	[bookmark: _GoBack]Conspiracy Theories
	Prevent


	[bookmark: Text1]Teacher: _________________________ Title of lesson: __________________________________________________________________________________

	Class __________________ KS4 ______________ Date ____________ Time ____________ Room _________________ Ability Mixed ____________ Number in class ______________

	Class learning objectives to understand; (To be shared with class)
•	To discuss conspiracy theories and the techniques used to make people believe in them.
•	Provide an opportunity to discuss conspiracy theories that they have come across.
Students will gain a clear understanding of the different propaganda techniques.
	Learning activities: PRE LESSON HOMEWORK: 
	Episode
	Learner activity
	Teacher activity
	Resources

	Starter
(10mins)
	Ask the class to work with the person to their left for 2 mins to feedback to the class what they see in the image to then discuss as a class.
	Ask pupils in pairs what they see and what this picture tells us? 

Introduce the learning objectives Explain the image origin. Other ways of supporting conspiracy theories exist, especially on the internet. 
	Slide 2 – ‘image’ have up for the class upon their arrival
(You may wish to set up the video clips ready to go on the internet before the class commences).

	Introduction feedback
(10mins)
	Open discussion about whether we trust what ‘HappyCynic’ is saying?

Would we trust a theory that had over 4 million hits on Google?
	Read out Slide 3. Ask the class if we trust happy cynic? 

If not, then would be trust more credible sources (Slide 4)? Ensure the class see the ‘realness’ and widespread nature of these theories and why they are dangerous (Slide 5).
	Slide 3 - ‘HappyCynic’ Post
Slide 4 – ‘Holocaust Denials’ on Google
Slide 5 – ‘Image’ of Wanted 

	Development
(25-30 mins)
	Ask kids to watch the video and prepare to discuss if what they are being told is true.
5 minute classroom discussion
What methods of persuasion and influence are being used?
	Say that we are about to watch a recent conspiracy theory. Play clip.

Ask class questions on the bottom of PowerPoint. Facilitate feedback on techniques. 

Set up follow up clip (slide 7) and feedback on types of influencing techniques (Slide 8).

	Slide 6 – WATCH ‘The Vampire Conspiracy’ Clip 6:55mins
Slide 7 – WATCH ‘What You Need To Know’ 9:20
Slide 8 – examples of techniques used

	Plenary
(10mins)
	Ask class to turn to their right and in pairs come up with 3 ideas to;
1 – Why do people believe in conspiracy theories, and
2 – What conspiracy theories they know off?
	Acknowledge that was made up and that ‘real’ conspiracy theories exist? Set learner activity and facilitate feedback drawing on how to ensure they understand the various views that exist. Gather list of conspiracies whiteboard. Set homework (optional)

	Slides 9 – Pair work questions
Slide 10 – Examples of why people believe in conspiracy theories
Slide 11 – Examples of conspiracy theories


Assessment 
Identify the assessment mechanisms which will be used to assess whether learning outcomes have been met. Indicate whether assessment is summative or formative.
	Teacher assessment
	Self assessment
	Peer/group assessment

	Through questioning and feedback (formative)
	
	Students could peer assess each other’s homework presentations.


	Learning outcomes
Must be linked to learning activities
	

	All
(a)
	Will engage with conspiracy theories
	

	Most
(m)
	Will note the techniques that can be used and begin to analyse the credibility of sources.
	

	Some
(s)
	
Will understand why people engage with conspiracy theories 
	

	Programme of Study:
ICT, Citizenship, SMSC, PSHE(E) or to use in Tutorials. 
	Homework

Students spend some time researching and choosing one conspiracy theory online and present back to the class on all the views that exist on the topic.

Students could before or after this lesson complete the conspiracy test
http://news.bbc.co.uk/1/hi/programmes/conspiracy_files/6161425.stm 

	Learning resources

To be used before the ‘Persuasion and Influence’ Lesson Plan from within this series of plans.
	Curriculum links
OCR Conspiracy Theories English Unit Speaking and Listening A643, Media studies.

	Activities

	Group activity: students discuss their favourite conspiracy theory/mystery and offer their own explanations facilitated by teacher.
	Break class into project groups that have to design a plausible conspiracy theory.
	Channel 4 has the below landing page for Conspiracy Theories to support some of it’s shows. Learning note, activities and further links can be found here;

http://www.channel4learning.net/support/programmenotes/micro/conspiracy/fom.html 

	Teacher resources 
	BBC article and video for teachers: Conspiracy theories rife in classrooms - a new report from Demos - 
‘Is the Internet rewriting history?’
http://www.bbc.co.uk/news/technology-15097139 
	The Telegraph examines conspiracy theories with the biggest followings and the most longevity.

http://www.telegraph.co.uk/news/newstopics/howaboutthat/3483477/The-30-greatest-conspiracy-theories-part-1.html

	The Digital Disruption website is a one-stop-hub for teaching these skills across the UK curriculum. It hosts a new suite of free, interactive resources and lesson plans for Years 7-13 and presents the latest news and research around digital literacy: www.digitaldisruption.co.uk 

	Signposting 
	Telegraph list of 30 greatest conspiracies is a good resource to support the Homework task.
http://www.telegraph.co.uk/news/newstopics/howaboutthat/3483477/The-30-greatest-conspiracy-theories-part-1.html

	The best signposting for students is to get them to research all sides of the argument/ for you to suggest credible sources for research.
	

	Continued work: 
	Explore Propaganda in more detail with this lesson plan by Digital Disruption: The Propaganda Machine http://www.digitaldisruption.co.uk/teaching-tools/files/2012/02/DD-Lesson-Plan-Propaganda-Machine.pdf 
	Look at some specific examples of conspiracy theories. The adjacent are a starting point;
 
	Top 25 Most Popular Conspiracy Theories
The Moon is Not Real
Hidden Message in Dollar Bill


