Support Material

GCE Classics

OCR Advanced Subsidiary GCE in Classics: H038

Unit CC3 (Entry Code F383): Roman Society and Thought
This Support Material booklet is designed to accompany the OCR Advanced Subsidiary GCE specification in Classics for teaching from September 2008.
Contents

2Contents

3Introduction

5Classical Civilisation H041: Roman Society and Thought F383

6Sample Lesson Plan: Classical Civilisation H041

7Other 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]
	Classical Civilisation H041: Roman Society and Thought F383

	Suggested teaching time
	10 hours
	Topic
	Juvenal: Satires 1, 3, 4

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

	[image: image3.jpg]

Satire 1
	· Explore / read Satire 1.
· Reference notes /discussion of context - teacher led.
· In group collect choice of themes Juvenal wishes to cover.
· Discussion of themes covered and those not covered. Suggest reasons.

· Written exercise to consolidate theme.
	· Juvenal Satires: Penguin.
· Braund, Roman satirists and their masks 1996, Bristol Classical press (esp. Chapters 2,5,6.)
	· For some groups reading the Satire in preparation for the lesson may be appropriate but others may need to read in class.
· Biographical presentation on Juvenal.
· Students may find out about subjects raised e.g. public readings.

	Satire 3

	· Explore/read Satire 3.
· Reference notes / discussion of content focus on the themes of Juvenal's attitude to foreigners and life in Rome.
· In groups prepare a news report on living in the city of Rome and/or an interview (radio) with the persona – Umbricius.
· Written exercise to consolidate theme.
	· DVD s set in Ancient Rome.
· Newspapers/News reports on Urban Life/Decay.
· Modern manifestations of satire - look at life in Britain _ "Little Britain".
· TV reality shows on Idyllic Country life.
	· Possibility to make video or radio report.

· Opportunity to review Horace and the theme of living in the city of Rome and in the countryside.

	[image: image4.jpg]

Satire 4
	· Preparatory exploration of mock epic - opportunity for style exercises or discussion.
· Explore/read Satire 4.
· Reference notes /discussion of context - teacher led.
· Discussion of Political criticism at time of Juvenal comparison with modern manifestations of political satire.
· Written exercise to consolidate theme.
	· Private Eye.
· “Have I got news for You”.
· "News quiz".
	· Revision of position and power of Emperors.
· Some candidates may be able to attempt a modern political theme written in mock epic style.

Sample Lesson Plan: Classical Civilisation H041
Roman Society and Thought F383

Roman Women as seen through Pliny’s letters
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 explore selected Pliny letters.

	Objective 2
	Students to consider attitudes to women of Roman Society.

	Objective 3
	Students to evaluate Pliny's attitude to women.

Recap of previous experience and prior knowledge

· Role of women: Factual recall on previous lesson. Each student to state one fact about role of women in Roman Society (This could be done by playing the tennis ball game or equivalent).
Content

	Time
	Content

	5 minutes
	PowerPoint biography of Calpurnia.

	10 minutes
	In groups, read Pliny Letter 4.19.

Students to make notes from the letter of anything not covered in the Calpurnia PowerPoint.

	10 minutes
	In groups give students A3 size sheet with images of modern/ancient women/ tombstone inscriptions/quotations/- which ones are appropriate to Calpurnia? Groups to report back.

	15minutes
	PowerPoint biography of Ummidia Quadratilla. Read Pliny Letter 7.24 in groups and discuss how Ummidia's lifestyle is different from Calpurnia.

	10 minutes
	(Attitude to women who do not conform - J.Joseph poem "When I am old" / "Golden Girls TV “etc.)

Consolidation

	Time
	Content

	10 minutes
	Discussion of Pliny's attitude to both Calpurnia and Ummidia Quadratilla.

	Further work
	Look at other letters to Calpurnia not discussed in previous session.

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 a 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

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.

4 of 9
GCE Classics
GCE Classics
3 of 9

