Support Material

GCE Classics: Latin

OCR Advanced Subsidiary GCE in Classics: Latin H039

Unit L2 (Entry Code F362): Latin Verse and Prose Literature
This Support Material booklet is designed to accompany the OCR Advanced Subsidiary GCE specification in Classics for teaching from September 2008.
Contents

2Contents

3Introduction

5Latin Verse and Prose Literature F362

38Sample Lesson Plan: Latin Verse and Prose Literature F362

40Other 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 Classics. 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 Plan for Classics. 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]

[image: image1]
	Latin Verse and Prose Literature F362

	Suggested teaching time
	10 hours
	Topic
	Using improved understanding of grammar, syntax and style to be able to analyse, interpret and appreciate Ovid’s poetry

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

	Lesson 1

Grammar and syntax of Classical Latin (CL) poetic language and style – basic principles (simple sentences)
	· Identify and exemplify the salient differences between sentence structures of CL and English – synthetic v. analytic; show how Latin uses fewer words than English to say the same thing, and use this fact as a springboard for class discussion on why this is – what is it about Latin that allows it to use fewer words?
	· Use whiteboard for word-count comparison of equivalent sentences in CL and English – try and use examples where there is a marked disparity to make the point, e.g. dulce bellum inexpertis/war is a fine thing for those who have not experienced it (3 words v. 12!), or feles nocte exponenda/the cat should be put out at night (3 words v. 8).
	· Sections of Ovid Metamorphoses VIII will serve as an ongoing resource for the whole of this 10-hour scheme of work, though with varying prominence depending on the topic covered.

	
	· Discuss implication for deciphering CL text – understanding of the case system as a key to sentence analysis, as also the identification of main verbs.
	· [image: image3.jpg]

PowerPoint to show main noun declensions as an example, with case endings highlighted in a different colour;

· PowerPoint or OHT to show examples from Metamorphoses VIII of heavily interlocked sentences.
	· Use colours to link related/agreeing words.

	[image: image4.jpg]

	· Ensure students are clear about the concept of SUBJECT and OBJECT of the verb in English. Show that word order is relatively rigid in English, while CL poetic word order is not.
	· Examples on whiteboard showing re-ordering of interlocked syntax to facilitate analysis – eg Met.8.179-80 tenues volat illa per auras/dumque volat, gemmae nitidos vertuntur in ignes could be rewritten underneath as illa volat per tenues auras dumque volat gemmae vertuntur in nitidos ignes with a word-for-word underneath that: it flies through the thin air and as it flies the jewels are changed into bright fires.
	· Further suitably simple examples are: 8.244-5 (ille…exemplum); 8.42-43 (utque…regis); two more complex and therefore challenging examples are 8.236-7 (hunc…perdix) and 8.17-18 (saepe…lapillo) – make sure with this last one in particular to keep the E translation literal (so ‘resounding rocks’) as the point of this exercise is mechanical equivalence, not style.

	Latin Verse and Prose Literature F362

	Suggested teaching time
	10 hours
	Topic
	Using improved understanding of grammar, syntax and style to be able to analyse, interpret and appreciate Ovid’s poetry

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

	Lesson 2

Identifying of clauses and verb-spotting as a means of successfully breaking down interlocked verse (or prose for that matter) into its constituent clauses to reveal sentence structure
	· Ensure first of all that students are familiar with the concept of the verb, both in E and in CL.
	· Elicit random E words from students (make sure they are not all nouns, which will be the tendency once the first student has given a noun – reject nouns from time to time and prompt for something else – or even pick some yourself!) and write them on the whiteboard. Then draw five big boxes labelled nouns, verbs, adjectives, pronouns, adverbs and ask them to copy same on a sheet of paper and distribute the words into the right boxes.
	· Even at AS, having gone through GCSE, some students are still shaky on grammatical terminology and it is vital to put them in the picture right at the start of the A-level course to save difficulties later: nouns, verbs, adjectives, pronouns, adverbs.

	
	· Write, or bring up on screen, a sequence of clauses with main verbs in a continuous section from Ovid.

· Use class discussion to identify the main verbs.
	· Met.8.26-34 provides a useful sequence of these (seu sumpserat…ora regebat), including as it does also words of verbal origin that are not main verbs.
	

	
	· When the discussion gets to sumpsisse (as it quickly will – second line of the excerpt), explain that, while this is indeed a verb-form, it does NOT count as a main verb. What part of the verb is it?
	
	· Point out that the similarity of sumpsisse to sumpserat in the previous line is no guide, and that no assumptions can be made on this score; the ending – isse is enough to identify this as an infinitive.

