
Support Material

GCE Biblical Hebrew

OCR Advanced Subsidiary GCE in Biblical Hebrew: H017

Unit: F191
This Support Material booklet is designed to accompany the OCR Advanced Subsidiary GCE specification in Biblical Hebrew for teaching from September 2008.

Contents

2Contents

3Introduction

5Biblical Hebrew: H017 Translation, Comprehension and Literature: F191 (Section A)

7Biblical Hebrew: H017 Translation, Comprehension and Literature: F191 (Section B)

18Sample Lesson Plan: Biblical Hebrew H017 Translation, Comprehension and Literature: F191

20Other forms of Support

Introduction

Background

A new structure of assessment for A Level has been introduced, for first teaching from September 2008. Some of the changes include:

· The introduction of stretch and challenge (including the new A* grade at A2) – to ensure that every young person has the opportunity to reach their full potential

· The reduction or removal of coursework components for many qualifications – to lessen the volume of marking for teachers

· A reduction in the number of units for many qualifications – to lessen the amount of assessment for learners

· Amendments to the content of specifications – to ensure that content is up-to-date and relevant.

OCR has produced an overview document, which summarises the changes to Biblical Hebrew. This can be found at www.ocr.org.uk, along with the new specification.
In order to help you plan effectively for the implementation of the new specification we have produced this Scheme of Work and Sample Lesson Plans for Biblical Hebrew. These Support Materials are designed for guidance only and play a secondary role to the Specification.
Our Ethos

All our Support Materials were produced ‘by teachers for teachers’ in order to capture real life current teaching practices and they are based around OCR’s revised specifications. The aim is for the support materials to inspire teachers and facilitate different ideas and teaching practices.
Each Scheme of Work and set of sample Lesson Plans is provided in:

· PDF format – for immediate use

· Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

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

[image: image2.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image1]
	Biblical Hebrew: H017 Translation, Comprehension and Literature: F191 (Section A)

	Suggested teaching time
	60 hours
	Topic
	Unprepared Translation and Comprehension

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

	Unprepared Translation
	· [image: image3.jpg]

Select approximately 10 texts from Biblical prose. They could either be class readers or prepared at home for class use.

	· The list is by no means prescriptive - merely to indicate the level of expectation.

· Genesis/Bereishit 32, 42.
	· [image: image4.jpg]

Generous vocabulary assistance should be given in line with specification guidelines. Encourage personal vocabularies.

	And Comprehension
	· All main topics of accidence and syntax are dealt with in the recommended book list.
	· Exodus/Shemot 23-24.
· Leviticus/Vayikra 25.
· II Kings 16-17.
	

	
	· Centres are, of course, free to use alternatives. It is intended that the language tested naturally develops from the text studied.
	· Isaiah/Yishaya 7 (1-17), 38.
· Jeremiah/Yirmiyahu 19-20.
· Ezekiel/Yehezkel 30.
	

	
	· [image: image5.jpg]

Class could act out various scenes using original texts and supplemented with explanations in English.

	· All past AS unseen passages.
· Use computer generated texts throughout (as with set texts).
	

	Biblical Hebrew: H017

Translation, Comprehension and Literature: F191 (Section A)

	Suggested teaching time
	60 hours
	Topic
	Structure and themes of Leviticus/Vayikra 24

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

	Leviticus 24
	· Explore the two specific Tabernacle icons: Lamp and Display Loaves (verses 1-9).
	· Use computerised Biblical texts (eg Davka). The Living Torah: Aryeh Kaplan.
	· Encourage students to insert difficult vocabulary eg Specific Tabernacle vocabulary.

	
	· (Concept of blasphemy (verses 10-16 and verse 23) to be explored.
	· Vocabulary lists for technical terms to be prepared.
	· Look at legalistic language: especially verses 17-22.

	
	· Use of text to show how both human and animal life was to be protected.
	· Texts can be selectively highlighted to show unique vocabulary (genre based).
	· Explore use of tenses and conjugations at all times (for all 'set text chapters').

	
	· Reaction to the laws of blasphemy can be explored by small groups, who would use the original Biblical terms in the course of discussion.
	· Some of the footnotes in 'The Living Torah' may be explored further.
	· Comprehension on chapter of selected passages.

	
	
	· Mosad HaRav Kook edition of Sefer Vayikra, Volume 2. J. Kiel is an excellent source book for teachers and any student whose Hebrew is strong.
	

