Peace Treaties lesson Plans
This Scheme of Work supports the www.johndclare.net Unit on The Treaty of Versailles (which, for OCR pupils, incorporates a webpage also on the other treaties of 1919-20).
It consists of six ‘lesson plans’, each of which may or may not fit into an hour’s teaching, and all of which could be extended to a take a number of timetabled periods, depending on how you choose to teach them.
1.
The Paris Peace Conference
2.
The Aims of the Big Three
3.
The Terms of the Treaty
4.
The Germans’ Reaction
5.
Verdicts on the Treaty
6.
The Other Treaties
You should not be spending much more than 5 (AQA) or 6 (OCR) weeks on this topic.
Note that all the worksheets – which are accessible from the webpages as well as from this document – are password-protected. This is simply to prevent pupils tampering with the content, but you may need to explain that they can enter information ONLY in the specified locations on the worksheet; they need simply to click in the top left corner of the box in which they want to enter their answer, and then type as normal.
If you or your pupils wish to change this, or if you wish to alter the worksheets to adapt them to your own needs, click on ‘Unprotect document’ in the ‘Tools’ menu – the password is the single letter ‘w’ (lower case).
If you have not yet taught your pupils HOW TO DO the different kinds of exam questions, you will wish to set aside a number of lessons to introduce the pupils to this before you set them the AQA and the OCR exemplars attached to the webpages. It would probably be best to introduce the questions one at a time over a number of weeks.

Lesson 1: The Paris Peace Conference
Background

If Europe pre-1914 was a Baron Hardup’s castle, then the First World War can be construed as the time when a number of Ugly Sisters beat each other to death, leaving the way open for Cinderella to inherit the estate – it was, as Wilson realised, an opportunity for her to usher in a new order. But how much of the spirit of the Ugly Sisters still hung over the castle? And how practical would her new-fangled principles turn out to be?
	Lesson plan

	Notes
	Although ‘The Paris Peace Conference’ is a discrete topic in the AQA specification, the OCR specification does not mention the Conference at all, but starts simply with ‘the motives and aims of the Big Three at Versailles’ (i.e. Lesson 2). However, few OCR teachers will think it wise to plough straight into the motives of the Big Three without at least a tip of the hat to the Conference and its background.

	Historical skills
	Content comprehension
Extraction from a cartoon

	Learning modes
	Visual
	(
	Auditory
	(
	Kinaesthetic
	

	Resources
	All the resources cited in the lesson plan can be accessed from the Paris Peace Conference webpage.

	Starter idea(s)
	I would start by playing (or singing) ‘If I ruled the world’; the delegates turned up to the Versailles Conference literally having conquered the world.

Study Sources A and B – in such a situation, what do the pupils feel would have been the uppermost ideas and desires in the minds of the delegates.

Ask them in groups to make a list of ‘priorities for the peace’ in order of importance.

Take the pupils’ answers; you may wish to compare their ideas to the spidergram of ‘Delegates’ Feelings’ in the Links.
You will want to spend a short time looking at the overview of the topic and the specific emphases of your specification.
Returning to the Paris Peace Conference webpage, mouseover your Board icon at the top of the webpage to make sure the pupils know why they are studying this topic.

	Content idea(s)
	By far the best visual introduction to the topic remains the BBC video, Make Germany Pay, available on YouTube (part 1) if you cannot get hold of a copy.

Read through the content of the Paris Peace Conference webpage, discussing issues as they arise.
Spend some time as a whole class analysing the cartoon, Source C, perhaps using this ppt.

Ask the pupils to suggest four things about the start of the conference that would have infuriated a German observer, as suggested in the ‘Extra’ task.

	Written element
	Pupils can complete their own notes on the topic using the worksheet.

There are exam-style questions which meet both the AQA and the OCR specifications.

	Plenary idea(s)
	For a lighter approach to repeat the same basic idea, ask the pupils to compose the continuation of Geddes’s speech as suggested in the ‘Extra’ task.

	Further study
	Teachers delivering the AQA syllabus may want to ask their pupils to read/?note my textbook – John D Clare, GCSE History AQA B Modern World History (Heinemann 978-0435-510-41-1) – pages 22-23 (‘Overview’).

