism to the cause of Women’s Rights without a gentle nudge from the teacher towards that gallery. Even with this nudge, many students will need further intervention from the teacher to get them to see the connection. Immediately, this raises the issue that different students will be working at different levels and paces within the same lesson. For this to remain manageable, the teacher needs to devolve some of the administrative responsibility (in this case, locating relevant material) in order to be free to support, encourage and stretch students.
This is where the Web Worksheet comes in, not as a source of information but as a navigational tool. The teacher will get the enquiry started in the usual way, through some whole class questioning, presentation, role-play or whatever the favoured technique may be. Once students know what is required, the Web Worksheet directs the students to the relevant resources they need to use for their enquiry. Teachers could direct weaker students to just one resource or even just one source, while making greater demands of more able students.
Careful planning to maximise the use of the resource
The principle embodied in the Web Worksheet for ‘Women’s Rights’ is widely applicable to other contexts. For example, students could be given a poem from World War One and asked to search the Exhibition on the Great War to see how far they felt the poem was representative of the experience of the average soldier. Students might be asked whether they felt the USA or USSR was responsible for the Cold War. In this case different groups of students could be given different ‘trails’ of resources to follow, and would probably come up with differing views.
A variation on the theme of the Web Worksheet is the Research Recorder. It works on similar principles but with a slightly different aim. As an example, students might be asked to research the question ‘Was it all work and no play for Victorian children?’ Equipped with a Research Recorder, students might jot down their initial ideas. They could then be directed to various sources in the Learning Curve. Weaker students might be given fewer, mainly visual sources. More able students would be asked to think about differences for rich and poor children. They might then split into pairs with each allowed 20 minutes at the computer over the coming week, with a class discussion to round things off.
‘Was it all work and no play for Victorian children?’
	Sources I used
	This source suggests it was all work because …
	This source suggests it was all play because …
	Overall …

	
	
	
	Work / Play

	
	
	
	Work / Play

	
	
	
	Work / Play

	
	
	
	

Research Organiser for the task on Victorian Children

Using the technology to the full
As a paper resource, the Web Worksheet can save teachers a lot of time and trouble by giving students the addresses and other guidance they need. If students could access the sheet as a word processor file or online via a school website or intranet, the addresses would be links to the relevant pages. This would mean that even the possibility of typing errors would be eliminated, thereby saving more time. Set out below is an exercise for younger students. It needs to be seen in context. The class were looking at the positive and negative sides of life in Victorian Britain. The negative side is well described and documented, but the lighter side is sometimes forgotten. Here the aim of the exercise was to present students with a number of assertions and ask them to decide whether each was true or false. In addition, they need to explain their decision. This could be done in a written form, of course. Alternatively, as shown here, students could copy and paste the visual evidence they have found and then add a small comment or even an annotation using drawing tools or the annotation tools in a whiteboard package. Finally, note the link to a further website. The use of the Web Worksheet here is very helpful in directing more able students to further work.
Life in Victorian Times: The nice side
In this investigation we are going to look at the nicer sides of life in Victorian times. You are going to use websites and other resources to do this.
RESEARCH TASK 1 Open the file called Learning Curve Happy Nation
http://www.learningcurve.gov.uk/victorianbritain/happy/default.htm
Use the evidence in this site to complete this table. You can click on each source
	Statement
	True / False
	I think this because …

	Hardly anybody watched football matches

	
	[image: image17.jpg]

Source 6 shows lots of people in the crowd watching the game.

	Rich Victorians could travel to Europe

	
	

	There was no such thing as chocolate in Victorian times

	
	

	There were lots of special trains to take people to the Great Exhibition in 1851
	
	

	Victorian cricketers were famous people like footballers today
	
	

	Victorians hated the seaside

	
	

	Victorians liked to watch horse races

	
	

	Victorians never swam in the sea

	
	

There is a lot of information in the text on this page as well. See what else you can find out about fun in Victorian times.
EXTRA: Here is another website where you can find out more about fun and leisure in Victorian times
http://web.archive.org/web/20041025131759/http://www.logicmgmt.com/1876/funandgames.htm
Try to add at least two more examples of leisure activities to the ones you have already found.
3.1e Action plan 5: Group task – Liberal Welfare Reforms
The Learning Curve Exhibitions are generally very large. The advantages of this are obvious. The large amounts of source material provide students with the resources they need to tackle important issues and questions. The Exhibitions also provide a large range of support devices such as transcripts, recording sheets, authoring tools to make the sources more accessible to a range of students. The downside of the Exhibitions is sometimes the sheer size and scale of the materials which are provided. They can be daunting for students and they can be daunting for teachers who feel they do not have time to assess all of the material and allocate its uses properly.
Using the resource
The most commonly used method to overcome this problem is to divide classes into groups and allocate particular sections of material to particular groups and then ask them to report back on their particular research area. As they report back, other students need to listen and probably take notes on the presentations of each group as it will feed into their own final piece of work. A typical example of a resource which works well with this approach would be the investigation into why the Liberals introduced a range of welfare reforms in the period 1906-11. This is addressed in the Britain 1906-18 Exhibition.
Careful planning to maximise the use of the resource
At first, the approach seems simple, and indeed it is. The class could be divided into groups and then given a case study each and asked to report back on what their sources reveal about the motives of the Liberals. However, there are many different possible arrangements within this simple format which could be employed. These will differ in terms of the age and ability of the class and groups within the class. They may also be used to adapt to differing levels of access to computers at different stages of a particular investigation. Some possible ways to tailor the approach might be:
· To allocate one to two sources to a group rather than a whole case study.
· To have more than one group looking at particular case studies or sources so that the two groups can support each other as they feed back.
· To use the sources ‘raw’ without any supporting guidance, or to direct students to the guiding statements contained in the Big Question sheet.
There are many other simple classroom management devices which can also help to keep the range of material manageable. For example, simple time limits (so many minutes per source) are useful in terms of keeping students focused on the task. Time limits can also be used to encourage students to be succinct in reporting back their findings, rather than simply recounting the content of the source.
Reporting back is a key part of this exercise. Students gain a lot from presenting their work. Other students will gain from listening to other students presenting their work. At the simplest level, presentation might be a simple oral feedback slot of a few minutes in the class. Giving all groups a copy of the recording sheet for each case study might support this. Obviously they fill in their own copy from the sources they are studying. However, if the other groups have a blank copy they can use their fellow students’ presentations to fill in a research sheet for a case study they have not looked at. This approach works particularly well if students looking at each case study are asked to present their findings in the form of suggested ways for other students to fill in their research sheet. Another minor but helpful point is that printing out the recording sheets and enlarging them to A3 is very helpful.

Using the technology to the full

Another way to report back is for students to fill out their research sheet on a word processor. This has two advantages. The first is that students can call up and demonstrate their findings using a projector or large monitor. The second is that, using a network shared area, the work of each group can be easily shared between groups. Finally, this sharing makes it even easier to complete the final writing up task, through a combination of copying and pasting and editing text from the shared files.

3.1f Action plan 6: The Crime and Punishment Exhibition
As an online resource, the Crime and Punishment Exhibition is available for anyone to use, for all sorts of purposes and for all sorts of teaching, at all sorts of levels. It is a huge Exhibition, with many documents, but should be seen as just another set of materials, rather than a ‘plug-and-play’ online course to be followed.
This plan shows how a small part of the Exhibition might be used to support a particular problem learning area in the Schools History Project GCSE course “Crime and Punishment Through Time” offered by OCR and Edexcel.
 Aims of this sequence of activities
· To help students practice one of the key thinking patterns of an SHP Development Study: moving between the general concept and the supporting factual detail;
· To understand the importance of attitudes as a key factor in determining the nature of crimes and punishments
· To learn about 18th century punishments
Making use of the exhibits
This sequence of activities makes use of:
· The game in Gallery 4: http://www.learningcurve.gov.uk/candp/crime/g04/default.htm
· Four documents:
The pillory:http://www.learningcurve.gov.uk/candp/punishment/g06/g06cs2s3.htm
The gallows at Tyburn:
http://www.learningcurve.gov.uk/candp/punishment/g06/g06cs1s2.htm
The Ordinary of Newgate:
http://www.learningcurve.gov.uk/g06/g06cs1s3.htm
An act of 1605 setting up Houses of Correction:
http://www.learningcurve.gov.uk/candp/punishment/g06/g06cs2s1.htm
Of these, the only one which really benefits from being used online is the game, which involves a drag and drop activity resulting in some movement of two sides in a tug of war between the ruling classes and the rest. However, even the game would work well as a kinaesthetic learning activity:

· Two students stand at opposite ends of the rope
· A card with one of the ten statements is handed to a student
· The student has to decide which line to join – and the decision can be challenged
· Repeat with the rest of the ten statements.
The two pictures – of the gallows and the pillory - can be copied and indeed might be better blown up or transferred to a Powerpoint presentation and projected in order that the whole class can see the details.
The documents – or transcripts of the documents – could equally be copied or projected.
The whole Exhibition is very well provided with Big Questions (for each strand, for each gallery, for each case study). There is a Task for each case study and a Worksheet + Writing-frame. Again, feel free to pick and choose from among these. The next section describes a simple pathway for some activities using the selected items.
Careful planning
Of the several Key Questions available to choose from, you could lead this investigation with:
What attitudes motivated the punishments used in this period?

1. Use the game to open up the period and the appropriate attitudes. Whether you do it online or not, lead up to a mini-plenary discussion:
· Who won the tug of war? Why?
· What effect would the attitudes shown here have on what punishments were used at this time? Would it be a period of harsh, or lenient, punishment? Why?
· What attitudes would ordinary people have towards punishment?
Record the ideas and expectations the class come up with. These will be confirmed or contradicted in the investigation.
2. Look at the pictures of Tyburn’s Triple Tree and then of the two people in the pillory. Note down, or record, what answers these pictures give to our questions arising from the tug of war.
· How would the crowd react if the victim were –
very unpopular?

very popular?
· Why was it important that these punishments were carried out in public?
Add in the information about what kind of offences carried the death penalty to be found in the text (or from your textbook)
Add in the information –from the supporting text to the case study on the Bloody Code - that the number of people hanged actually went down in this period.