	
	
	Prepare a

WANTED FOR IMPERSONATING REAL VERBS

poster, to include, in large letters:

INFINITIVES

PARTICIPLES

GERUNDS

GERUNDIVES

for students to put in their files or on their bedroom walls.
	· There are deliberately no gerunds or gerundives in the section selected for this activity – concentrate on infinitves and participles, which students should have encountered more frequently at GCSE. Conveniently there are two infinitives, one each of present (stare 31) and perfect (sumpsisse 27); and five participles: three perfects (adductis 28, iunctam 29, sumptis 31) and two presents (fulgentem 27 and spumantia 34); even more handily, the presence of sumptis and sumpsisse could be used as a springboard for a short digression into principal parts of verbs.

	
	· Once main verbs have been identified, it should be possible for the students to see the individual clauses, since for the most part in this excerpt they equate with the lines.
	· Write the first few clauses (say seu..clipeum, clipeum…decebat, torserat lacertis and sic…sagittis on the whiteboard with space underneath each for annotation
	

	
	· Then explain basic order of elements in E clause as preliminary to determining order of translation of CL elements. Given that subject comes first in E declarative sentences, show that this means that, having identified all elements in the clause, we should proceed by finding a nominative (if there is one) and putting that first, then the verb, then an accusative (if there is one) and then finish off with remaining words.

· Show that 8.26-7 and 8.29, rearranged into E order by the whiteboard/handout principle, are actually fairly easy to interpret.

· Class in groups or pairs to apply same principle to remaining clauses in the section as consolidation.
	Whiteboard or paper handout:

 1 2 3 4

SUBJ – VERB – OBJ – rest of clause
	· 8.29 is an excellent practice example for demonstrating the efficacy of this mechanical process, yielding an easily interpretable sense once the word order has been altered:

1 virgo 2 laudabat 3 artem iunctam 4 cum viribus.
· the young woman admired (his) skill joined with his strength.
· Others here, for example 8.26-7, are good examples of the variant type with no stated subject, a common occurrence in CL and alien to E, so worth drawing attention to and practising:

1 (none) 2 sumpserat 3 clipeum fulgentem 4 aere.
· He had taken up (his) shield shining with bronze.

	 Latin Verse and Prose Literature F362

	Suggested teaching time
	10 hours
	Topic
	Using improved understanding of grammar, syntax and style to be able to analyse, interpret and appreciate Ovid’s poetry

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

	Lesson 3

Review and consolidate the noun/adj case system of CL as a key factor in promoting decipherment and interpretation skills in tackling CL poetry
	· Review case system of nouns and adjectives, pointing out that the two categories broadly operate in the same way.
	· Either a produced handout/grammar sheet or the grammar sections in the Collins and OUP medium-sized dictionaries (latest editions).
	· Experience shows that students starting AS are frequently both very unsure of the function of the cases and unaware of the patterns of the system. Crucial for smooth transition from GCSE.

	
	· Remind students that words in agreement do not necessarily rhyme, though they can do. Give examples of the same case in different noun-adj combinations. Explain that this is because case is not the same as ending.
	For example, put up various acc pl combinations on whiteboard/screen,: puellas parvas

puellas fortes

equos magnos

equos fortes

milites Romanos

milites fortes
	· This activity need not be laboured or take up too much time in the lesson – it is simply to make a basic point about agreement that is often not appreciated by students at this stage.

	
	Use of cases. Demonstrate that agreement of words by case means that connected words in CL need not stand next to each other as in E.

The big horse saw the little cow

Then underneath four CL versions:

magnus equus parvam vaccam vidit

parvam vaccam magnus equus vidit

vaccam magnus equus parvam vidit

vaccam equus parvam magnus vidit

Then take the second example and do the same for the E version, i.e. changing the order of big horse and little cow. Discuss with class whether these two mean the same thing:

parvam vaccam magnus equus vidit

the small cow sees the big horse,
and, if not, what we need to do to the CL version to make it equivalent to the E version (word order? endings?).
	· PowerPoint animated presentation to move the elements of the CL example sentence into different positions, and to differentiate nom acc and verb by colour.
	Make the point once this is clear that mastery of the case endings is of crucial importance.

	
	· Go to real examples from Ovid, and take students through a line purely to demonstrate the principle of word order being subordinated to case.
	· Met.8.152-4 (with omission of sub clause) vota…fixis provides a good example of a range of different cases and agreeing words separated from each other. Again this could usefully be done with ICT/PowerPoint, employing animation and colours to highlight relationships.
	· More confident students could be asked to attempt to identify the cases, or some of them, themselves with the help of their declension tables.