	Biblical Hebrew: H017 Translation, Comprehension and Literature: F191 (Section B)

	Suggested teaching time
	8 hours
	Topic
	Structure of Leviticus/Vayikra 25

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

	Leviticus 25
	· Explore the Biblical approach to agriculture (verses 1-25).
	· Use computerised Biblical text (eg Davka).
· *The Living Torah, Aryeh Kaplan.

	· Encourage students to insert difficult vocabulary. Adequate space to be left on computerised sheets.

	
	· Cyclic concept (6,7,49,50).
· Explore concept of 'ownership of land'.
· (Verses 25-28).
	· Vocabulary lists for technical terms. (to be prepared).
	· Opportunity to observe how 'numerals' are used in Hebrew.

	
	· Protection of society eg helping the impoverished; proscribing payment of interest.
	· Davka texts can be selected (highlighted to show unique vocabulary).
	· Vocabulary can be listed according to context eg agricultural terms, real estate terms.

	
	· Protection of slaves (verses 29-55).

· Pair up students to advance any one of the themes - use the technical Biblical terms used in the passage to show understanding of the ancient Hebrew society.
	· Some of the footnotes in The Living Torah' may be explored for further ideas.

· As per Chapter 24.
	· Comprehension on selected Chapter or passage.

	Biblical Hebrew: H017

Translation, Comprehension and Literature: F191 (Section B)

	Suggested teaching time
	8 hours
	Topic
	Structure and theme of Leviticus/Vayikra 26

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

	Leviticus 26
	· Explore the Biblical concepts of 'rewards' and 'punishments'. Show how the text contrasts obedience with earthly 'rewards' with 'contrasting punishments' for 'disobedience'.
	· As per Leviticus 24-25.
	· Connect vocabulary with that of Leviticus 25.

	
	· Look for positive contrasts within the negative messages.

	· 'Doom and gloom' vocabulary lists to ease reading of text.

	· Note how the concepts outlined might seem strange with the world in which we live.

	
	· Show build up of punishments eg illness (v.16-17), lack of agriculture (v.18-20), invasion of animals (v.21-22), war, destruction and exile (v. 23-38).
	
	· Note the perception of overall authority.

	
	· Students to judge effect of these messages. Small groups can explore different themes and report back using the technical Biblical vocabulary.
	
	· Comprehension on selected passage or chapter.

	Biblical Hebrew: H017

Translation, Comprehension and Literature: F191 (Section B)

	Suggested teaching time
	8 hours
	Topic
	Structure and themes of Leviticus/Vayikra 27

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

	Leviticus 27
	· Explore the theme of charitable donations & note the prescriptive nature outlined.

	· As per Leviticus 24-26.
	· Interface with cyclic concepts contained in Leviticus 25.

	
	· Note the consequences of the 'vow' with an attached penalty if one wishes to redeem one's pledge.
	· Preparation of specialised vocabulary.

	· Opportunity to revise how 'numbers' are used in Hebrew (See Leviticus 25).

	
	· Students can devise an imaginary conversation between donor and priest, where the donor wishes to redeem his pledge. Use of technical Biblical vocabulary to demonstrate understanding.

	
	· In addition to Comprehension on chapter or selected passage, choose a theme (eg agriculture, personal responsibility) and devise summative comprehension.

	Biblical Hebrew: H017

Translation, Comprehension and Literature: F191 (Section B)

	Suggested teaching time
	12 hours
	Topic
	Structure and Themes Jeremiah 31 & 33

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

	Jeremiah 31

Jeremiah 33
	· Explore G-d's relationship with the nation of Israel. To note the positive aspects of the relationship - return of the exiles - the new covenant.
	· The Living Nach Volume 2 Y Elman.
	· Prophetic language, especially concentrating on the concept of parallelism.

	
	· Attempt to reconstruct the borders of the future Jerusalem, using Bible Atlas and notes in Mosad HaRav Kook edition of Jeremiah. The footnotes in The Living Nach, Volume 2 p.246-7 can be used.

	· Mosad HaRav Kook, Book of Jeremiah, M. Bulah.
	· No specific date attached to the promises.

· If this is the student's first introduction to prophetic literature, the concept of poetic imagery will need to be considered.

	
	
	· Computerised texts and vocabulary lists following guidelines listed under Leviticus 24‑27.