How can the class explain these two seemingly contradictory pieces of information?
3. Now look at the two documents (together, or split between different groups):
(a) Houses of Correction. You can find out what these were from the text on the site or from a textbook, but what does this little extract tell us about ruling class attitudes towards the poor and indigent?
(b) The Ordinary of Newgate. The ‘Ordinary’ (as it says in the useful Glossary on the site) was the prison chaplain. He made a very handy extra income from selling the apparent ‘confessions’ of those who had been hanged – like this one. Who knows if he made it up – certainly confessions were an important way of getting across what was expected of condemned people – and everyone else.
What do these two documents, together, tell us about attitudes towards criminals?
Using the technology to the full
Students on this course need to be able to understand big ideas and find specific, accurate details to support and exemplify them. They could create a hyperlinked report on ‘Punishments in the 18th century’.
Having gone through the three stages of the Activities described above, they have to make some general statements under each of the headings below, and then hyperlink them to items from the Exhibition:
· The Bloody Code
· The purpose of hanging in public
· Social punishments, such as the pillory
· Government attitudes to the poor, unemployed and homeless
At this stage they could then range over the Exhibition more widely, first just using Gallery 6, but then making comparisons across time, or across the galleries on Crime (Gallery 4) and Crime Prevention (Gallery 5). Returning to the Exhibition Homepage by clicking ‘Main Page’ will get you to the very useful ‘12 boxes’ which head this whole Exhibition.
3.1g Action plan 7: The Great War Exhibition – Whiteboard and Video
The Great War is one of the most widely studied topics in the History curriculum and has an enduring fascination for students of all ages. Part of the fascination is the grim detail in which it is often studied. Another major reason for the fascination the war holds is that the war is widely studied in English Literature classes in the form of war poetry. The problem with this is that if we are excessively influenced by one type of historical source then we run the danger of creating a distorted image of the war.
 Aims of this sequence of activities
· To help students get to grips with a more sophisticated image of the experience of the British soldier in World War One than the impression given by anti war poetry.
· To examine how and why popular versions of history develop and become the accepted version.
Using the resource
This sequence of activities makes use of 4 poems that are scattered in different parts of the Great War exhibition.
· Writings by the war poet, Siegfried Sassoon, published between 1918 and 1938
(Courtesy of Faber and Faber. 2a is from 'The War Poems', 1983. 2b is from 'Complete Memoirs of George Sherston', 1937 http://www.learningcurve.gov.uk/greatwar/g1/cs1/g1cs1s2a.htm
· A poem written by the mother of a soldier killed in the Great War, 1918
(By courtesy of the Staffordshire Newsletter, 6 November 2003)http://www.learningcurve.gov.uk/greatwar/g1/cs1/g1cs1s1.htm
· Poem written by Gilbert Frankau called 'The Voice of the Guns', 1916
(from The Poetical Works of Gilbert Frankau Volume 1 (1901-1916), published by Chatto and Windus, 1923, by permission of A.P. Watt Ltd on behalf of Timothy D'Arch Smith) http://www.learningcurve.gov.uk/greatwar/g3/cs1/g3cs1s2a.htm
· 'Gommecourt Wood', a poem by Private G Getley, 1917
(Catalogue ref: WO 95/2686) http://www.learningcurve.gov.uk/greatwar/g4/cs1/g4cs1s6.htm
These pieces are ideally suited to a whole class approach, ideally using a whiteboard. Each poem can be called up in its original form or a clearer transcript. In addition, each has a recording playback option. The poem could be played back while students annotate particular sections of each poem.
Careful planning
As always, the key here is in the planning. The four sources are arranged carefully. The first suggests the pointlessness of the war and the incompetence of the commanders. The second presents a very different view and is clearly much less literary, arguably more representative of popular views of the war. The third poem is focused on the horrors of war. The final poem is by a front line soldier and while a much lower quality of poetry, it is arguably a more rounded view of the soldier’s experience. All this discussion should build in students’ minds what might be termed ‘constructive confusion’. From this point, students are open to the concept that the past is complex and experiences of the troops were multi layered rather than one-dimensional.
Using the technology to the full
To use the technology to the full, the next logical step is to get students to interact with the Great War soldier in Gallery 3. Students can select from almost an hour of video clips of the soldier talking about different experiences of war. From here they can compare his reconstruction with the evidence they have already examined and then explore the Exhibition to find more evidence. They might well report back with a simple assessment of the validity of the soldier’s comments. Alternatively, they may be able to download the soldier clips and combine these with other materials to make their own presentation or even their own documentary on the Great War. More details on technology and techniques can be found in section 4.
[image: image18.emf]

The video clips page from the Great War Exhibition. Each thumbnail is a short description of some aspect of life in the trenches. The clips can be played or downloaded.
3.1h Action plan 8: Using the Learning Curve for Professional Development
Many teachers are aware of the bewildering array of resources which the Internet offers to historians. However, sometimes the range of material is overwhelming. More importantly, they do not have the time to assess the material which is out there and then also consider how the resources might be used. The resource below is a simple guide to some of the ways in which the Learning Curve might be used. It is designed to give a very quick introduction to the content and approach of the Learning Curve and hopefully stimulate ideas and approaches in teachers’ minds. It is particularly well suited to use by a teacher who is familiar with the Learning Curve leading colleagues in a short, informal INSET session.
Learning in History with the Learning Curve

	Using the Learning Curve ‘straight from the tin’ 1
· Domesday Book http://www.learningcurve.gov.uk/snapshots/snapshot44/snapshot44.htm
· Medieval cartoon http://www.learningcurve.gov.uk/snapshots/snapshot12/snapshot12.htm
· Henry VIII http://www.learningcurve.gov.uk/snapshots/snapshot23/snapshot23.htm
· Florence Nightingale http://www.learningcurve.gov.uk/snapshots/snapshot40/snapshot40.htm

	Using the Learning Curve ‘straight from the tin’ 2
Example 1: Britain 1906-18 – A time of change?
· Gallery 7 Review task http://www.learningcurve.gov.uk/britain1906to1918/g7/gallery7.htm
Example 2: Build your own online exhibition
· British Empire Gallery 2 http://www.learningcurve.gov.uk/empire/g2/default.htm
· Exhibition build http://www.learningcurve.gov.uk/empire/g2/exhibit/welcome.asp
Example 3: Historical interpretation
· Great War Galleries 3-4 http://www.learningcurve.gov.uk/greatwar/default.htm
· DIY – Explore the Learning Curve!!

	The database
Lesson: Victorian Homes http://www.learningcurve.gov.uk/snapshots/snapshot14/snapshot14.htm
· Try to tackle each of the questions
· Then discuss the purpose, value and significance of each question
· What questions might the fields of the Sheffield General Cemetery help us to answer?

	PowerPoint
Was Britain ready in 1939?
· Putting supporting evidence in a PowerPoint presentation – make the bullet point a hyperlink to http://www.learningcurve.gov.uk/homefront/Preparations/default.htm
Visual sources through PowerPoint
· Importing images from the Learning Curve eg Poor Law image from http://www.learningcurve.gov.uk/snapshots/snapshot08/snapshot8.htm
· Plausible reconstruction http://www.learningcurve.gov.uk/britain1906to1918/g2/cs3/g2cs3s3.htm

	Film as a source
Locating film sources
· Focus on Film http://www.learningcurve.gov.uk/focuson/film/
· BFI Screenonline http://www.screenonline.org.uk
Possible uses:
· Is the clip on evacuation an accurate representation of the story of evacuation? http://www.learningcurve.gov.uk/homefront/evacuation/britain/default.htm
· What was Britain told about Suez?
 http://www.learningcurve.gov.uk/focuson/film/film-archive/player.asp?catID=3&subCatID=2&filmID=3

· Great War in film – how authentic is the Tommy’s reconstruction?
http://www.learningcurve.gov.uk/greatwar/g3/worksheet/video.htm

3.2 Learning Curve Action Plans - ICT
The primary focus of the Learning Curve is on history, and supporting history teachers as they try to help history students. Nevertheless, the Learning Curve is an electronic resource. As such, it inevitably presents opportunities for students to demonstrate attainment in ICT skills as well as progress in history.
Planning for ICT progression within history is something which needs to be tackled jointly by teachers involved in history and in ICT.
ICT teachers generally need to be made aware of what happens in history and how well suited the subject is to the use of the technology. At the same time, most history teachers will benefit from a greater awareness of what the ICT team is responsible for in terms of student progress and attainment in ICT.
For example, ICT Attainment at Level 4 requires students to interpret and question the plausibility of information. This is hardly new ground for history teachers! At level 7, students are required to combine information from a variety of ICT based and other sources for presentation to different audiences. Many of the activities within the Learning Curve directly meet this requirement.
The Qualifications and Curriculum Authority (QCA) has developed a substantial web based resource called the National Curriculum in Action (http://www.ncaction.org.uk/).
This resource uses pupils' work and case study material to show what the National Curriculum looks like in practice. It provides examples of:
· The standard of pupils' work at different ages and key stages

· How the programmes of study translate into real activities

The sections on ICT and History are both well worth studying. The ICT subject area covers the following:

· Introduction to ICT in action

· About the ICT attainment target and level descriptions

· The level descriptions
· Making a judgement

· Progression in ICT.