	
	· Then get the students, in pairs or small groups, to tackle another real line from Ovid, with a view to identifying what word means what, and by extension which words agree. CL version can be reordered to correspond with E.
	· Met.8.179-80: tenues volat illa per auras / dumque volat, gemmae nitidos vertuntur in ignes it flies through the thin air and as it flies, the jewels are turned into bright fires.
	· It is important to allow the students to work with a translation to make this an achievable exercise for them at this stage – the point here is not decipherment of the text but identification of words in agreement. It might also be useful to remind them of previous class work involving identification of verbs – this is always relevant in any case, and certainly helps here.

	
	· Repeat this exercise, again giving CL text and E translation.
	· Met.8.236-7 hunc miseri tumulo ponentem corpora nati / garrula limoso prospexit ab elice perdix.
	· This is perhaps a slightly more complex example, containing a participle with determiner, as well as use of plural for singular.

	Latin Verse and Prose Literature F362

	Suggested teaching time
	10 hours
	Topic
	Using improved understanding of grammar, syntax and style to be able to analyse, interpret and appreciate Ovid’s poetry

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

	Lesson 4

Declension system (1) – understanding and mastering the declension patterns of CL nouns
	· Review the five noun declensions – remind students of previous work on cases.
	· Either a produced handout/grammar sheet or the grammar sections in the Collins and OUP medium-sized dictionaries (latest editions). Notes from previous lesson on cases.
	

	
	Give students the good news that, “within the system,” some cases (or pairs of cases) are easily identified as they have unique endings – these are:

-as acc pl fem

-os acc pl masc

-am acc sg fem

-orum gen pl m/nt

-arum gen pl fem

-bus dat/abl pl all genders
	
	Care needed to avoid any confusion about ‘unique’ endings:

-os acc pl masc vs. custas

-bus dat/abl pl all genders vs. cibus

	
	· Then explain the bad news: generally the cases look different in different declensions. Give an example by picking a case and showing what it looks like with different nouns.
	For example, gen sg:

puellae

equi

regis

exercitus

rei
or acc pl:

puellas

equos

reges

exercitus

res
	· Allow students to consult their declension tables as this is demonstrated.

	
	· Show that there are also similarities between declensions and that therefore there is a pattern of sorts. In groups, invite the students to try and come up with patterns they can spot from the declension lists in front of them.
	· PowerPoint overview of the five declensions could be used to highlight pattern through colour and/or animation.
	Obvious patterns are:

· nom/acc pl nt always in –a

· dat and abl plural of any noun is always identical

· gen pl always in –um

Students may find others. Allow all valid connections – important thing is to emphasise that system is not random (as it often seems to less confident or less experienced students, particularly at this stage).

	
	· Make the point that declension number is therefore crucial to identifying case and thereby understanding its place in the sentence (remind students of previous lesson’s discussion of SUBJ vs. OBJ). Challenge students (in pairs) to come up with five maximally differentiated words in the same case – ie same case and number but different endings. NB nom sing must be EXCLUDED for this exercise (too easy because of wide variation in decl 3).
	· Declension sheets or whiteboard/PowerPoint overview of declensions, this time without colour enhancement.
	· To get a maximum of five different endings across the five declensions, students need to pick nom or acc plural AND choose a neuter for declension 3 – this gives –ae –i –a –us –es or –as –os –a –us -es

	
	· Finally make the reverse point that different cases can have (visually) identical endings.
	
	For example:

equi nom pl

regi dat sg

rei gen sg

or:

puellis dat/abl pl

regis gen sg

civis nom/gen sg

	
	· Practice declension assignment – label selected nouns (from a section of Ovid) with their case and ask the students to assign a number to each accordingly.
	Met.8.1-16 provides a suitable range – give the students a printout of this (it will be good to give them some Ovid to take home with them anyway) and have the same excerpt on OHT/PowerPoint, with the nouns under discussion highlighted.

noctis (line 1) gen sg

Lucifero (line 2) abl sg

portus (line 5) acc pl

vertice (line 9) abl sg

regni (line 10) gen sg

lyram (line 16) acc sg
	· These are all unambiguous examples that should reward the students with clear results if they use their declension tables carefully.

	
	· Homework – reversing the above operation, provide the students with a list of nouns with declensions numbers, and spaces for them to fill in the case. Point out that there may be a few double answers in some cases, and that all possibilities have to be noted, regardless of which one is the actual case in the context of the piece.
	Worksheet with Met.8.17-31 (the immediately following section), with the following nouns marked by declension number:

(line 19) bello 2

(20) certamina 3

(21) belli 2

(22) equos (don’t mark this one)

(22) pharetras 1

(23) faciem 5

(27) clipeum 2

(29) virgo 3

(29) artem 3

(31) sagittis 1
	· Let students figure out that equos can only be acc pl – hopefully it will remind them of the point discussed earlier about some endings being unique.