	

	Biblical Hebrew: H017

Translation, Comprehension and Literature: F191 (Section B)

	Suggested teaching time
	6 hours
	Topic
	Structure and Themes Jeremiah 32

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

	Jeremiah 32
	· Consider Jeremiah as an 'enemy' of the King (2-6)
	· As per Jeremiah 31.

	· Prophetic Literature can contain snippets not related to the remaining text.

	
	· Consider the wisdom of purchasing property when under siege.
	
	· Look at the legalistic language. If class had chosen the Leviticus option - could explore Leviticus 25: 25-28 as a parallel text.

	
	· Jeremiah's realisation that Jerusalem will be conquered, but trusts that it will be re-settled and land will be bought in the future.
	
	

	
	· Class can consider the dilemma of continuing 'normal living' when under threat. Use the technical vocabulary on both this chapter and Leviticus 25: 25-28.

	
	

	Biblical Hebrew: H017

Translation, Comprehension and Literature: F191 (Section B)

	Suggested teaching time
	6 hours
	Topic
	Structure and Themes Jeremiah 34

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

	Jeremiah 34
	· Focus on the historical aspects of the siege of Jerusalem (v.1-6)
	· As per Jeremiah 31-33.

	· Opening formula similar to Jeremiah 32-3.

	
	· Focus on system of slavery - consequences of disobedience will be enslavement of nation (v.8-21)
	· Biblical Atlas to locate geographical locations (v.6).
	· If class has chosen the Leviticus option, can explore Leviticus 25: 10 and 39-42.

	
	· Class could consider Jeremiah's opposition to the monarch and the outcome of this action. Use sources from the set text. To consider the role of the prophet as a 'seeker of truth'.

	
	

	Biblical Hebrew: H017

Translation, Comprehension and Literature: F191 (Section B)

	Suggested teaching time
	6 hours
	Topic
	Structure and Theme of Jeremiah 35

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

	Jeremiah 35
	· Consider the social conscience of the clan of Rekhav and their nomadic existence (35: 1-11).
	· As per Jeremiah 31-35.

	· Vocabulary associated with Temple use.

	
	· The moral lesson that society can gain by being obedient to an ideal (35: 12-19).
	
	· The first section (35:1-11) is a prose passage and can be contrasted to the prophetic tone of 35: 12-19.

	
	· Class consider the 'pros' and 'cons' of separating from the general society. Use the technical vocabulary of this chapter.

	
	

	Biblical Hebrew: H017

Translation, Comprehension and Literature: F191 (Section B)

	Suggested teaching time
	10 hours
	Topic
	Structure and Theme of Samuel 20-21

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

	I Samuel 20-21

David as a fugitive from Saul
	· Examine the relationship between David and Jonathan. How Jonathan protects David from Saul to his own detriment (20: 1-34).
	· The Living Nach (Early Prophets). Y Elman.
	· The nature of conversational Biblical Hebrew - the nature of mutual respect reflected in the conversation.

	
	· The consequences of Jonathan failing to protect David (20:35-40) and the need for secret liaison.
	· Mosad HaRav Kook edition of I Samuel. Computerised texts and vocabulary lists following guidelines listed under Leviticus 24-27.

	· Use of oaths (eg 20: v. 3 and 13).

	
	· How David had to use circumvention to obtain food and weapons for his own personal use and protection (21: 1-10).
	· Briefly refer back to I Samuel, 17 v. 40-51 (can be read in English or Hebrew).
	· Use of royal (court) vocabulary (words could be highlighted).

	
	· Students can discuss in small groups the dilemmas that David faced (using the Biblical Hebrew vocabulary).

	· As with all set texts, use can be made of Hebrew & English Lexicon, Oxford Press.
	

	Biblical Hebrew: H017

Translation, Comprehension and Literature: F191 (Section B)

	Suggested teaching time
	5 hours
	Topic
	Structure and Theme of I Samuel 22

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

	I Samuel 22

Consequence of David's activity as a fugitive
	· Examine David's clandestine activities and association with the prophet Gad (v.1-5).
	· As per I Samuel 20-21.

	· The inter-relationship between fugitive and prophet.

	
	· Examine Saul's fixation with David's position (v.6-8).
	
	· Saul's inability to order his troops to commit mass murder.

	
	· The severe consequences for the priests of Nov (resulting from the evidence of Doeg).
	