In recent times the DFES has placed an increasing emphasis on the integration of ICT within teaching and learning in subject areas. History is ideally placed to help teach many aspects of the ICT curriculum, due to the availability of high quality resources and the fact that the discipline of history has much in common with the requirements of the ICT curriculum. The QCA has published a number of schemes of work for ICT that cover themes which many aspects of teaching and learning in history might provide interesting and challenging contexts. Examples include:

· Unit 2: Information and Presentation

· Unit 3: Processing text and images

· Unit 10: Information: reliability, validity and bias

Full details of the schemes of work can be found at: http://www.standards.dfes.gov.uk/schemes3/

Perhaps even more significant are the Key Stage 3 Framework objectives for teaching and learning in ICT. These contain many examples of what students might be asked to achieve in ICT. However, they are expressed purely in terms of ICT skills. For these skills to be taught they will need some subject context. One way in which historians and ICT colleagues might work together effectively would be to examine the statements in the ICT Frameworks and consider ways in which these generic skills might be developed in the context of historical investigations and enquiries. For example, in Year 8 the Framework suggests that in the area of ‘Using Data and Information Sources’, students should be taught to:

· Understand how the content and style of an information source affect its suitability for particular purposes, by considering:

· Its mix of fact, opinion and material designed to advertise, publicise or entertain;

· The viewpoints it offers;

· The clarity, accessibility and plausibility of the material.

· Devise and apply criteria to evaluate how well various information sources will support a task

· Justify the use of particular information sources to support an investigation or presentation

Furthermore, if we look at other aspects of the National Curriculum Attainment Target ICT then other possibilities emerge. At Level 7, the QCA National Curriculum in Action site (http://www.ncaction.org.uk/subjects/ict/progress.htm) suggests that students will typically (among other skills):
· Select and use information to develop systems suited to work in a variety of contexts, translating enquiries expressed in ordinary language into the form required by the system

· Combine information from a variety of ICT-based and other sources for presentation to different audiences

· Identify the advantages and limitations of different information-handling applications

It is not difficult to see how the sources in a Learning Curve Exhibition or Snapshot could be used to help to tackle some of these aims. This extract comes from the Y8 requirements of the ICT Framework. The full documents can be obtained at http://www.standards.dfes.gov.uk/keystage3/strands/?strand=ICT. As well as the Frameworks, there is guidance and case study material including exemplar lessons in which this type of planning has been put into action.
3.2a Action plan 9: Homes and cemeteries – data handling and creative thinking
Data handling is not widely used in history classrooms. One reason is that numerical data has tended to be the preserve of specialist, usually social and economic historians. Another reason is that the creation of data files is seen (correctly) as a long process and an unrewarding one (incorrectly). Above all, using database sources provides the opportunity to really stretch the ability of students to think creatively.
 Aims of this sequence of activities
· To learn the skills of interpreting what data tells us, but also what it might tell us when combined with other source material.
· To explore and test hypotheses generated from one data source against another data source
· To examine the relative value of different software packages for particular purposes
Using the resource
There are two resources in this Action Plan:
· The Learning Curve lesson Victorian Homes – Rich and Poor http://www.learningcurve.gov.uk/snapshots/snapshot14/snapshot14.htm
· The Sheffield General Cemetery burial records http://www.gencem.org/burialrecords/records.php
Careful planning
The Learning Curve snapshot in this instance is being used less to teach students about Victorian living conditions as to how data can be used by historians. The initial questions ask students to look for features on a map of Victorian Hackney. Immediately they are hypothesising about living conditions, which are the better areas and so on. They are then directed to a photograph and asked to locate the house on the map. They then hypothesise again about conditions in the house. Finally, they get to check their ideas against some hard evidence in the form of a census return. They repeat the process with a wealthier house. The key is to get students to see how data can build up a picture, how hypotheses can be generated and how they might be tested. From this point, they are then directed to the Sheffield General Cemetery website which has records of 6000 burials from the Victorian period. They take the raw data and begin to suggest hypotheses and test them.
Using the technology to the full
In this instance the first stage of the lesson would be ideally suited to whiteboard use with the whole class. When they reach the stage which uses the Sheffield data, students could try out their ideas and searches in several ways. They could carry out searches online. They could annex data and import it into a spreadsheet. They might take this data in csv format and import it into database software. They could experiment with the relative merits of these methods for both investigating and presenting information to particular audiences. This should neatly address the ICT Level 7 aims that pupils should:
· Combine information from a variety of ICT-based and other sources for presentation to different audiences

· Identify the advantages and limitations of different information-handling applications.

3.2b Action plan 10: Multimedia authoring
Many students enjoy using online games in history. All but the most sophisticated, however, tend to be multiple-choice quizzes. In this action plan slightly more sophisticated possibilities are explored.
 Aims of this sequence of activities
· To get students to consider the value of particular ICT resources for their specific purposes
· To examine the research and authoring processes which create such resources
Using the resource
There are two main resources in this action plan:
· The Crime and Punishment Gallery 4 Tug of War game http://www.learningcurve.gov.uk/candp/crime/g04/default.htm
· The Great War Gallery 3 Trench Mission game http://www.learningcurve.gov.uk/greatwar/g3/game/default.htm
Careful planning
The aim here is to get students to think about a number of key areas:
· What are the learning aims of each resource?
· How successfully does the chosen format achieve the aims?
· What research was required to create the game?
· How successful is it in testing or promoting understanding?
· What software tools were used to create the resource?
· Why did the designers use those tools?
· What alternative tools could have been used?
Using the technology to the full
After assessing the two resources, students could produce a critique of each. However, they will probably find it more rewarding to try and build their own versions of the games, or develop different games, perhaps from a brief written by the teacher. There is an excellent introduction to Flash authoring at the Revise ICT site (http://www.reviseict.co.uk/).

4.Techniques, Tools and Technology

Information technology and access to the Internet has had a huge impact on teaching and learning in recent years. There have been a number of important developments which all teachers are aware of:

· The majority of teachers are now relatively comfortable with using computers for their own personal use. In addition, newly qualified teachers receive training in both computer skills and applying these in their teaching.

· Increasing investment in computer equipment due to government investment. This has shown itself most spectacularly in the rising numbers of interactive whiteboards in schools (see section 4.1a).

· The creation and development of the National Grid for Learning. The NGFL is a gateway to all things educational on the web whether you are a teacher or a student. http://www.ngfl.gov.uk/
· The development of a Digital Curriculum using government and private sector funding.

· A government drive to embed the use of ICT in subject teaching as well as in discrete ICT lessons (more information at http://www.teachernet.gov.uk/wholeschool/ictis/).

However, this impact has been as much on teaching methods as it has been on teaching resources. The aim of this section is to look at the ways in which good electronic resources simply complement good teaching methodology. It also looks at some of the software tools, websites and other information which may help you to get the most from the Internet in your history teaching. Click on the areas which interest you.

· The Learning Curve in different classroom situations
Handy ideas for dealing with the fact that we do not live or teach in a perfect world (4.1)

· Using generic software to help students learn
Ways in which word processing, presentation and desktop publishing software can support students understanding and enhance the quality of their finished work in terms of presentation and historical rigour (4.2)
· The Learning Curve Reference Chapter

Handy reference tool providing links to useful sites for history teachers and a glossary of technical terms (4.3)
4.1 The Learning Curve in different classroom situations

Preparation

Teachers must integrate new technologies into their programmes of study in a meaningful and beneficial way. In order to do this, you must ask yourself some basic questions to determine if using the Internet will lead to optimal learning and teaching:

· What are your objectives for the lesson?

· What aspects of the curriculum will it cover?

· What ICT skills do you expect from your pupils?

· How will you organise the classroom?

· How can you make best use of the time on the Internet?

· How will you assess your pupils' progress?

Classroom Management

Deciding to use the Internet does not mean that the lesson will focus on the computer. There are a variety of ways to use the Internet to ensure that it becomes another teaching aid just like a textbook or video.

One PC per pupil

Managing 30 pupils at 30 different PCs, each going at 30 different speeds, can be very difficult. It will involve planning moments of teacher intervention to direct pupils' learning (be it with individuals, groups or the whole class), checking all pupils are engaged and on task, and ensuring that individuals do not disturb each other. The advantages are that pupils can work independently and at their own pace, and it is possible for you to tailor work for specific pupils.

Groups

Peer interaction can lead to more learning. Small groups of pupils at one computer can discuss and try out ideas and reach conclusions. One pupil can be nominated to operate the computer whilst others are responsible for different parts of the activity. It may be possible to organise collaborative efforts in a carousel type approach, where different groups have access to particular resources on a fairly strict timed basis. One of those resources would be a computer running relevant parts of the Learning Curve.

Another possible scenario is that you have a small number of computers but only one of them is connected to the Internet. You may be able to use word processing or other software to create your own resources from the Learning Curve materials. These resources could be available to students on the machines not connected to the Internet. The section on ‘Using generic software to help students learn’ (4.2) provides advice, ideas and some technical guidance on doing this. It should be stressed that creating these ‘home-made’ resources is very much a second best alternative to using the Learning Curve online. To begin with, one of the major purposes of the Learning Curve is to save teachers’ time by reducing the need for them to create their own resources. Secondly, the Learning Curve is designed to be attractive and engaging, and many of its features such as audio, video, introductions and sound effects can only be used online. Finally, the online resource has all of the help features such as transcripts, glossaries, useful notes that will not be available in school produced resources.

[image: image19.wmf]

Groups working on

different

resources and

given a strict time

limit for using

each resource

Group using

selection of

textbooks

Group using

written sources

printed from the

relevant Learning

Curve resource

Group using

visual sources

printed from the

relevant Learning

Curve resource

Group using the

Learning Curve

online

Diagram showing how a class might rotate around fixed sets of resources for fixed periods of time.

You will need to make sure that collaborative effort is balanced and that one pupil does not dominate the activity. It will also be necessary for you to ensure that the activity or task is very clear, perhaps with some kind of worksheet to guide the group.