	Latin Verse and Prose Literature F362

	Suggested teaching time
	10 hours
	Topic
	Using improved understanding of grammar, syntax and style to be able to analyse, interpret and appreciate Ovid’s poetry

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

	Lesson 5

Introduction to metre and scanning (1) – basic principles of vowel quantity
	
	
	· It is quite likely that students beginning AS will be either completely or largely unfamiliar with this topic. The key is to minimise potential intimidation and bring them quickly to the realisation that this is a largely mechanical technique that is easily mastered with practice.

	
	· Briefly and broadly explain the difference between accentual (stressed syllables) metre in English poetry and quantitative metre in CL. Show side by side an excerpt from Metamorphoses VIII in CL with two verse translations in English – say Golding and one or two of the modern ones.
	· Ovid’s Metamorphoses – The Arthur Golding Translation of 1567, ed.Nims, Paul Dry Books Inc. (2000), ISBN 0-9664913-1-9

· Metamorphoses, tr. Raeburn, Penguin Classics (2004), ISBN 0-140-44789-X

· Metamorphoses, tr. Martin, W W Norton (2004), ISBN 0-393-32642-X
	· Any of the verse translations – even the blank verse ones - have a strong accentual rhythm which can be demonstrated aloud. Naturally other examples of E poems can be used for this purpose as well – find out what text the students used for their English GCSE and try and use a familiar poem.

	
	· Introduce the concept of ‘long’ and ‘short; syllables in CL verse, + notation.
	
	· Although strictly speaking the syllables are ‘heavy’ and ‘light’, it is probably easier at this stage to term them ‘long’ and ‘short’, if for no other reason than that we can then say long vowel = long syllable, simplifying the learning burden in these early stages. When the students’ knowledge of this aspect has become more sophisticated, it will be easy enough to switch to ‘heavy’ and ‘light’.

	
	· Explain that the key to identifying which syllables are long and which are short in a line of verse is to spot the LONGs first. Therefore give the rules for what makes a syllable long.
	PowerPoint/OHT to summarise rules:

vowel long by nature (+ example)

vowel long by position (+ examples)

diphthong (list of diphthongs, + examples of words containing them)
	

	
	· Use straightforward non-problematic lines from Ovid to illustrate syllables long by position.
	Met.8.185 claus rat ter ras inqu und

Met.8.192 fist disp pau tim surg
Met.8.197 dent quas aur
Met.8.200 imp pus post quam ult coep
Met.8.214 quae ram lem dux aer
	· All these syllables are long by position – ignore all syllables long by nature for this exercise, which is simply concerned with the easier (mechanical) process of length by position. Knowledge of vowel length comes more slowly and with experience, whereas position can simply be learnt as a procedure.

· Note that these lines also contain no instances of the consonant + L/R complication, which should be left till the next session.

	
	· Allow students to test their understanding by identifying positional longs in further lines of Ovid.
	Met.8.160

Met.8.162

Met.8.164

Met.8.166

Met.8.170

Met.8.174
	· All straightforward lines – note that 160 (flexum) gives opportunity for discussion of x as a double consonant; 164 (occurrensque) for repeated consonants counting double; 162 (liquidus) and 166 (aquas) for qu as single consonant; 162 (Phrygiis) for y as vowel, and for ii as two syllables.

· As before, ignore vowels long by nature.

	
	· Homework – further practice in identifying long syllables (by position or diphthongs).
	· Met.8.251-255.
	· These consecutive lines have no elisions or L/R ambiguities and contain diphthongs as well as longs by position – students should be able to achieve very well in this exercise if they have understood the rules.

	Latin Verse and Prose Literature F362

	Suggested teaching time
	10 hours
	Topic
	Using improved understanding of grammar, syntax and style to be able to analyse, interpret and appreciate Ovid’s poetry

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

	Lesson 6

Introduction to metre and scanning (2) – dactylic hexameter, basic principles
	· Briefly review long and short syllables by going over homework as a class discussion activity.
	· PowerPoint/OHT presentation of Met.8.251-255 set previously for homework.
	· It is vital that students are confident about the principles of long and short syllables before proceeding to this next stage. A test activity is appropriate to begin with.

	
	· Introduce the concept of the hexameter, a line divided into six feet. Show students examples of scanned lines, preferably in sequence.
	· PowerPoint presentation of Met.8.227-230 tabuerant…illo.
	· Ensure that scanning is clearly marked and interpretable, with feet clearly delineated.

· Mark caesuras and wait for this to be queried, which it almost certainly will be – at which point it may be explained.

· Note that in this excerpt nomen is conveniently scanned differently in 229 and 230 – use this to show the important point that a syllable can be short by nature but long by position.

· Alert students may spot the short first syllable of patrium 229 – this is a good indicator of how well the principles have been assimilated.