Set a HWK asking the pupils to google different images of the Conference, especially of the ‘Big Three’.

Lesson 2: The Aims of the Big Three
Background

When he arrived in Europe, Wilson (for reasons of history and illusion) felt that he would have most in common with Clemenceau, and his initial overtures to Lloyd George were quite hostile – were the British not masters of the ‘evil empire’, from whose grasp America itself had barely broken free? (The Fourteen Points imagined a self-determined world free of empires, as well as ‘old politics’.) However, as the Conference progressed, it was Wilson and Clemenceau who clashed, and Wilson came to see Lloyd George as his natural ally.
	Lesson plan

	Notes
	

	Historical skills
	Content comprehension.

Source analysis – meaning of a cartoon.

	Learning modes
	Visual
	(
	Auditory
	(
	Kinaesthetic
	?

	Resources
	All the resources cited in the lesson plan can be accessed from the Aims of the Big Three webpage, or from the links on this page.

	Starter idea(s)
	I usually start this by simply positing a situation where they and two friends can’t decide what to do on Saturday – they want to [e.g. go to the football match], but one friend wants to [go to the local shopping mall], whilst the other is mad keen to [go swimming]. In such a situation, what would happen? This discussion usually brings out all the different things experienced at the Conference – negotiations, arguments, stand-offs, temper-tantrums, compromises and ‘deals’, someone acting as peacemaker etc.
On the Aims of the Big Three webpage, mouseover your Board icon at the top of the webpage to make sure the pupils know why they are studying this topic.

	Content idea(s)
	Read together the introductory section on the Aims of the Big Three webpage, down to ‘… and they did not get on well’.
If you wish the pupils to do some group-work, divide the class into three groups, allocate each one of the ‘Big Three’ to study, and ask them to do the Activity suggested on the Aims of the Big Three webpage; after 15 minutes-or-so to prepare, either ask each group to ‘report back’ to a colloquium+questions, or you may wish to attempt to share findings via the simple role-play suggested on the schoolhistory site.
With less able pupils who need to grasp the basics, you may prefer simply to work through the running text, making sure that they understand WHY each leader adopted the position he did.

If your pupils are more able, they will benefit from going on to study the role of Lloyd George in the Conference, perhaps simply by reading the webpage and making a list of ‘Lloyd George’s triumphs’ – do they agree with me that he was BRILLIANT!

Especially if you are studying the OCR specification, discuss the question: ‘Why did the victors not get everything they wanted?’ The answer lies in the need to find a compromise between the different competing interests.

	Written element
	Pupils can complete their own notes on the topic using the worksheet.

There are exam-style questions which meet both the AQA and the OCR specifications.

	Plenary idea(s)
	Pupils discuss as a whole class the questions in the ‘Extra’ on the Aims of the Big Three webpage:
1. Why did Clemenceau, Wilson and Lloyd George have such different attitudes at the Conference?
2. Why did the 'Big Three' disagree so violently at the Versailles Conference?
Do the ideas suggested by the pupils support the idea that the Treaty of Versailles was: ‘More compromise than conclusion’. Was this a strength or a weakness?
If you gave the pupils the HWK suggested last lesson, ask them to produce their researched photos. You can have a constructive time – either in small groups or as a whole class – looking at the pictures and suggesting what the leaders seem to be saying to each other.
If you did not set the homework, there is one example as a worksheet here.

	Further study
	Teachers delivering the AQA specification may want to ask their pupils to read/?note my textbook – John D Clare, GCSE History AQA B Modern World History (Heinemann 978-0435-510-22-0) – pages 24-25 (‘The Paris Peace Conference’).

Teachers delivering the OCR specification may want to ask their pupils to read/?note the textbook – Brodkin et al, GCSE History OCR History B Modern World (Heinemann 978-0435-510-41-1) – pages 10-12 (‘Why did the victors not get everything they wanted?’).

Set a HWK asking the pupils to discover and note the main terms of the Treaty.
They can use the Treaty of Versailles webpage and this worksheet.