Whole class

Whole class teaching using one computer can be applied to a dynamic teacher-led or maybe pupil-led presentation on a big screen, which becomes the trigger for whole class discussion.

Low attainers and learners with Special Educational Needs

It is anticipated that in order to allow lower abilities to access some areas of the Learning Curve, differentiation will occur. Transcripts that simplify, edit or shorten the documentary sources can be made. You can show original sources alongside the transcript by grabbing the original and dropping it into a word-processing document containing the simplified transcript. The British Empire Exhibition actually contains transcripts and simplified transcripts for the majority of its sources.

Finally some pupils find it difficult to read from a screen. Printing out resources may not always be the solution. An alternative is to use speech-synthesis software which will read the text out aloud. A good example is Willow Talk http://www.shareware.com/. Using headphones pupils can listen to the text without disturbing other class members.

4.1a The Learning Curve and the interactive whiteboard

We do not usually devote an entire section to one piece of technology but in the case of the interactive whiteboard we have made an exception. Whiteboards are now becoming increasingly common in schools in England and Wales. Most teachers find them a really valuable tool which enhances and extends their own classroom repertoire. In 2006-07 we plan to significantly extend the range of resources specifically targeted at whiteboard users.

The Learning Curve contains a wealth of material which is naturally suited to use with the whiteboard. Here are just a few examples of the way the two resources work together well.

Hyperlinks

Most whiteboard software packages allow you to embed hyperlinks to webpages in their flipchart resources and or in libraries. Clearly you can use this facility to link to a resource like an Exhibition. However, within Learning Curve Exhibitions every source has its own url so it is quite possible to link to a specific source. If you simply want students to look at carefully chosen sources, or perhaps want to start off a topic with one source which students then use other sources to challenge, this facility can be a real blessing.

A Whiteboard flipchart or notebook – the hyperlinks are on the right, although the thumbnail images can also be made into hyperlinks.

Whole class teaching

At the risk of stating the obvious, the whiteboard projects the image of a computer screen on to a large white board! This makes an exercise or a resource aimed at one individual into a resource which can be used by the whole class. Many of the Learning Curve images are ideally suited to being used in this way. So are many of the images and the film clips. Of course, we should not forget the text sources in the Learning Curve as well. The whiteboard has a range of tools which allow students and teachers to pick out key elements in a text source and highlight them clearly.

Text source annotated using whiteboard software. Most whiteboards will also recognise handwriting and turn it into typed text.

Working with images and film clips

Whiteboards have a number of tools which are particularly useful when analysing visual sources. Good examples, shown below, are the ‘blind’ effect and the spotlight tool. These can be very enjoyable and motivating ways to get students to think about visual images. Whiteboards can also get students to pause and annotate moving images, as well as taking screen shots for use in their own presentations.

 [image: image20.emf]

[image: image21.emf]

Examples of whiteboard applications being used on visual sources from the Learning Curve.

4.2 Using generic software to help students learn

What happens in history classrooms?

Putting this question in its simplest possible terms, the answer is:

· Students are given a task (eg a piece of writing)

· They use a resource (like a textbook)

· They write answers (probably in their notebooks).

Let’s get two things clear straight away:

· There is nothing wrong with this process!

· The National Archives is not campaigning for an end to classroom exercises which use textbooks, pens and notebooks!

How can technology and the Learning Curve help?

By putting Learning Curve resources in your hands

The Learning Curve is a multimedia experience. With just one machine connected to the Learning Curve you can enthral the class with fascinating images from medieval times, with cartoons, reports and first-hand accounts from the world wars, with newsreel footage from the Cold War – the list is almost endless.

As well as looking at the Learning Curve live, you can

· Copy text and visual sources into your own documents and presentations (4.2a)
· Build links from your own presentations to particular sources or pages in the Learning Curve (4.2b)
A favourite technique for teachers is linking the computer to a large TV screen or to a data projector, which will project the computer screen on to a wall or screen. Most of these projectors also have speakers, so multimedia presentations are not a problem.

By providing advice, ideas and examples

The aim of this section is to examine how the Learning Curve can support these processes, but also to look at how the advent of new technology can make available new ways of researching, analysing and presenting information.

· Word processing software can help students to improve the quality of their written work. The word processor allows students to copy and paste text from sources, such as websites, to provide supporting evidence for points they are making. Probably even more valuable is that the word processor allows students to draft and re-draft their work until they are happy with it. Students who would not normally be keen to go through such revisions are usually more prepared to do so with word processing.
Sections 4.2c, 4.2b and 4.2e are examples of a word processor being used:
· To help students tackle a difficult source (4.2c)
· To examine the issue of historical interpretations (4.2d)
· To help students write up a conclusion after examining several sources (4.2e).

· Presentation software such as PowerPoint allows students to present their views on a particular issue to an audience in a sophisticated and eye-catching way. It also provides the same facility for easy editing and revision of work.
See 4.2f for how PowerPoint could be used to analyse an original cartoon source

· Desktop publishing software can help students show their understanding of the structure of visual sources by helping them to create their own sources.
See 4.2h for an example of this software being used to study propaganda and reactions to it

The Action Plans in Section 3 also contain a range of suggestions as to how technology could be used in specific sections of the Learning Curve.

4.2a Copy text and visual sources into your own documents and presentations

You may want to create your own presentations or resources using Learning Curve materials. There are usually only two techniques you need to know:

Text

· To copy text from the Learning Curve, simply highlight the text you want with your mouse.

· Then go to the Edit menu at the top of the screen and click copy. The text is now stored in the computer’s ‘clipboard’.

· Now open the word processor or other file you want to place the text in. Click in the right place of the word processor file and then paste your text into your file. It should appear!

Images – Windows users

· To copy images from the Learning Curve, move your mouse on to the image you want.

· Then click on the picture with your right mouse button.

· A small menu list appears – just click copy. The image is now stored in the computer’s ‘clipboard’.

· Now open the word processor or other file you want to place the image in. Click in the right place of the word processor file and then paste your image into your file. It should appear!

Images – Mac users

· Click on the image you want and hold the mouse button down until the menu appears.

· Choose ‘Save picture as …

· Save the picture where you want it.

· There are several different ways to copy it into the file you want. The easiest is probably to import the picture into the file you want. Commands to do this are usually called ‘Import, or ‘Insert Picture’.

4.2b Build links from your own presentations to particular sources or pages in the Learning Curve

Let’s say you were planning to tell your class about how Britain prepared for war in 1939. You could do this by putting together a presentation using software like Microsoft PowerPoint.

[image: image22.png]Was Bitain ready for war in

]

g The stuation in 1999
+ Ganan invasion o Cschosokia
M 1539
NSt Pact A 139
~ Gemnn invasion o Plind 1535
e and France dadrsdwaran
(Gernany Seplmber 1333

g Was Bitan reacly n 19397
 Prepratons o dafnd againt i
~ airvaidshlers
Bladour
~ Hame Gusrd
* Exidance: avenment nfomaton s

gEvacustion

This is the outline view of a possible presentation on Britain 1939.

The first slide is a title slide, the second is background information. To enhance the third slide, you could insert a direct link from the final bullet point to the ‘Preparations for War’ page of the Learning Curve Home Front Exhibition. This would allow you to click on the video link button and then play the relevant video on building an Anderson Shelter. This is not difficult! Here’s how to do it in Microsoft PowerPoint.

· Type the text you want in a presentation slide (eg evidence: government information films)

· Highlight the text with your mouse

· Now click Insert on the Menu bar, then Hyperlink

· A dialogue box appears. In the box where it says ‘Type the file or Web page name’ type in the address of the web page to link to. In this case the address is:
http://www.learningcurve.gov.uk/homefront/preparations/
· Look at the box above where it says ‘text to display’. It should contain the text you typed. (If you wish, you could put the title of the web page here)

· Then click OK

· The address of the page appears. Go to screen ‘show as’ with the file link and it will link to a web page

· Press Esc on the keyboard to get out of screen show mode

The next slide is on evacuation. Why not add some more slides and some more links?

4.2c Using the word processor to help students tackle a difficult source

The word processor is a tool for creating text, but it can also be used for analysing, rearranging and restructuring text. When we present students with texts, we usually want them to reorganise it in some way and also add their own views. Common examples of this type of approach include questions such as ‘Explain whether you think Source A is a reliable source on the issue of ….’

Many students struggle to answer questions like this effectively because they do not spend (or are not given) enough time to analyse exactly what the source is saying. Students are becoming increasingly sophisticated and capable readers, not least as a result of the National Literacy Strategy.

However, there are often wide gaps between student achievement in reading compared to writing. This seems to be reflected in the fact that many students find it challenging to write effective, targeted answers. One reason is that students can usually read what a source says, without necessarily understanding what the author of the text means.

Word processors can be used in a variety of ways to tackle these issues. These examples show how the Learning Curve Exhibition on the Cold War uses word processing to support students who might struggle with key sources.

Example 1: Soviet response to the Marshall Plan

The question

6a There are a lot of difficult statements and phrases in this document. Match the right extract from the source with the correct simplified explanation

Using a word processor to help

By highlighting this table, copying it and pasting it into a word processor file, students can cut and paste the correct statements into the correct boxes. They could do this with pen and paper, but the word processor method is quicker, and allows weaker students to try and retry as often as they wish.

	Statement
	Simplified version

	whose productive capacities have not only not diminished during the war but have considerably increased
	getting countries to owe money to the USA so they have to buy US goods

	utilising her credit possibilities for the expansion of her external markets
	until now everyone has always agreed that

	hitherto it has been regarded as axiomatic that
	economic plan which all European countries have to agree to follow

	all embracing economic programme for European countries
	the US economy ended the war stronger than it started, unlike all the other countries in the war

Go to this resource on the Learning Curve
http://www.learningcurve.gov.uk/coldwar/G3/cs3/
Example 2: The Zinoviev Letter

The question

1a This is a difficult source because:

· It comes from 1924

· It is full of political ideas

· It was translated from Russian.