	· Refer to Biblical Atlas for position of Edom. May want to explore association with Esau (Genesis 36:1).

	
	· Students to consider the argument presented by Ahimelekh and the tone of the language in which it is presented.

	
	· Use of Infinitives (eg v.4 and 8).

· Use of Idioms (v.8).

· Connection to I Samuel 21: 1-10).

	Biblical Hebrew: H017

Translation, Comprehension and Literature: F191 (Section B)

	Suggested teaching time
	10 hours
	Topic
	Structure and Theme of I Samuel 23-24

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

	I Samuel 23-24

Saul v David.
	· Examine the determination of Saul to attack David (even though he was fighting the enemy - Philistines) (23:1-15).
	· As per I Samuel 20-23.

	· Refer back to I Samuel 20 and note similarity in style and vocabulary.

	
	· The re-emergence of Jonathan (23: 16-17).

· Examine how Saul expends vast energy on locating David, which could have been spent on attacking his real enemies (23: 18-27).
	· Use of Biblical Atlas (see Reading list for suggestions) to locate areas of conflict and strife.
	· Note David's address to the Divine oracle (23: 2-5, 10-12).

	
	· David's failure to take revenge on Saul (24).

· Students can reconstruct the scene between Saul and David (24:9-20).

· Intonation of voice would indicate understanding of text. Could use a mixture of Biblical Hebrew and English - the latter could expand upon the former.

	
	· Use of idioms 24: 14-15.

	Biblical Hebrew: H017

Translation, Comprehension and Literature: F191 (Section B)

	Suggested teaching time
	5 hours
	Topic
	Structure and Theme of I Samuel 25

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

	I Samuel 25
	· Examine how David's initial polite conversation with Nabal failed to affect any results (25:1-12).
	· As per I Samuel 20-24.
	· Vocabulary associated with sheep farming (2-8); with social customs and food (16-18).

	
	· Examine how Abigail acted in a diplomatic manner - protecting her husband from attack (14-31).
	
	· Note use of feminine singular (17 & 32-35) unusual feature of Biblical texts.

	
	· Examine how David accepted rebuke and common sense (32-35).

· Examine how the scene shifts to Nabal and the consequences of his death with the result of David's marriage to Abigail (38-42).
	· Consider the sources quoted in The Living Nach Volume 1 p.266 (footnote).
	· Note use of 'expanded oaths' (22, 26). A number of idioms (22, 25, 29).

	
	· Note the irony of whilst David increased his number of wives, Saul intervened and 'discontinued' David's marriage to his daughter (v.43-44). Students could recreate the empathy with either Nabal or Abigail.
	
	

Sample Lesson Plan: Biblical Hebrew H017 Translation, Comprehension and Literature: F191

I Samuel 22 verses 1- 8

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning objectives for the lesson

	Objective 1
	Students to understand the background to I Samuel 22 (1-8).

	Objective 2
	Students to be able to read and understand the contents in the original language.

	Objective 3
	Students to be able to relate this to I Samuel 20-21.

Content

	Time
	Content

	5 minutes
	Quick recap as to why David was a fugitive. Refer to previous chapters.

	5 minutes
	Distribute background notes; computerised text and vocabulary. Quick glance at the context.

	10 minutes
	Allow students to read the text (refer to English if this makes them more comfortable). Work in pairs to get a grasp of the text.

	20 minutes
	Allow as many students as possible to read the text aloud and, using a map, explain where the events took place. Allow for student questioning.

	10 minutes
	Consider any points of language that arise from the text.

Consolidation

	Time 10 min

	Content

Teacher to pose questions on the text. To be backed up by 2-3 questions in a written comprehension on language and context.

Sample Lesson Plan: Biblical Hebrew H017 Translation, Comprehension and Literature F191

How to approach 'an extended comment requiring knowledge of the entire set text'

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning objectives for the lesson

	Objective 1
	Students to understand the overall requirement of the question.

	Objective 2
	To be able to select information that is relevant to the task at hand.

	Objective 3
	To assemble that information in a coherent fashion.

Content

	Time
	Content

	5 minutes
	Pose the problem and explain that no more than four ideas should be gathered. Allow use of books and notes.

	5 minutes
	Allow the students, individually, to jot down possible approaches.

	10 minutes
	Students should be paired to combine their ideas and present any four relevant ideas in a forum.