Lesson 3: The Terms of the Treaty
Background

The danger of hindsight for historians is, not so much that every thing seems easy with it, but the associated danger that it therefore makes everybody at the time look stupid. It is very easy for pupils to talk glibly about the ‘idiots’ who made the ‘foolish’ Treaty; forgetting, of course, that the delegates were in fact the leading statesmen of their era, that they were far more experienced and probably cleverer than they, and that they were having to ‘get it right’ first time through, unrehearsed, without the benefit of hindsight!

If they play it properly, the game should help the pupils to understand, not only the processes by which the compromises of the Treaty were hammered out (and consequently that perhaps they were not as ill-conceived as one is tempted to suggest), but also how difficult it was for the diplomats of the time to secure those agreements and compromises; it some ways, it is a miracle that they managed to agree a Treaty at all.
	Lesson plan

	Notes
	It is essential that the pupils know the terms of the treaty thoroughly, not only in case they are asked a factual knowledge question, but also because all the higher questions about the reactions of the participants and the fairness of the Treaty depend upon ready familiarity with its terms.

If you play the game, you will probably not have time for any written work in the lesson – you could set it as homework, or take a second lesson to ‘complete the paperwork’.

	Historical skills
	Content comprehension

Better appreciation of the processes and difficulties which confronted the delegates

	Learning modes
	Visual
	(
	Auditory
	(
	Kinaesthetic
	(

	Resources
	All the resources cited in the lesson plan can be accessed from the Terms of the Treaty webpage, or from the links on this page.

	Starter idea(s)
	If you did not set last lesson’s research HWK to find out the terms of the Treaty, you need to ask the pupils immediately to discover and note the main terms of the Treaty, using the Terms of the Treaty webpage and this worksheet.
If you did set the HWK, then spend some time rehearsing what they found out.

On the Terms of the Treaty webpage, mouseover your Board icon at the top of the webpage to make sure the pupils know why they are studying this topic.

	Content idea(s)
	This will be a good point to play the Treaty of Versailles Negotiation Game; you can read some comment on it in this thread on the History Teachers’ Discussion Forum.

	Written element
	If they have not already done so, pupils should complete their own notes on the topic using the worksheet.

There are exam-style questions which meet both the AQA and the OCR specifications.

	Plenary idea(s)
	The sensible way to end the lesson would be to recap the events of the game and discuss how it helps the pupils’ understanding of the Treaty.

If you have time, it would be worth playing a game/quiz to rehearse the terms of the Treaty.

	Further study
	Teachers delivering the AQA syllabus will want to ask their pupils to read/?note my textbook – John D Clare, GCSE History AQA B Modern World History (Heinemann 978-0435-510-41-1) – pages 26-27 (‘The Treaty of Versailles’).

Ask the pupils to re-read the running text about the proceedings of the Conference on the Terms of the Treaty webpage, and to suggest four MORE things (to add to their ideas from Lesson 1) that would have infuriated a German observer, as suggested in the ‘Extra’ task.

Lesson 4: The Germans’ Reaction
Background

So – was the Treaty genuinely unfair to Germany, or were they indeed just whining because their pride was hurt? Both sides are eminently arguable, so here is a wonderful opportunity for you to have a fun debate with the class; simply ascertain what side they are leaning towards, and argue the other case!
	Lesson plan

	Notes
	Note that the starter is used again next lesson, when the pupils are invited to challenge the validity of the saying altogether.
More able pupils may need to spend at least two lessons on this topic – one covering the basic content of the webpage, the other forming their own analysis of the fairness of the Treaty.

	Historical skills
	Content comprehension and analysis.

Source analysis – meaning of a cartoon.

	Learning modes
	Visual
	(
	Auditory
	(
	Kinaesthetic
	(

	Resources
	All the resources cited in the lesson plan can be accessed from the Germany and the Treaty webpage, or from the links on this page.

	Starter idea(s)
	Introduce the saying: ‘one man’s meat is another man’s poison’. What do the pupils think it means? Suggest that one example might be the reactions of the supporters of two football clubs when one dramatically defeats the other in a last-minute comeback – joy and exhilaration for one is matched by the despair and frustration of the others. Can the pupils suggest any other examples? Wonder whether that Treaty of Versailles is another example – designed by the Big Three, but hateful to the Germans.
On the Germany and the Treaty webpage, mouseover your Board icon at the top of the webpage to make sure the pupils know why they are studying this topic.