The table below shows sections of the source. Below the table is a set of sentences which contain simpler, modern day language to help you understand what Zinoviev is saying. Your task is simple – put the right simplified version with the right section of the original document. By the way, the statements are not all in the right order!

Using a word processor to help

By highlighting this table and the text beneath and copying it and pasting it into a word processor file, students can cut and paste the correct statements into the correct boxes. They could do this with pen and paper, but the word processor method is quicker, and allows weaker students to try and retry as often as they wish.

	Section from original Zinoviev letter
	Modern version

	The time is approaching for the Parliament of England to consider the treaty concluded between the governments of Great Britain and the SSSR for the purpose of ratification.
	

	The fierce campaign raised by the British bourgeoisie around the question shows that the majority of the same, together with reactionary circles, are against the treaty …
	

	… for the purposes of breaking off an agreement consolidating the ties between the proletariats of the two countries leading to the restoration of normal relations between England and the SSSR.
	

	In the meanwhile, however, strain every nerve in the struggle for ratification of the treaty, in favour of a continuation of negotiations regarding the regulation of relations between the SSSR and England.
	

	A settlement of relations between the two countries will assist in the revolutionising of the international and British proletariat not less than a successful rising in any of the working districts in England, …
	

	as the establishment of a close contact between the British and Russian proletariat, the exchange of delegations and workers etc, will make it possible for us to extend and develop the propaganda of ideas of Leninism in England and the colonies.
	

· Britain’s Parliament will soon be deciding whether to accept MacDonald’s proposed treaty with the USSR

· Good relations between Britain and the USSR will help us to convince working people in Britain and other countries that they should support a communist revolution. This will be even more effective than an event like a Communist rising in a working class area of Britain

· The enemies of working people do not want working people in Britain and the USSR to have closer links

· The wealthy people and enemies of ordinary working people are against this treaty

· When we have proper relations with Britain, there will be events like conferences and trading visits This will make it easier for us to bring agents and propaganda into Britain and its colonies

· You should do everything you can to support the treaty being accepted by Parliament

Go to this resource on the Learning Curve –

http://www.learningcurve.gov.uk/coldwar/G1/cs2/
Taking it further

The key point here is that you, the teacher, can create such exercises relatively easily with Learning Curve sources, or any other sources. Why not try a few?

4.2d Using the word processor to examine the issue of historical interpretations

The word processor allows students to experiment – to try out writing and ideas, and then restructure and reorganise them. In this respect it is much friendlier to the less confident student than pen and paper. These examples show how the word processor can help the less confident student assess how and why the same events are interpreted differently, whether it be at the time or by later historians.

Example 1: British Foreign Secretary, Ernest Bevin, on Soviet policy in 1947

[image: image23.jpg]IR A e e)

el :f.,...-,é--k i

be secrer

aman

Thoro La only cno conclusion to dww, Aftar sil the
offorts that have Daan mado and tho apveasanant that WO
Zollovad to swy and 5ot a Roud friendly sectisment on a four-
Ses “Suie, ot only 18 Sho Sovics Goversent not propared
Gt 'tho pracant. stago 10 co-oporate in any Rosl Sonoco WALh
Cry BonTGEEMRSE OF ACA-ORTAIRSY oOntreliod OVORREORE, But
£2745 aotivoly proparing Go @xtond 1vo hold over ho Rouatning
part of constnontas Zuropo Ghd, SuDSSCUGNILY OVOR. Tho MiddI0
Rist Sna Ro doust ho TULE of iho Far 3009 a6 walle. 1n othor
7ords, Divaical control o3 tho Furasion sand xass and Ovantuol
Conir1” of she whale forld Taland is whas the So1tburo 18
SGn o8 = no Tosc 2 thing shan shats Sha fsensity of tho
Jd mot betray us 1hto belioving In ts Anpracticabiltey.
3i0ss Sostilve and vigerous 8€0Do.ara ORORELY Sakon
oy those othor States ¥ho are in @ position Lo take them it may
61T bo thas vAthin the moxt fou months on oven weoks tho
Soviet Union vill gain poiiticc and sbrategioa advantoges
ok wiiL Sat tho Froct Comnlet Rsenine in aotion, Lesding
Sithor to the cstaiisiment Gf o World Diotatorship o (nore
robsbly) io the solluni of orgunised secioty over arent
Eirotoncs of tho ober

The Question

Make your own copy of this table, or copy this one into your word processor and complete it. Your task is to study each statement and decide whether the writer of Source 5 (Example 1) would accept it.

Using a word processor to help

Students could copy the table into a blank word processor file and then fill in their answer in the empty boxes. These boxes grow or shrink depending on the length of the answer, so students feel confident to write as much or as little as they need. Teachers could set maximum word limits for students who tend to ramble, or minimum limits for those who do not explain their views. The word processor allows students to redraft their answers. The Word Count tool will also count the words in each box!

	Statement
	Writer of Source 5 (Example 1) would say this is true / false because …

	Stalin and his Politburo are not trying to take over the world
	

	Stalin does have plans to take over the Middle East
	

	Stalin has no plans to take control of Continental Europe
	

	Stalin is happy to co-operate with all other governments
	

	Stalin wants to take over the Far East
	

	Stalin’s aims are immense, but there is no way he can practically achieve them
	

	The West does not need to act quickly against the USSR
	

	Western Civilisation is under threat
	

Go to this resource on the Learning Curve

http://www.learningcurve.gov.uk/coldwar/G3/cs1
Example 2: Who benefited from the British Empire?

This exercise is part of the Learning Curve Exhibition on the British Empire.
The exercise

The Learning Curve activity asks students to study the very positive assessment of the effects of British rule provided by a range of sources in Case Study 1 of the Gallery. In the Exhibition, students are then asked to study the views put forward by various figures from different parts of the Empire at different times. The student’s job is to decide how far they agree with the positive assessment. The idea is that students then select a range of sources and create their own web exhibition with images, sources and their own captions.

Using a word processor to take a different approach

This example demonstrates how a teacher in a word processor file could use the same material. In terms of creating the exercise, it simply involves creating a table of 3 columns, adding relevant headings and pasting the relevant source into the middle column.

· Historian A is convinced that nobody benefited from British rule except the British

· Historian B believes that the British did exploit many parts of their Empire, but that British rule also brought some benefits as well.

Decide how these two would make use of these sources differently. We have done the first one for you.

	Historian A would say this supports A’s views because it shows …
	Source
	Historian B would say this supports B’s views because it shows …

	
	[image: image24.jpg]RESOLUTION 1L
‘Resolved.—That this Coagress carnently recommends that the promised nquicy into the
working of Lndion Adminisirtion, boresnd fa Engla, should b cuirusiod to a Royal. Coae
miwio, the peopeof Tndin beiag aleqately represtod tiereon, and evidence takan both in

Tuiia s0d in Bngland.
[Propused by Mr. G. Subramssia Ty, (Madre) soeded by Mo, .M. Mobia,

(Buntay): d sapported by Mr. Norendronath Son, (Coleuta). 1
RESOLUTION II
‘Resolved.—That this Congrss considers the sboliton of the Coavei f the Secraary of
‘State for Idin, st preeot conscutd the soosary prelimnar toal othe reorma.
[Broposd by Mr. S H. Chiploskar, (Peoa) ; ssconded by Me. P. Asanda Chasl
Madra ; a0d vupposted by . 3. Ghom, (Allakatad).
RESOLUTION III.

‘Resolved.—That this Congress consiers the raforaand expuusion of the Supeome asd
exisiog Lol Logalatsc Genseils, by the adavision of o consderable proporton ofelestod
‘maebers (o the esaion of simlar Coutell o tho .. Provinces aod Oudb, and. also for
o Pusia) ssntial and Bolds that all Bodgos shosid b oferrod 1o these Cooeils foe
‘considertin, e members being moreorer empamered t nterpolate the Exscutive in rogard
0ol brasches o the adminstation ;and tht o Standing Comittesoftho Houso o Commons.
should b comstituted to sceive il consbor any formal. protass that may be reconded by

* mortes ofssch Councl agaast tho oxece by the Exccutiva o the. powe, which woald bo.
vested i i, of overuling the dciion of uch majoritc.
[Propoced by the Hon. K. T. Telang, c..5, (Banbay); sconded by tho Tlon & Subra-

+ " Snania lyer, (Madru) and supported by the Hos, Dadabbai Naoees, (Bombay).]

RESOLUTION 1V.

‘Resolved.~That n the apision of this Congeoss (ho.computiive exsminations new beld
in Eugiand,for rst appontmente in various civil depastmety of the pablic ervcs, should
Bescert, in csordunss with tho views of the Tndia Office Comaiee of 1850, *bo held
simaltanegus, ore n Eogland aod one n Tndia, both being as far 8+ pracicsble entiel
their saturs, 4nd those who compete in both conatris b foally claifiod in ove it
cording to meri,

 A document summarising the resolutions of the Indian National Congress in 1885

	

	
	[image: image25.emf]

	

	
	Find some more sources of you own and add them here!
	

Go to this resource on the Learning Curve

http://www.learningcurve.gov.uk/empire/g2
4.2e Using the word processor to help students write up a conclusion after examining several sources
Example: Superpower relations during World War Two

Context

This comes from the Learning Curve Exhibition on the Cold War, Gallery 2, Case Study 1. This looks at the official view of relations. Other sections look at the behind-the-scenes issues.

The Exercise

Students look at various sources and then put forward a structured written answer on the case study question below. The case study provides a writing frame to help students do this. Copying the frame into a word processing file allows students to use the structure of the frame while providing the ability to adapt and amend flexibly.

Case Study Question: What was the official view of the relationship between Britain, the USA and the USSR during the Second World War?