	
	· Point out the feet and ask students to comment on them. Ask them to write down three Interesting Facts about Feet.
	
	For this exercise, tell students to disregard the last foot in each line for now. That done, likely observations are:
· there are always the same number of feet in a line;
· shorts come in pairs;
· every foot begins with a long;
· Feet don’t need to correspond to word boundaries.

	
	Summarise basic principles of hexameter scanning, and present these in mechanical order so that students can move as quickly as possible to trying their hand at the technique.
Introduce the terms:
· dactyl

· spondee
	Prepared handout coupled with whiteboard/OHT/PowerPoint overview:

· first syllable of line is long.
· last two syllables = foot 6.
· preceding three = foot 5 (long short short).
· identify all longs by position and diphthongs.
· single syllable between 2 longs must be long, as shorts only come in pairs.
· then work backwards towards the start of the line
	· Throughout this exposition promote this skill as a mechanical puzzle that is easily achievable if the rules are applied correctly and in sequence. Experience shows that with increasing confidence on the part of the student comes increasing enjoyment.

· Use the inevitable joke about pterodactyls to explain the (useful) origin of the term.

	
	· Demonstrate on lines from Ovid, ensuring that students follow the technique and reasoning closely as it is done; make sure they see the value of working backwards, in that (for example) it is the end of the foot that gives away whether it is a dactyl or a spondee.
	Whiteboard display of

Met.8.159

Met.8.165

Met.8.181

Met.8.223

Met.8.234
	· By far the best medium for live demonstration of scanning process. More dynamic and interactive.

· All these lines are unproblematic. Do the first one or two, then let individuals come up and have a go themselves.

	
	· Homework – ten (non-consecutive) lines of Ovid to scan.
	Met.8.183

Met.8.184

Met.8.186

Met.8.188

Met.8.190

Met.8.191

Met.8.193

Met.8.195

Met.8.196

Met.8.198
	· All lines unproblematic.

	Latin Verse and Prose Literature F362

	Suggested teaching time
	10 hours
	Topic
	Using improved understanding of grammar, syntax and style to be able to analyse, interpret and appreciate Ovid’s poetry

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

	Lesson 7

Introduction to metre and scanning (3) - complications
	· Briefly review dactylic hexameter basic principles by going over homework as a class discussion activity.
	
	· Again, it is important that students are fairly confident of what has gone before on this topic before proceeding. Therefore a short recapitulation using the previous homework as a class discussion opportunity is in order.

	
	· Explain principles of elision, using Ovid line as illustration – starting with normal vowel elision.
	· PowerPoint/OHT showing:

· Met.8.167 vixqu(e) ipse.
· Met.8.168 tant(a) est.
· Met.8.194 atqu(e) ita.
· Met.8.232 ub(i) es?
	· Use colour/animation to highlight elisions.

	
	· Then of –m elision. Students in this case to be encouraged to guess where the elision is, bearing in mind the rule that elision occurs before words beginning with vowel.

· Once this has been ascertained by the class, make the point that rule applies with any vowel + m, not just - um.
	· PowerPoint/OHT showing:

· Met.8.69 par(um) est.
· Met.8.161 variar(um) ambage.
· Met.8.241 fator(um) ignara.
	· Students should be able to discern that these three lines all have a word-initial vowel preceded by – um.

	
	· Recall instance of patrium 229 in previous lesson. Explain open scanning arrangement consonant + L/R, using suitable lines as illustration of the same syllable scanned differently.
	· PowerPoint/OHT showing:

· Met.8.199 patris (first syllable long).
· Met.8.211 patriae (first syllable short).
	

	
	· Students to practise in pairs or small groups on more difficult lines, involving L/R consonant combinations and some elisions.

· Find the long-short ‘score’ (ie proportion of long syllables to short.
	· PowerPoint/OHT showing:

· Met.8.156 matris.
· Met.8.158 multiplicique.
· Met.8.159 fabrae.
· Met.8.163 refluitque.
· Met.8.172 iterata priorum.
· Met.8.178 de fronte.
· Met.8.237 limoso prospexit.
· Met.8.240 avis longum.
· Met.8.247 ferrea brachia.
· Met.8.259 sublimia.
	· The score is 6-4 to the longs.
· multiplicique.
· refluitque.
· iterate.
· ferrea.
· contain shorts before L/R.

	
	· Finish with explanation of caesura and its usual position.
	· PowerPoint/OHT showing rules for caesuras:

· usually in foot 3.
· sometimes in 2 and 4 instead.
· must come between words.
· in a spondee: long || long.
· in a dactyl: long || short short.
	

	
	· Students test themselves with lines from Ovid.