	20 minutes
	Students to be invited to present their ideas to the class. To be placed on a white-board (or equivalent).

	10 minutes
	Class to select the most promising of the ideas. Teacher to point out where ideas may not be relevant.

Consolidation

	Time
	Content

	10 min

	Teacher to point out any ideas that may not have been presented. Show how different approaches may work. Show how interpretation of material may well differ.

Other forms of Support

In order to help you implement these new specification effectively, OCR offers a comprehensive package of support. This includes:

OCR Training
Get Ready…introducing the new specifications
A series of FREE half-day training events are being run during Autumn 2007, to give you an overview of the new specifications.

Get Started…towards successful delivery of the new specifications

These full-day events will run from Spring 2008 and will look at the new specifications in more depth, with emphasis on first delivery.

Visit www.ocr.org.uk for more details.

Mill Wharf Training

Additional events are also available through our partner, Mill Wharf Training. It offers a range of courses on innovative teaching practice and whole-school issues - www.mill-wharf-training.co.uk.

e-Communities
Over 70 e-Communities offer you a fast, dynamic communication channel to make contact with other subject specialists. Our online mailing list covers a wide range of subjects and enables you to share knowledge and views via email.

Visit https://community.ocr.org.uk, choose your community and join the discussion!

Interchange

OCR Interchange has been developed to help you to carry out day to day administration functions online, quickly and easily. The site allows you to register and enter candidates online. In addition, you can gain immediate a free access to candidate information at you convenience. Sign up at https://interchange.ocr.org.uk
Published Resources
Published Resources

OCR offers centres a wealth of quality published support with a fantastic choice of ‘Official Publisher Partner’ and ‘Approved Publication’ resources, all endorsed by OCR for use with OCR specifications.

Publisher partners

OCR works in close collaboration with three Publisher Partners; Hodder, Heinemann and Oxford University Press (OUP) to ensure centres have access to:

· Better published support, available when you need it, tailored to OCR specifications

· Quality resources produced in consultation with OCR subject teams, which are linked to OCR’s teacher support materials

· More resources for specifications with lower candidate entries

· Materials that are subject to a thorough quality assurance process to achieve endorsement

Oxford University Press (OUP) is the publisher partner for OCR GCE Biblical Hebrew

Approved publications
OCR still endorses other publisher materials, which undergo a thorough quality assurance process to achieve endorsement. By offering a choice of endorsed materials, centres can be assured of quality support for all OCR qualifications.
Endorsement

OCR endorses a range of publisher materials to provide quality support for centres delivering its qualifications. You can be confident that materials branded with OCR’s “Official Publishing Partner” or “Approved publication” logos have undergone a thorough quality assurance process to achieve endorsement. All responsibility for the content of the publisher’s materials rests with the publisher.

These endorsements do not mean that the materials are the only suitable resources available or necessary to achieve an OCR qualification. Any resource lists which are produced by OCR shall include a range of appropriate texts
= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= Innovative teaching idea

= Stretch and challenge opportunity idea

= ICT opportunity

= Innovative teaching idea

= Stretch and challenge opportunity idea

= ICT opportunity

= Innovative teaching idea

= Stretch and challenge opportunity idea

= ICT opportunity

= Innovative teaching idea

= Stretch and challenge opportunity idea

= ICT opportunity

= ICT Opportunity

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

= Stretch & Challenge Activity

This icon is added at the end of text when there is an explicit opportunity to offer

Stretch and Challenge.

= Innovative Teaching Idea

All the teaching ideas contained in the SOW are innovative, but the icon is used to

Highlight exceptionally innovative ideas.

= Innovative teaching idea

= Stretch and challenge opportunity idea

= ICT opportunity

= Innovative teaching idea

= Stretch and challenge opportunity idea

= ICT opportunity

= Innovative teaching idea

= Stretch and challenge opportunity idea

= ICT opportunity

= Innovative teaching idea

= Stretch and challenge opportunity idea

= ICT opportunity

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= Innovative teaching idea

= Stretch and challenge opportunity idea

= ICT opportunity

= Innovative teaching idea

= Stretch and challenge opportunity idea

= ICT opportunity

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= Innovative teaching idea

= Stretch and challenge opportunity idea

= ICT opportunity

2 of 21
GCE Biblical Hebrew
GCE Biblical Hebrew
3 of 22