The evidence in this section suggests that the official view of the relationship between Britain, the USA and the USSR in the Second World War was friendly and co-operative. Some big points which appear in the evidence are:

· Hostility towards the Nazis

· Military co-operation

· Co-operation over supplies from Britain and America to the USSR

· Attitudes in the newspapers of each state towards its allies

Several sources show that Britain, the USA and USSR all felt hostile to the Nazis. For example, source ?? shows …

Also, source ?? shows …

The sources suggest that the countries co-operated closely in terms of fighting the Nazis. We can see this in sources ….

There is also strong evidence that the Allies co-operated in terms of supplying vital goods to the USSR. Sources ?? and ?? show this. They do this by ….

Finally, we can see that the media of each of the Allies praised each other. A good example of this point came with the Teheran conference. Here …

So in conclusion, the official view of events shows friendly co-operation and is supported by the evidence of sources ??-??

Go to this resource on the Learning Curve.

http://www.learningcurve.gov.uk/coldwar/G2/cs1/
4.2f Using PowerPoint for plausible reconstruction

This is a simple idea which can be great fun but it needs careful monitoring! Historical reconstructions are carried out all the time – in films, in documentaries, textbooks and so on. There can never be one definitive version of the past. However, we assess the quality of historical work on the basis of how plausible the judgement or reconstruction is in terms of the evidence available.

A way to take this highly conceptual process a little more personal is to ask students to look at an image and suggest what the person or persons in the image are saying. PowerPoint’s Callout facility (in the Auto shapes menu). Possible approaches are shown below. The key point here is that the statements by the key figures have to be plausible, and therefore based on evidence from the Learning Curve sources. They must not be generic or silly.

	
[image: image26]

4.2g Using desktop publishing software to study propaganda

In studying history, students come across a lot of visual propaganda. There are many examples of propaganda in the Learning Curve, ranging from Cold War rhetoric to Great War patriotic urgings. Of course, propaganda goes back well beyond the 20th century.

Most students enjoy looking at propaganda, but it is not always easy to ensure that fun activities are rigorous. A common example of this is the propaganda poster. Students can usually identify propaganda, but are less effective in articulating why and how it is propaganda and what makes it such.

Example 1: Creating a propaganda poster

One activity which can force students to think very carefully about propaganda, is to ask them to create a poster as it might have appeared in a particular place and time. It is easy for this to become a soft option, but it need not be so. If students are given detailed parameters, then the purpose of the exercise can be achieved:

· Students must be able to explain their poster when finished

· It must have a clear aim

· It must have a strong central image or headline (or both)

· It must have some kind of caption

· Background usually plays a role

Many students who dislike drawing dread this kind of activity. They might prefer to write a briefing for an artist, describing the kind of cartoon they want. Alternatively, desktop publishing software could be used for creating a poster or a design brief.

It is quite simple to set up a basic frame for this type of exercise in the same way that writing frames can be incorporated into word processing files.

An example of a framework to help students design their own propaganda poster.

To see the example of the Microsoft Publisher File see the 'resources folder' on the web site, in the 'teacher's booklet section'.

Example 2: Graffiti time!

A fun and stimulating way to really ensure that students have got under the skin of the propagandist is to use desktop publishing to write graffiti on to a poster! Clearly this needs some careful supervision to avoid gratuitous offence but it has possibilities:

· Students could copy an image from the Learning Curve into desktop publishing software and try to recreate some graffiti which might have been put on to it

· They could put graffiti on to a poster they themselves created earlier

Students could have fun experimenting with fonts, styles, sizes, colours, word art and many other features to create an authentic look. History teachers will of course be focusing on the real issues relating to the graffiti:

· What group(s) or individual(s) might have written the graffiti?

· What was it about the poster they would object to?

· What points would they try and make?

· Would they be damaging the poster openly or secretly?

· What would happen if they got caught?

4.2h Using the Learning Curve Online Exhibition authoring tools

There are many ways to use the Learning Curve, and many historical processes which can be developed through using the contents of the Learning Curve. One key area of great importance to history teachers is historical interpretation. Interpretations come in a wide range of forms. They range from the academic interpretation contained in textbooks and articles to the interpretations which can be found in popular parlance, in the street or in folklore. One form of interpretation which is increasingly popular and high profile is the museum interpretation. Museum interpretations can be exhibitions or galleries in physical buildings or, as the Learning Curve demonstrates, virtual exhibitions.

Whatever the form of the museum exhibition, it is an interpretation. Current historical thinking encourages learners studying interpretations to consider a range of issues relating to interpretations such as:

· Their intended audience

· Their purpose

· The selection of source material used to create and or support them

· The tone and language of author text such as captions.

These and many other considerations may be brought into play in the Learning Curve Exhibitions which are equipped with authoring packages for online Exhibitions. Learners can currently make use of these in the Exhibitions on the Cold War, Britain 1906-18 and the British Empire. In each case learners can author an exhibition online in one session, or they can register and have their work saved so that they can return to it. In each exhibition, learners are given firm guidance as to the type and purpose of exhibition they are creating. However, there is nothing to stop teachers from directing students with a different purpose. For example, in the Cold War some students might be asked to select material and add captions and commentaries which portray one side in a sympathetic or unsympathetic light. This could lead to some valuable discussion about whether other museums and other media forms such as TV or websites use such processes to create a certain impression from what might ostensibly appear to be a ‘neutral’ collection of source material.

4.3 The Learning Curve Reference Chapter

There are three main sections in the Learning Curve Reference Chapter we hope you will find useful:

· Learning Curve Glossary of terms (4.3a)

· Learning Curve References (4.3b)

· Useful Websites (4.3c)

4.3a Glossary

We have tried as hard as possible to keep the Learning Curve (and this guide to it) a jargon free zone. Nevertheless, where there are computers there will be strange terms in alien languages. So here’s our quick guide to the basics!

BECTa - British Educational Communications and Technology agency

BECTa is responsible for the development of the National Grid for Learning and for ensuring that technology supports the DfES's drive to raise educational standards.

Bookmark/Favourites

Your browser saves a web address which takes you directly back to a site.

Browser

A piece of software that you need to visit websites and view the information.

Cache

The area on your computer that stores webpages you've visited. So when you visit them again, it is a lot quicker to download.

Download

When your browser gets information or software from a web page.

E-mail - Electronic Mail

A message that is sent across a computer network.

Freeware

Software that is available on the Internet for free.

GIF - Graphic Interchange Format

Gif and Jpeg are the two formats used for image files.

Gifs are good for tables and drawings.

HTML - Hyper Text Markup Language

The language used to make webpages.

Home page

The starting point when you go to a set of webpages. It should link to the rest of the site.

Hyperlink

Part of a web page that links to another site or web page. Click on it and you'll go there.

Hypertext

Text that contains hyperlinks to websites or pages. So if you click on the highlighted words, you'll go to a different web site or page.

Intranet

A private network that uses Internet technology. Institutions, businesses and organisations may well have their own Intranets.

Jpeg - Joint Photographic Experts Group

Jpeg and Gif are the two formats used for image files. Jpegs are good for photos.

NGfL - The National Grid for Learning

The NGfL is a gateway to all things educational on the web. It provides a 'grid' of inter-connected websites and educational services to support teaching, learning, training and administration in schools, colleges, universities, libraries and the workplace.

Online

Quite simply, being on the Internet.

Plug-in

A programme that you can 'plug in' to your browser to help it do more, e.g. play video or sound.

Search engine

A software tool that helps you find pages you want by searching for the words you type in.

Shareware

Software that is available for free for a limited period.

URL - Uniform Resource Locator

Basically, a web address.

4.3b References

Books and articles

In recent years many teachers and others involved in history education have written books and articles on various aspects of using ICT in teaching history or teaching generally. Here are some that we recommend.

Articles

The ideal starting point can be found in the dedicated History and ICT editions of the Historical Association journal for teachers, Teaching History. Full details about how to subscribe to Teaching History can be found on the Historical Association’s web site, www.history.org.uk

Books

There are also some thoughtful and practical books available. Some are professional and reflective publications. Others are more focused on providing teachers with classroom resources but with a strong pedagogical philosophy underpinning the resources.

· History, ICT and Learning in Secondary Schools, C Counsell and T Haydn, Routledge Falmer (2003), ISBN 0415305314. This is a collection of essays by experienced practitioners examining a wide range of issues relating to using ICT in history.

· The BECTa History Using IT series of publications is a good starting point for using ICT in History. The series includes:

· Using word processing to improve pupils writing in history

· Searching for patterns in the past using spreadsheets and databases

· Using Multimedia and the Internet in History

Full details can be obtained from BECTA bookshop (www.becta.org.uk)

· The collected thoughts of Ben Walsh on History and ICT can be found in Exciting History and ICT, Ben Walsh, Network Educational Press (2005) ISBN: 1 85539 190 2
· Another resource worth looking at is Making Multimedia in the Classroom, Vivi Lachs, Routledge Falmer (2000), ISBN 0 415 21684 2. This looks mainly at primary school experience of creating multimedia resources using authoring software called Hyperstudio.

4.3c Websites

Sources of content

· BBC: www.bbc.co.uk
Wide range of history material for general interest and specialist education audiences. The news site can be extremely useful, especially when the news team is covering an important anniversary.

· Channel 4 Learning: http://www.channel4.com/learning/
Extensive supporting resources for history programmes and many other resources unrelated to programmes.

· Encyclopaedia Britannica: http://www.britannica.com
The definitive online encyclopaedia, but best used for biographical, date and similar reference type queries.

· Explore Parliament http://www.explore.parliament.uk
Fairly self-explanatory – can be useful to compare modern Parliament with the Parliament of the Learning Curve!

· National Grid for Learning http://www.ngfl.gov.uk
Gateway to a vast network of subject based resources and teacher professional resources.

· Spartacus: http://www.spartacus.schoolnet.co.uk
Very large and comprehensive history reference site – all search engines seem to point here!