· Students also to find the two lines that are metrically identical as regards positioning of spondees, dactyls and caesuras.
	· PowerPoint/OHT showing:

· Met.8.59 (3 - spondee).
· Met.8.167 (2, 4 - spondees).
· Met.8.17 (3 - spondee).
· Met.8.169 (3 – spondee).
· Met.8.179 (3 – dactyl).
· Met.8.175 (2, 4 - dactyl, spondee).
· Double-spaced printout for students to work on.
	· Use colour and animation to make positioning of caesuras more dynamic and visual.

· The two metrically equivalent lines are 8.17 and 8.59.

	
	· Homework – set a continuous excerpt from Metamorphoses VIII of about 10-12 lines for complete scanning.
	
	

	Latin Verse and Prose Literature F362

	Suggested teaching time
	10 hours
	Topic
	Using improved understanding of grammar, syntax and style to be able to analyse, interpret and appreciate Ovid’s poetry

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

	Lesson 8

Declension system (1) – understanding and mastering the declension patterns of CL adjectives
	
	
	· This lesson should come some lessons after the one dealing with the basics of noun declensions to give students time to assimilate effectively.

	
	· Remind students of previous work on cases and noun declension patterns. Students to refer to previous materials and grammar sheets to refresh memory.
	· Either a produced handout/grammar sheet or the grammar sections in the Collins and OUP medium-sized dictionaries (latest editions). Notes from previous lesson on cases.
	

	
	· Make the point that mastery of the noun declensions is really all that is required to handle adjective declensions, since they are broadly modelled on them – adjectives are a bit like nouns, and in CL they even look like them.
	
	· Explain terms if necessary.

	
	· Demonstrate that (ignoring sub-classes of declension 3) adjectives are EITHER type 2-1-2 OR type 3.
	PowerPoint/OHT screen 1:

 2 1 2

bonus bona bonum

(equus) (puella) (bellum)

 3

fortis fortis forte

(civis) (navis) (mare)

screen 2:

Side-by-side overview of declension of bonus, -a, -um with declensions of equus, puella and bellum to show they are exactly the same.

screen 3:

as 2 but with fortis and civis, navis, mare to show near similarity

screen 4:

as 3 but with ingens or audax
	· Use colour to highlight endings.
· Use colour not only to highlight endings, but a different colour to draw attention to disparity in ablative singular.

· Colour to highlight disparity in ablative singular and in neuter nom and acc sg.

	
	· Prompt students for circumstances that would mean a noun and adjective in the same case rhyming. When the right conclusion has been arrived at, emphasise that all other noun-adj combinations will NOT rhyme, but they still count as agreeing.
	
	· Type 1 and 2 nouns will rhyme with 2-1-2 adjectives; type 3 will (broadly) rhyme with type 3 adjectives.

	
	· Students to complete a set of noun-adj combinations in different cases as specified.

· Use preliminary look at worksheet as opportunity to remind students of dictionary method of indicating declension and gender:

puella, -ae
imperator, -is (m)

audax, -cis

magnus, -a, -um
etc
	Paper worksheet comprising:

· two-word noun-adj units in E

· CL noun vocabulary giving declension type in each case (+ stems and gender where necessary)

· adjective vocabulary giving type
	· This is a challenging exercise requiring manipulation of different sets of information – simplify the E component by using ‘of’ for gen ‘to’ for dat and ‘by’ or ‘in’ for abl; so if we require the answer imperatori magno we ask not for ‘great general (dat sg)’ but ‘to the great general’.
· Keep noun and adj lists short and use as many cross-combinations as possible.

	
	· Make worksheet longer and divide into two if some work is to be set as homework. In this case do the first part in class as a class discussion and group activity as preparation for doing it on their own later.
	
	

	Latin Verse and Prose Literature F362

	Suggested teaching time
	10 hours
	Topic
	Using improved understanding of grammar, syntax and style to be able to analyse, interpret and appreciate Ovid’s poetry

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

	Lesson 9

Identification and translation of ablative absolutes
	
	
	· An important grammar point that experience shows us is often either unknown to GCSE students or at the very best only vaguely understood.

	
	· Review the formation of ablative singular and plural in nouns and adjectives.
	· Ideally a produced handout/grammar sheet; or the grammar sections in the Collins and OUP medium-sized dictionaries (latest editions).
· PowerPoint/OHT declensions overview.
	· Use colour and/or animation to highlight ablatives.

	
	· Test students on their ability to spot ablatives in isolation.
	· Worksheet containing CL nouns and adjectives in various cases, singular and plural – ablatives to be ringed/underlined.

· Or a class activity using PowerPoint/OHT.
	· More confident/experienced students could be asked to identify also those words which could be ablative OR another case.