	Content idea(s)
	When they were studying the Paris Peace Conference (Lesson 1), the pupils thought of four things that would have infuriated them if they had been Germans. When they studied the way the Treaty was negotiated (Lesson 3) they thought of four more. When they studied the terms of the Treaty (Lesson 3 worksheet), they considered how each of the terms harmed Germany. Pull these ideas together now into a ‘Litany of Anger’.

Read through the Germany and the Treaty webpage, discussing issues as they arise, continuing to unpack the angers felt by the Germans, and the reasons for them.
There is an opportunity for some drama here – asking pupils in groups of 5 to discuss the treaty in the role of 5 Germans, or as a group of Germans, French and British, in a pub. To tell you the truth, this rarely goes well, especially with less able pupils, because they wander so quickly off the historical record; you could try setting it as a competition between the groups and awarding a mark to the group each time they manage to get across a valid historical point.
Spend some time as a whole class analysing the cartoon, Source A, perhaps using this ppt.
It is essential that teachers studying the OCR specification give their pupils time to consider/discuss the ethical issues of the way the treaty treated Germany, coming to a decision on the Key Question: ‘Was the Treaty of Versailles fair?’

With more able pupils, simply divide the class into groups, hand each group an A3 pieces of paper with the title ‘Fair or Unfair’ in the centre, and ask them to build a mind-maps/spidergrams of ideas. (With less able pupils, you will prefer to do this as a whole-class exercise.) You may then choose to follow this up with a debate, or with an essay: ‘Was the Treaty of Versailles a success?’

	Written element
	Pupils can complete their own notes on the topic using the worksheet. You will need to stress that you expect them to go beyond the superficial explanations suggested on the webpage, by going through the links and find examples and quotes.
There are exam-style questions which meet both the AQA and the OCR specifications.
A more-fun additional/alternative exercise might be to ask the pupils to complete mock-newspapers (perhaps using the attached template for the Deutsche Zeitung and the Daily Mail) about the Treaty and its terms – they will be able to ham up the differing reactions of the two newspaper-editors to the Treaty, as well as including facts about the terms and the different reactions. If the pupils want some guidance, there is the example of the Berlin Times on the webpage.

	Plenary idea(s)
	Discuss and explain the differing attitudes of the British press (i.e. the ‘Daily Mail’) and the German press (i.e. the ‘Deutsche Zeitung’) to the Treaty.

Play a version of ‘I went to Market’, except that each round begins: ‘I am a German and I hate the Treaty because…’

	Further study
	Teachers delivering the AQA syllabus may want to ask their pupils to read/?note the textbook – Ben Walsh, OCR GCSE Modern World History (Hodder 978-0-340-98183-2) – pages 10-12 (‘German Reactions to the Treaty of Versailles’).

 Lesson 5: Verdicts on the Treaty
Background

To a degree, this lesson (‘Was it a success?’) follows naturally from the ‘Was it fair?’ debate in Lesson 4. However,note that pupils will find this discussion much harder because – to assess the Treaty properly – they would really require a knowledge of what happened AFTER 1919 which they do not yet possess.
	Lesson plan

	Notes
	More able pupils may need to spend at least two lessons on this topic – one covering the basic content of the webpage, the other forming their own analysis/verdict of the Treaty.

	Historical skills
	Content comprehension and analysis

Source analysis – meaning of a cartoon

	Learning modes
	Visual
	(
	Auditory
	(
	Kinaesthetic
	(

	Resources
	All the resources cited in the lesson plan can be accessed from the Verdicts on the Treaty webpage, or from the links on this page.

	Starter idea(s)
	Revisit the saying: ‘One man’s meat is another man’s poison’, and the suggestion you made last lesson that what seemed good to the Big Three was hateful to the Germans. But is it always true that ‘one man’s meat is another man’s poison’? What about cyanide – which is poison to everybody.

The issue of this lesson is whether the Treaty of Versailles was a kind of ‘poison’ – harmful to everyone, not just the Germans…

On the Verdicts on the Treaty webpage, mouseover your Board icon at the top of the webpage to make sure the pupils know why they are studying this topic.