· Learning Curve links: http://www.learningcurve.gov.uk/teacherslinks
Our very own collection of recommended sites.

Museums, Galleries and Archives

· The 24 Hour Museum: http://www.24hourmuseum.org.uk/
Gateway to extensive information about museums and galleries all over the country.

· English Heritage http://www.english-heritage.org.uk/
Detailed information about sites and events, games for children and extensive details about the education service.

· Imperial War Museum http://www.iwm.org.uk/
Lively and colourful site with detail about the museum’s many branches, education services and details of linked organisations and projects.

· National Maritime Museum: http://www.nmm.ac.uk/
Large collection of resources for students and details about the museum.

· National Portrait Gallery: http://www.npg.org.uk/
Detailed information about the site, educational resources and a wonderful facility for looking up images of important individuals.

· The National Archives http://www.nationalarchives.gov.uk
The Learning Curve and an awful lot more, including catalogue, virtual museum, family history advice and a lot else.

· The British Library Learning http://www.bl.uk/services/learning
· Large and very lively collection of articles, resources, activities and projects for history and literacy across the age and ability range.

· The British Museum http://www.british-museum.ac.uk
Large collection of resources and information about the museum, with an emphasis on earlier history.

· US National Archives and Records Administration http://www.nara.gov/
Utterly vast site with an astonishing collection of material such as the taped conversations between Kennedy and advisers in the Cuban Crisis. Check out the Digital Classroom.

Education sites

· Historical Association http://www.history.org.uk
The voice of Britain’s history teachers, containing journals, publications, links and a host of other useful material.

· National Curriculum in Action http://www.ncaction.org.uk/
Highly recommended study of teaching and learning and planning in a range of subjects, with relevance far beyond the English National Curriculum.

· Times Educational Supplement http://www.tes.co.uk
Source of articles, news and job advertisements!

· Virtual Teacher Centre http://vtc.ngfl.gov.uk/
Just click on Teaching Subjects and follow the route – valuable source of articles, information, exchanges and resources (once you get there).

Generic software and tools

· Microsoft http://www.microsoft.com/uk/
No need to say any more!

· TAG Learning http://www.taglearning.com
Innovative UK company which publishes all kinds of useful generic software tools which will support learning in history and all other subjects.

· A common and student-friendly authoring package is Hyperstudio, published by Tag Learning. You can visit their web page at http://www.taglearning.com/. Another useful resource is Making Multimedia in the Classroom by Vivi Lachs (Routledge Falmer 2000 ISBN 0 415 21684 2).

Training

· The provision of training for newly qualified and serving teachers in using ICT. This is delivered by various organisations, but the main point of contact for information should be the Teacher Training Agency (TTA). [link to TTA - http://www.teach-tta.gov.uk/
Index

	Welcome to the Teacher's Booklet
	4

	1. Welcome to the Learning Curve
	5

	1.1 What is the Learning Curve?
	5

	1.2 The Learning Curve: Introduction and aims
	6

	1.2a Sources: What does the Learning Curve offer?
Sources from different periods

Different types of sources
	7

	1.2b Archival expertise
	10

	1.2c Educational expertise
	13

	1.2d Cutting edge technology

Access to sources

Technology for learning

Downloads

Pushing the limits

	15

	2. What's in the Learning Curve?

Exhibitions

Lessons

Focus On …

	18

	2.1a What are the Exhibitions and what's the thinking behind them?
Depth of coverage

Depth of study

Range of source material

The most up to date history

Focus on the curriculum

Content areas

Process

Flexible, enquiry-based approach

AQA Modern World History GCSE Paper 1 Option Z

Stimulating opportunities to interpret sources and communicate ideas

	19

	2.1b The Exhibitions in the curriculum
Crime and Punishment

The Tudors

Tudor Hackney

Civil War

British Empire

Power, Politics and Protest

Victorian Britain: Fair or Foul?

Prisoner 4099

Britain 1906-18

Great War, 1914-1918

Home Front

Cold War

Heroes and Villains

	24

	2.2a What lessons are on the site and what's the thinking behind them?

Manageability

Attractiveness and interest to students

Sources

Approach

Support

Good History Teaching

Historical enquiry

National Curriculum for History 2000

Assessment Objective 2

How the Learning Curve Snapshots try to tackle the issue

	32

	2.2b The Snapshots in the curriculum
1066-1500

1500-1750

1750-1900

1900-1939

1939 – today

	36

	2.3a What are the Focus On … sections and what's the thinking behind them?
Domesday

Census

How to read a document

Cartoons

Film

	56

	2.3b The Focus On ...sections in the curriculum

Focus On…Domesday resource in the history curriculum

Focus On…Census resource in the wider curriculum

Focus On…How to read a document

Focus On…Cartoons

Focus On…Film

	57

	3. Learning with the Learning Curve

	62

	3.1 Learning Curve Action Plans - History
ICT access

Careful planning

ICT opportunities

The Action Plans

	63

	3.1a Action Plan 1: Using the Royal Seal Lesson
Making use of the lesson
Careful planning to maximise the impact of the lesson
Using the technology to the full

	64

	3.1b Action plan 2: School Dinners
Making use of the lesson
Careful planning to maximise the impact of the lesson
Using the technology to the full

Framework 1: Why were school dinners brought in?

Framework 2: Did the introduction of school dinners have much effect?

	66

	3.1c Action plan: Focus On...Cartoons
Using the Focus On…Cartoons resource

Student Guide to Cartoons

Using the Student Guide

Careful planning to maximise the use of the resource

Using the technology to the full

	70

	3.1d Action plan 4: Web Worksheet - Women's Rights and Victorian Fun
Using the resource

Careful planning to maximise the use of the resource

Using the technology to the full

	73

	3.1e Action plan 5: Group task - Liberal Welfare Reforms
Using the resource

Careful planning to maximise the use of the resource

Using the technology to the full
	76

	3.1f Action plan 6: The Crime and Punishment Exhibition
Aims of this sequence of activities

Making use of the exhibits

Careful Planning

Using the technology to the full
	79

	3.1g Action plan 7: The Great War Exhibition - Whiteboard and Video
Aims of this sequence of activities

Making use of the exhibits

Careful planning

Using the technology to the full
	81

	3.1h Action plan 8: Using the Learning Curve for Professional Development
Aims of this sequence of activities

Making use of the exhibits

Careful planning

Using the technology to the full
	83

	3.2 Learning Curve Action Plans - ICT
	85

	3.2a Action plan 9: Homes and cemeteries - data handling and creative thinking
Aims of this sequence of activities

Making use of the exhibits

Careful planning

Using the technology to the full

	87

	3.2b Action plan 10: Multimedia authoring
Aims of this sequence of activities

Making use of the exhibits

Careful planning

Using the technology to the full

	88

	4. Techniques, Tools and Technology

	89

	4.1 The Learning Curve in different classroom situations

Preparation

Classroom management

One PC per pupil

Groups

Whole class

Special Educational Needs

	90

	4.1a The Learning Curve and the interactive whiteboard
Hyperlinks

Whole class teaching

Working with images and film clips

	93

	4.2 Using generic software to help students learn

What happens in history classrooms?

How can technology and the Learning Curve help?

By putting Learning Curve resources in your hands

By providing advice, ideas and examples

	95

	4.2a Copy text and visual sources into your own documents and presentations

Text

Images – Windows users

Images – Mac users

	97

	4.2b Build links from your own presentations to particular sources or pages in the Learning Curve

	98

	4.2c Using the word processor to help students tackle a difficult source

Example 1: Soviet response to the Marshall Plan

The question

Using a word processor to help

Example 2: The Zinoviev Letter

The question

Using a word processor to help

Taking it further

	99

	4.2d Using the word processor to examine the issue of historical interpretations

Example 1: British Foreign Secretary Ernest Bevin on Soviet policy in 1947

The Question

Using a word processor to help

Example 2: Who benefited from the British Empire?

The exercise

Using a word processor to take a different approach

	102

	4.2e Using the word processor to help students write up a conclusion after examining several sources

Example: Superpower relations during World War Two

Context

The Exercise

	105

	4.2f Using PowerPoint for plausible reconstruction
	106

	4.2g Using desktop publishing software to study propaganda
Example 1: Creating a propaganda poster

Example 2: Graffiti time!
	107

	4.2h Using the Learning Curve Online Exhibition authoring tools
	109

	4.3 The Learning Curve Reference Chapter

	111

	
4.3a Glossary
	111

	4.3b References
	113

	4.3c Websites
Sources of content

Museums, Galleries and Archives

Education sites

Generic software and tools

Training

	114

This map of Africa was produced in Britain in 1626. It shows Africa as it was seen in the earliest stages of the transatlantic slave trade that Britain would come to dominate in the next century. The source is part of the British Empire Exhibition �HYPERLINK "http://www.learningcurve.gov.uk/empire/g1/cs2/g1cs2s1a.htm"��http://www.learningcurve.gov.uk/empire/g1/cs2/g1cs2s1a.htm�

This example from the Focus On … Domesday section shows how the Learning Curve has built in such background to get round that exact problem.

�HYPERLINK "http://www.learningcurve.gov.uk/FocusOn/cartoons/setup.htm"��http://www.learningcurve.gov.uk/focuson/domesday/the-story-behind-it/default.htm�

Context can be just as important for a written text. A document written by General Ismay from the lesson entitled “Chamberlain and Hitler, 1938” reminds how some information about the writer of the text will affect the judgement of the learner in terms of the importance of the source to the overall enquiry question.

How many students would have known who General Ismay was?