	
	Review concept that nouns and adjectives in agreement may not have the same ending, because of differing declension patterns. Show examples of ablatives that are:
· rhyming pairs;
· non-rhyming pairs.
	· Whiteboard or PowerPoint/OHT.
	· Ensure that students are completely happy about this going further – go back to the main declension lists if need be.

	
	· Take the literal meaning ‘with’ of the ablative and use it to produce literal translations into E of CL abl abs phrases. Guide students through the phrases, and draw their attention to the fact that most of the examples comprise a noun + participle.
	· Whiteboard or PowerPoint/OHT showing phrases such as:

hostibus victis

Philippo consule

me duce (Met.8.208)

Augusto regnante

servis hortantibus

urbe capta
	· The more literal initial approach to this construction is warranted because it usually proves a successful transition to a more natural translation – as long as it is only a transition.

	
	· Review CL perfect and present participles – formation, relationship to principal parts; explain that present participles are type 3 while perfect participles are 2-1-2 – emphasise that this is ALWAYS the case.

· Make clear the meanings of the two participles; drawing attention to the fact that present is active while perfect is passive.
	PowerPoint/OHT screen 1:

principal parts list

screen 2:

2-1-2 adjective (bonus, -a, -um) fully declined side-by-side with a perfect participle

screen 3:

type 3 adjective (ingens, -tis) fully declined side-by-side with a present participle
	· Future participle may be omitted from the discussion here.

· Use colour to highlight exact correspondences of endings.
· Use colour to highlight near exact correspondences of endings (point out ablative singular in –e instead of –i).

	
	Progress from literal meaning of ablative absolute to the various possible equivalents in natural E. Give one example each of ‘after’, ‘because’ and ‘although’ with the same CL abl abs but differing completing clauses.

Make the point that credit is given in the exam for natural translations.
	Whiteboard or PowerPoint/OHT:

· urbe expugnata imperator rediit;
· urbe expugnata imperator tamen non rediit;
· urbe expugnata hostes se dederunt.
	When/after

Although

Because

	
	Homework – practice in translating the ablative absolute.
	Worksheet with ablative absolute phrases and vocabulary comprising nouns and verbs in normal dictionary forms.
	Purpose of exercise is to test not vocabulary but interpretation.

	 Latin Verse and Prose Literature F362

	Suggested teaching time
	10 hours
	Topic
	Using improved understanding of grammar, syntax and style to be able to analyse, interpret and appreciate Ovid’s poetry

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

	Lesson 10

Basic common stylistic devices in CL poetry
	· Introduce the concept of manipulation of language for poetic/dramatic effect. For this preliminary stage concentrate on anaphora and alliteration.
	· Metamorphoses VIII 1-80 – both on PowerPoint/OHT and on paper for students to annotate as necessary.
	Other effects to explore:

· emphatic word position

· juxtaposition

· hyperbaton

Focus of lesson will depend on past experience of pupils.

	
	· Set the scene with a brief summary of the story of Scylla that starts book VIII, then use Met.8.22 to show the very prominent anaphora – give the meaning, then ask the students what they think the effect of the repetition is meant to be on the audience/readership.
	Whiteboard or PowerPoint/OHT

(norat) armaque equosque habitusque Cydoneasque pharetras (Met.8.22).
	· She had come to know…

· To emphasise the many and varied facts and details of the enemy Scylla had gradually come to know.

	
	· Use a further example from the same story – Met.8.35-36 – repeating procedure as above to elicit ideas on purpose and effect of anaphora.
	Whiteboard or PowerPoint/OHT

vix sua, vix sanae virgo Niseia compos (mentis erat) (Met.8.35-6).
	· To emphasise the very tenuous hold Nisus’ daughter Scylla had on her emotions and thoughts.

	
	· Explain that the repeated word need not be identical – i.e. may have a different ending – and that this is still anaphora if the two words are close enough together (within a line or two).

· Bearing this in mind, students to find 4 more examples of anaphora between 8.38 and 8.80. Again giving E translation of each context, class discussion of reasons for anaphora in each case.
	
	8.44/45 doleamne/doleo

8.59 causa/causam
8.70/71 solum/solus
8.76/77 ignes et gladios/ignibus aut gladiis

	
	· Introduce alliteration through tabloid newspaper headlines.

· Engage students by challenging them to sort out the real ones from the made up ones.
	If possible, tabloid newspapers with suitably alliterative headlines located and highlighted.
Or a PowerPoint list of headlines, some genuine and others made up:

Paris Pants while Sally Sulks!

Bonkers Brummies in Beetroot Binge!

Grins Galore in Grimsby Goalfest!

Banana Boats Go Belly-Up in Botched Bolivian Birthday Bash!!
	· These do not have to be genuine, merely plausible.