	Content idea(s)
	Read together the introductory section on the Verdicts on the Treaty webpage, down to ‘… did not even satisfy the Big Three’.

If you wish the pupils to do some group-work, divide the class into three groups (preferably the same three groups into which you divided them to study the ‘Aims of the Big Three’), allocate each one of the ‘Big Three’ to study, and ask them to do the Activity suggested on the Verdicts on the Treaty webpage; after 15 minutes-or-so to prepare, either ask each group to ‘report back’ to a colloquium+questions.

With less able pupils who need to grasp the basics, you may prefer simply to work through the running text, making sure that they understand WHY each leader felt as he did.
Spend some time as a whole class analysing the cartoon, Source D, perhaps using this ppt.
It is essential that you give your more able pupils some time to read the final section of the webpage – ‘Opinions’ – and to investigate the attached links, and come to their own verdict on the success of the Treaty.
Divide the class into groups, hand each group two A3 pieces of paper (one for ‘Successes’ and the other for ‘Failures’), and ask them to build mind-maps/spidergrams of ideas for each issue.

You may then choose to follow this up with a debate, or with an essay: ‘Was the Treaty of Versailles a success?’

	Written element
	Pupils can complete their own notes on the topic using the worksheet.

There are exam-style questions which meet both the AQA and the OCR specifications.

	Plenary idea(s)
	Pupils discuss as a whole class the question in the ‘Extra’ on the Verdicts on the Treaty webpage: do they think that there was a good chance of peace in Europe after 1919?

	Further study
	Teachers delivering the AQA syllabus may want to ask their pupils to read/?note my textbook – John D Clare, GCSE History AQA B Modern World History (Heinemann 978-0435-510-41-1) – pages 28-29 (‘Weaknesses of the Treaty’).

Teachers delivering the OCR specification may want to ask their pupils to read/?note the textbook – Brodkin et al, GCSE History OCR History B Modern World (Heinemann 978-0435-510-41-1) – pages 14-15 (‘What were the immediate reactions to the peace settlement?’) and pages 18-19 (‘Could the treaties be justified at the time?’).

You may wish to encourage your pupils to contribute to the online ‘Big Question’ – ‘Versailles Verdicts’ – on John D Clare’s History Blog – they can do so by clicking on the link in the ‘Extra’ on the Verdicts on the Treaty webpage. If they do, remind them not venture online oly with an appropriate user name (see Appendix 1).
As this is the last lesson for AQA pupils, you may wish to send them away to learn the whole topic for an end-of-unit assessment next lesson.

Lesson 6: The Other Treaties
Background

The best way to approach this Lesson is to present it as the ‘Treaty-of-Versailles-rolled-out’ to the other defeated nations.
	Lesson plan

	Notes
	AQA pupils are not required to know anything about the other treaties.
OCR pupils find this easy factual topic notoriously difficult to appropriate, perhaps because it has the feel of ‘tacked-on’ about it.

	Historical skills
	Content comprehension and analysis

	Learning modes
	Visual
	(
	Auditory
	(
	Kinaesthetic
	(

	Cross-curricular opportunities
	A discussion of self-determination raises the issue of: ‘What is a country really for?’ In our multi-cultural society, it is a very relevant issue.

	Resources
	All the resources cited in the lesson plan can be accessed from The Other Treaties webpage, or from the links on this page.

	Starter idea(s)
	Read together the introductory section on The Other Treaties webpage, down to ‘… just followed the principles of the Treaty of Versailles’. Explain how, once they had established the principles of the Treaty of Versailles, the Big Three went home and left officials to ‘roll out’ the principles to the other defeated countries.

Ask the pupils whether they agree with this as a way of proceeding.

Suggest an analogy which supports this way of proceeding (e.g. a display of identical suits in different sizes in Marks and Spencer – once the design is perfected, it’s perfectly OK to simply produce it in different sizes). Can the pupils find any other similar analogies which support the concept?

Now suggest an analogy which questions this as a way of proceeding (e.g. chemotherapy is a wonderful treatment for cancer, but you would not go to a doctor who just prescribed different courses of chemotherapy for every disease). Can the pupils find any other analogies which question the concept?