�HYPERLINK "http://www.learningcurve.gov.uk/snapshots/snapshot31/snapshot31.htm"��http://www.learningcurve.gov.uk/snapshots/snapshot31/snapshot31.htm�

This document comes from the Exhibition on Crime and Punishment. It is presented in the original Latin. However, what appears at first to be an impenetrable document is made accessible with a simple transcript, allowing students to gaze into the world of medieval crime

� HYPERLINK "http://www.learningcurve.gov.uk/candp/crime/g01/g01cs1s1.htm" ��http://www.learningcurve.gov.uk/candp/crime/g01/g01cs1s1.htm�

�

This detailed cartoon from 1233 is on an Exchequer Roll �HYPERLINK "http://www.learningcurve.gov.uk/snapshots/snapshot12/snapshot12.htm"��http://www.learningcurve.gov.uk/snapshots/snapshot12/snapshot12.htm�

� EMBED Word.Picture.8 ���

This cartoon showing Hitler in 1944 contains a wealth of smaller images which contribute to the overall message. The extensive tasks help learners to break down complex visual images like cartoons into their component parts and provide structured means to record and express their findings. Suggested answers are also supplied to provide instant feedback.

�HYPERLINK "http://www.learningcurve.gov.uk/FocusOn/cartoons/"��http://www.learningcurve.gov.uk/FocusOn/cartoons/�

Petition to Charles I, 1639

In the Civil War exhibition there are some difficult documents. Here is an example of support provided within the content. In the “What does it say” section students study a petition sent to the king. Using the full transcript, simplified transcript and audio transcript they are prepared to approach the “What does it tell us?” activity that follows. To check their work, a “How did you do?” matrix is provided.

� HYPERLINK "http://www.learningcurve.gov.uk/civilwar/g1/cs3/" ��http://www.learningcurve.gov.uk/civilwar/g1/cs2/#p3�

The Tudor Joust game is a collaborative project between The National Archives and the Victoria and Albert Museum. Students choose their horse and armour and then enter the joust!

 �HYPERLINK "http://www.tudorbritain.org/joust/"��http://www.tudorbritain.org/joust/�

In this game students are asked to play the role of a 19th century constable. The constable is on the lookout for suspicious characters and situations. A study of the sources in the accompanying case study will enable students to make reasoned judgements rather than random guesses.

� HYPERLINK "http://www.learningcurve.gov.uk/candp/prevention/g08/default.htm" ��http://www.learningcurve.govuk/candp/prevention/g08/default.htm�

A period room reconstructed using virtual reality technology and detailed archive sources in the Tudor Hackney Exhibition

�HYPERLINK "http://www.learningcurve.gov.uk/tudorhackney/default.asp"��http://www.learningcurve.gov.uk/tudorhackney/default.asp�

The comprehensive material on the Cold War exhibition demonstrates how learners could carryout a really in-depth investigation by working their way through all of the galleries. In addition to the galleries, there is also an archive of raw sources to really challenge able students.

�HYPERLINK "http://www.learningcurve.gov.uk/coldwar/default.htm"��http://www.learningcurve.gov.uk/coldwar/default.htm�

Stage 3: Writing it up

This writing frame helps learners to construct an argument in relation to the main question of the enquiry, ‘’What lay behind the Liberal Reforms 1906-11?’ It can be used as a printout or as a word processor document.

� HYPERLINK "http://www.learningcurve.gov.uk/britain1906to1918/g1/bigquest/default.htm" ��http://www.learningcurve.gov.uk/britain1906to1918/g1/bigquest�

1941 British Ministry of Information poster from the Learning Curve Exhibition on the Cold War.

�HYPERLINK "http://www.learningcurve.gov.uk/coldwar/G4/bigq/default.asp"��http://www.learningcurve.gov.uk/coldwar/G2/cs1/s2.htm�

The caption reads:

'Greetings to the heroic warrior of the Soviet Union from British allies fighting with him.'

This poster was produced in 1837 to protest about new laws introduced in 1834. It is a central focus of the lesson on the Poor Law of 1834.

�HYPERLINK "http://www.learningcurve.gov.uk/snapshots/snapshot08/snapshot8.htm"��http://www.learningcurve.gov.uk/snapshots/snapshot08/snapshot8.htm�

Other Learning Curve lessons contain visuals that are perhaps less arresting, but are powerfully resonant.

This document is headed Survey of an Emigrant Ship: Certificate for Clearance and tabulates passengers setting sail for America from Southampton, Cherbourg and Queenstown aboard a single ship: the Titanic. The certificate records there are 109 children on board.

� HYPERLINK " http://www.learningcurve.gov.uk/snapshots/snapshot31/snapshot31.htm" ��http://www.learningcurve.gov.uk/snapshots/snapshot33/snapshot33.htm�

This is the Royal Seal of Elizabeth I from the lesson of the same name. As well as providing the student with structured tasks to interpret the detail of the source, the Snapshot suggests that students create their own seal for an important person of their choice. As well as being fun, such an exercise challenges students to show that they have understood the purposes and processes used in the creation of the original.

�HYPERLINK "http://www.learningcurve.gov.uk/snapshots/snapshot01/snapshot1.htm"��http://www.learningcurve.gov.uk/snapshots/snapshot01/snapshot1.htm�

This snapshot looks at a range of sources available to the British government on Nazi leader Adolf Hitler’s ideas and state of mind in 1937. Students are given a range of sources on Hitler, along with questions to help them interpret each source. They demonstrate their understanding of the content of the sources and the potential problems, which such evidence can pose for the historian, by writing a report for the British government giving their own assessment of Hitler’s character in 1937.

�HYPERLINK "http://www.learningcurve.gov.uk/snapshots/snapshot06/snapshot6.htm"��http://www.learningcurve.gov.uk/snapshots/snapshot06/snapshot6.htm�

Medieval Britain 1066-1500

A medieval anti-Semitic cartoon, 1233

Britain 1750-1900

Cartoon commenting on the controversy caused by Queen Caroline in 1820

Britain and the wider world since 1900

World War two cartoon showing British and Australian cooperation against Japan

This sheet is designed to help students to write up their conclusions on the range of sources studied. It could be tackled individually, in groups or as a whole class task. Many other case studies in the Learning Curve Exhibitions use this type of supporting resource.

This recording sheet is for case study one of Gallery 1 in the Britain 1906-18 Exhibition. Each case study has its own supporting sheet. It can be printed or downloaded. If downloaded, students can type their answers into the sheet. Teachers could download the sheet and customise it. It could be made less challenging by adding more help points (eg. a series of answers but jumbled into the wrong sections for students to reassemble) or more challenging by removing some of the help.

This recording sheet is for case study one of Gallery 1 in the Britain 1906-18 Exhibition. Each case study has its own supporting sheet. It can be printed or downloaded. If downloaded, students can type their answers into the sheet. Teachers could download the sheet and customise it. It could be made less challenging by adding more help points (eg. a series of answers but jumbled into the wrong sections for students to reassemble) or more challenging by removing some of the help.

�

A cartoon showing protests against the New Poor Law of 1834. How would this be interpreted using your student guide?

� HYPERLINK "http://www.learningcurve.gov.uk/snapshots/snapshot08/snapshot8.htm" �http://www.learningcurve.gov.uk/snapshot08/snapshot8.htm�

Source 1c from the ‘School Dinners’ lesson Sources such as this contain a wealth of information. However, it is often the skilful intervention of the teacher in class, which allows students to see the real value of data like this source. Some students might even be set the task of turning the graphic data into a spreadsheet file.

After discussing the findings from questions 1-5, the same small groups or pairs could consider the discussion questions in question 6. The questions could even be arranged as ‘sides’ for a formal debate.

This slide shows how Microsoft PowerPoint can be used to tackle Question 1 of the Snapshot in an interesting way. As well as labelling the features of the seal, the labels can be animated and even given sound effects!

Example of a source from the British Empire Exhibition with its supporting transcripts.

This source appears in the case study on the Marshall Plan, part of a wider gallery looking at the growing tension between the Superpowers after World War Two. The source is a translation from the Soviet newspaper Pravda. The following question appears in relation to one of the sources.

This example comes from the case study of the Zinoviev Letter of 1924. The letter itself is the focus of the case study, so it is vital that students understanding what it said, and what it meant.

Plausible reconstruction: What are these people thinking?

Justify your points from the sources at: ��HYPERLINK "http://www.learningcurve.gov.uk/britain1906to1918/g2/cs3/g2cs3.htm"��http://www.learningcurve.gov.uk/britain1906to1918/g2/cs3/g2cs3.htm�

Here, a poster for Women’s Suffrage has been copied into a desktop publishing file. Students have added different types of graffiti. This could lead to interesting discussions about which graffiti is more informative, but also which graffiti is actually more likely to have been written on the poster in reality.

Go to this poster in the Learning Curve �HYPERLINK "http://www.learningcurve.gov.uk/politics/suffragettes"��http://www.learningcurve.gov.uk/politics/suffragettes�

These screens from the online exhibition authoring process in the British Empire exhibition show some of the steps which guide learners through the process of creating their own exhibition.

� EMBED Photoshop.Image.8 \s ���

� EMBED Photoshop.Image.8 \s ���

� EMBED Photoshop.Image.8 \s ���

� EMBED Photoshop.Image.8 \s ���

� EMBED Photoshop.Image.8 \s ���

� EMBED Photoshop.Image.8 \s ���

� EMBED Photoshop.Image.8 \s ���

PAGE
94
www.learningcurve.gov.uk

_1257073880.psd

_1291470740.psd

_1291471709.psd

_1291474706.psd

_1291475706.psd

_1291473256.psd

_1291471408.psd

_1257250893.psd

_1257251102.psd

_1257081527.psd

_1071914315.doc

Groups working on

different

resources and

given a strict time

limit for using

each resource

Group using

selection of

textbooks

Group using

written sources

printed from the

relevant Learning

Curve resource

Group using

visual sources

printed from the

relevant Learning

Curve resource

Group using the

Learning Curve

online

_1257070021.psd

_1257072538.psd

_1065948769.doc
[image: image1.png]