	
	· Students, in groups or pairs, make up similarly over-the-top alterative headlines for imaginary tabloid coverage of historical events.
	Whiteboard or PowerPoint display:

Fall of Rome

Caesar’s arrival in Britain

Cicero wins his first case

Ovid’s exile to Tomis

Hannibal crosses the Alps with his elephants
	· All groups/pairs to tackle all themes, but using different initial letters as issued to them.

	
	· Demonstrate Ovid’s use of alliteration in two ways –

·
First, as an emphatic device Met.8.200 204 – five consecutive lines beginning with the same vowel.

·
Then as a sound effect – Met.8.21 designed to convey long drawn out time by repeated nasal consonants n and m
	PowerPoint/OHT showing:
Met.8.200-204

Met.8.21 iamque mora belli procerum quoque nomina norat.
	· Colour to highlight alliteration.
· Colour to highlight alliteration; also make point that alliteration can be partial – i.e. consonants of similar but not identical articulation, as here.

	
	· Homework – students to take Met.8.1-80 home and find a dozen examples of alliteration for discussion in next lesson.
	
	

Sample Lesson Plan: Latin Verse and Prose Literature F362

Lesson 6 Introduction to Hexameters
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 principles of hexameter verse.

	Objective 2
	Students to be able to scan a hexameter line correctly using the techniques presented.

Recap of previous experience and prior knowledge

· Set a test requiring students to identify syllables that are long by position or because they are diphthongs in a few lines of Ovid – pick lines, preferably consecutive, that have varying numbers of these AND ARE STRAIGHTFORWARD (i.e. no elisions). Metamorphoses 8.251-255 is a typically appropriate excerpt that fulfils these criteria. Recap what constitutes a diphthong in Latin if need be.

Content

	Time
	Content

	5 minutes
	Warm-up/recap activity. Teacher summarises the principles of long and short syllables as the recap test above is gone over quickly in class (use whiteboard).

	10 minutes
	Use PowerPoint display or whiteboard to show Metamorphoses 8.227-230 with syllables and feet marked – allow sufficient space between lines for this to be clear. Indicate the feet (or show by colour on PowerPoint) and elicit from students any ‘always’ facts about feet that they can identify – this can be done in pairs or small groups. By the end of this activity, students (or if necessary teacher) should have identified :

· Always six feet in a line;

· Short syllables always come in pairs;

· A foot always begins with a long syllable;

· Put these on the board, and students to copy.

	15 minutes
	Introduce terms dactyl and spondee, with notation for each on whiteboard.

Then proceed to a run-through of the mechanical procedure for scanning a hexameter line. Distribute a handout listing the following steps in order:

· first syllable of line is long;
· last two syllables = foot 6;
· preceding three = foot 5 (long short short – dactyl);
· identify all longs by position and diphthongs;
· single syllable between 2 longs must be long, as shorts only come in pairs;
· then work backwards towards the start of the line.

Using the Met.8.227-230 excerpt already presented, ensure that all six points are understood, together with the reasoning behind them.

	15 minutes
	Students to try their hand at scanning using the procedural steps already explained. This can likewise be done in pairs. Remind of the necessity to follow the steps in strict sequential order. Suitable (uncomplicated) practice lines are: Met.8. 159, 165, 181, 223, 234. Allow students to work carefully and not in a rush – be prepared for queries about syllable status, particularly diphthongs. Write the Latin diphthongs on the board if necessary.

	10 minutes
	Nominate individuals to scan a line on the board – the same lines that they have been working on, but without the aid of their paper. After each attempt, elicit response from the class as to correctness.

Consolidation

	Time
	Content

	5 minutes
	Distribute worksheet for homework comprising ten further unproblematic lines from Metamorphoses 8: 183 184 186 188 190 191 193 195 196 198

As a goodwill gesture, do the first one step-by-step on the board for the students as a reminder of technique.

Other forms of Support

In order to help you implement these new specifications 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 http://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 and free access to candidate information at you convenience. Sign up at http://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 Classics.
Oxford University Press is producing the following resources for OCR GCE Classics for first teaching in September 2008, which will be available in Spring 2008 (AS) and Spring 2009 (A2):
Anderson, T, Morwood, J, and Radice, K. OCR AS Latin OxBox CD-ROM (2008)

ISBN: 9780199126620
Anderson, T, Morwood, J, and Radice, K. OCR A2 Latin OxBox CD-ROM (2009)

ISBN: 9780199126637

Morgan, J. OCR AS Classical Civilisation OxBox CD-ROM (2008) ISBN: 9780199126606

Morgan, J. OCR A2 Classical Civilisation OxBox CD-ROM (2009) ISBN: 9780199126613

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

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= 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.

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

© OCR 2007

4 of 42
GCE Classics
GCE Classics
3 of 42