The key to this lesson is to decide – were the treaties of 1919-20 like a high-quality suit (right in every size), or were they diplomatic chemotherapy (life to some, but death in the wrong circumstances)?

On The Other Treaties webpage, mouseover the OCR icon at the top of the webpage to make sure the pupils know why they are studying this topic. Stress that it is not just the content of the other treaties they are required to consider – they must decide for these treaties, too, whether they were justified/fair.

	Content idea(s)
	Assign the pupils to small groups and ask them to make their own notes on the terms of the other treaties by completing the worksheet, using The Other Treaties webpage. After, say 5 minutes, pull the groups together and compare answers, perhaps building a whole-class table on the board.

When the pupils have all built a completed, correct table of provisions, discuss the treaties as a whole. Were the treaties fair? Can the pupils see anything which is ‘fair’? Is there anything which strikes them as ‘unfair’?

More able pupils will benefit from discussing the principle of self-determination.

· Was it ever possible – one way to approach this is to give out a map of the racial divides in Austria-Hungary before the war, and to ask the pupils to create physically and economically viable nations along racial lines (only give them 3-4 minutes; it is impossible).

· What other drawbacks can the pupils see to self-determination (e.g. encourages racism)?
· Is it true to say the principle of self-determination is dead nowadays?

· Ask the pupils to assemble a list of ways that Germany was denied the principle of self-determination. Can they suggest reasons why?

· Pupils would benefit from reading and noting the exemplar essay: What was ‘self-determination’, and how did the principle affect the peace treaties of 1919–1920?

	Written element
	There are exam-style questions which meet both the AQA and the OCR specifications.

	Plenary idea(s)
	It is essential that the pupils learn the terms of the other treaties. Give them some time to do this in the lesson, either working individually/in pairs, or playing appropriate learning games as a whole class.

A suitable way to test this learning at the end of the lesson would simply be to hand out a blank worksheet, and see if the pupils can complete it in test conditions.

	Further study
	As this is the last lesson for OCR pupils, you may wish to send them away to learn the whole topic for an end-of-unit assessment next lesson.

Appendix 1
Using usernames to monitor web-based homeworks
In Lesson 5, it is suggested that you could ask pupils to post a comment on ‘John D Clare’s History Blog’ using ‘an appropriate user name’.
Pupils should NEVER reveal ANY personal information on the web. One way to protect their identity is if you suggest user names which conflate the first three letters of their first name with the last three letters of their surname – thus John Bull becomes Johull, and Sandra Smith becomes Sanith etc.

This will allow you to check whether the pupils have done the homework, and also to monitor who is saying what.

Appendices – Additional Worksheets

Write up the details of the treaty as the newspaper would have reported them using this webpage to set the tone.
	Deutsche Zeitung

29 June 1919

	The Treaty is signed

Yesterday, the Treaty of Versailles was signed. Our reporter was there to witness the scene:
	Picture, below: delegates meet to      

	
	[image: image1.jpg]

	     
	

	
	Loss of territory

	
	     

	Clause 231
	

	     
	

	
	Reduction of Germany’s military strength
	Deutsche Zeitung says:

	Reparations
	     
	     

	     
	
	

Write up the details of the treaty as the newspaper would have reported them using this webpage and these sources to set the tone.

	The Daily Mail

29 June 1919

	The Treaty is signed

Yesterday, the Treaty of Versailles was signed. Our reporter was there to witness the scene:
	Picture, below: delegates meet to      

	
	[image: image2.jpg]

	     
	

	
	Loss of territory

	
	     

	Clause 231
	

	     
	

	
	Reduction of Germany’s military strength
	The Daily Mail says:

	Reparations
	     
	     

	     
	
	

Self-determination

If you had been the peacemaker at Versailles, where would you have drawn the country-borders to create nation-states out of the former Austro-Hungarian Empire?
Remember that each country ALSO needs sensible geographical boundaries and a viable transport system.
[image: image3.png]200 km

SEEGREL HUNGARIANS

PN R mountains
[Jaermans [Jroes . Part of the old Austrian Empire
“IRonanians [JRuTHERES ety showing the main nationalities,

dary of Austiian Empie rivers and railways

