

Sample Schemes of Work and Lesson Plans

GCSE Classical Greek

OCR GCSE in Classical Greek: J291/J091

Unit B401: Classical Greek Language 1 (Mythology and domestic life)

This Support Material booklet is designed to accompany the OCR GCSE Classical Greek specification for teaching from September 2009.

Contents

ntroduction	3
Unit B401: Classical Greek Language 1 (Mythology and domestic life) – Sample Scheme of Work	5
Unit B401: Classical Greek Language 1 (Mythology and domestic life) – Sample Lesson Plan	19

2 of 20 GCSE Classical Greek

Introduction

Background

Following a review of 14–19 education and the Secondary Curriculum Review, the Qualifications and Curriculum Authority (QCA) has revised the subject criteria for GCSEs, for first teaching in September 2009. This applies to all awarding bodies.

The new GCSEs have more up-to-date content and encourage the development of personal learning and thinking skills in your students.

We've taken this opportunity to redevelop all our GCSEs, to ensure they meet your requirements. These changes will give you greater control of assessment activities and make the assessment process more manageable for you and your students. Controlled assessment will be introduced for most subjects.

OCR has produced a summary brochure, which summarises the changes to Classical Greek. 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 these Schemes of Work and Sample Lesson Plans for Classical Greek B401. These Support Materials are designed for guidance only and play a secondary role to the Specification.

Our Ethos

OCR involves teachers in the development of new support materials to capture current teaching practices tailored to our new specifications. These support materials are designed to inspire teachers and facilitate different ideas and teaching practices.

Each Scheme of Work and set of sample Lesson Plans is provided in 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. 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.

GCSE Classical Greek 3 of 20

A Guided Tour through the Scheme of Work

= Innovative Teaching Idea
This icon is used to highlight exceptionally innovative ideas.

= ICT Opportunity
This icon is used to illustrate when an activity could be taught using ICT

4 of 20 **GCSE Classical Greek**

Suggested teaching time	1 hour	Topic	Present Tense Indicative	Active Verbs	
Topic outline		Suggested t activities	eaching and homework	Suggested resources	Points to note
Familiarity with r transliterating G	•	containing also have r drama). Some of the the above to class discust meaning has passed into the class discusting the passed into the class discusting the passed into the class discusting the class discusting passed into the class discusting passed into the class discusting also the class discusting the class discussion and class discussion also the class discussion and class discus	o match the names of Greek oddesses to their images. It done using an interactive of the sound o	 Teach Yourself Greek, chapter 3 exercise 1. Taylor, John, Greek to GCSE, part 1, exercises 1.1, 1.2, 1.3. Smart notebook, IWB. Alternatively, the same exercise can be done on worksheets. Reading practice of mythological names is available in Wilding, LA, Greek for Beginners, exercise 2, and Taylor, 1.4, 1.5. Balme, M, and Lawall, G, Teacher's Handbook for Athenaze I, OUP, 1991, introduction part III, gives proper names under the headings of Olympians, Muses, Graces and Fates. 	 A basic knowledge of the alphabet is assumed, but no more. This exercise builds confidence and reading fluency in Greek. It also specifically introduces students to Greek words which have passed into the English language, either with unchanged or with new meanings, encouraging them to develop a sensitive and analytical approach to language generally. This encourages students to see connections between English words and their Greek roots and thereby to develop an awareness of the continuing influence of the Classical world on later times and of the similarities and differences between the Classical world and later times. This gives an opportunity to practise the less familiar capital letters. It also raises cultural awareness and is a valuable introduction to the mythological subjectmatter required for B401.

Suggested					
teaching time	1 hour	Topic	Present Tense Indicative Active Verbs		
Topic outline		Suggested to activities	eaching and homework	Suggested resources	Points to note
Present tense indicative active regular verbs		 Draw attention to the uniform pattern of endings, rendering pronouns superfluous (unlike English). Links can be made with Latin and with Modern Foreign Languages. Written exercises: students apply endings to other verbs, in both Greek–English and English–Greek sentences. For variety, some answers can be given orally, to encourage reading fluency, others in writing. 		 Taylor, John, <i>Greek to GCSE</i>, part 1, pages 8–9. Taylor, exercises 1.7, 1.8, 1.9. Wilding, exercises 4–7 are identical in format and also identical in vocabulary. 	For the first two and a half chapters, Taylor marks the division between stem and inflected ending for both verbs and nouns. This should be made clear to students, who may like to include the same markings in their Greek writing at this stage.
Building vocabulary awareness		the first an Words with may be int φωνη, νικ δουλος, for English de the meaning derivations • New vocab	a select group of nouns from d second declensions. In clear English derivations roduced first, e.g. $\alpha\gamma\gamma\epsilon\lambda\sigma\zeta$, and, before words such as $\epsilon\chi\omega$, for which there are no evident rivations. Students deduceing of the Greek word from its statement of the word from its statement of the word from both the modern	 Taylor has ten of each on pages 10 and 11. Alternatively or in addition, nouns could be selected from the Defined Vocabulary List. Peter Barker, <i>The Greek we Speak</i>, has several exercises building English words from Greek stems, especially on pages 6–11, some of which might be introduced at this stage. The word can be shown on screen, whiteboard or paper. 	This approach is not only beneficial to students mastering new vocabulary; it also prepares for the questions about the derivations of English words from Greek (B401). The deductive reasoning should enable students to develop as effective and independent candidates and as critical and reflective thinkers. It highlights for them an awareness of the continuing influence of the Classical world on later times.

Unit B401: Classical Greek Language 1 (Mythology and domestic life)

Suggested teaching time	1 hour	Topic	Present Tense Indicative	Active Verbs	
Topic outline		Suggested t activities	eaching and homework	Suggested resources	Points to note
		accompaniand the and illustrated vancient wor pottery to be source may mythology for B401). Language-bu 1. Student derivations Greek wor competitiv 2. Student words to nay word. Opti	example, a picture of a pylon es the Greek $\pi \nu \lambda \eta - \text{gate}$) cient world $(\delta \nu \nu \lambda \rho \zeta)$ might be with pictures of slaves in the rld, taken from red-figure build familiarity with primary sterial and the themes of y and domestic life required ilding games: Is find as many English as as they can from a given rd. This could be played rely, in teams as match pairs of Greek make an English compound ions include $\iota \pi \pi \rho \zeta$ and $\iota \iota \kappa \rho \rho \zeta$ and $\iota \iota \iota \kappa \rho \zeta$ and $\iota \iota \iota \kappa \rho \rho \zeta$ and $\iota \iota \iota \kappa \rho \rho \zeta$ and $\iota \iota \iota \kappa \rho \rho \zeta$ and $\iota \iota \iota \iota \kappa \rho \zeta$ and $\iota \iota \iota \kappa \rho \zeta$ and $\iota \iota \iota \iota \kappa \rho \zeta$ and $\iota \iota \iota$	This can be played in pairs or larger groups as a game of snap, with selected words written onto cards.	 Taylor encourages this approach with his explanation of στρατηγος (p.11). Not all the words mentioned here appear in Taylor at this stage, and many are nouns rather than verbs, but any word rich in derivations could be used, and will encourage students to develop a sensitive and analytical approach to language generally, besides building confidence in dealing with unfamiliar vocabulary. At this point in the course, the students have to assimilate a large amount of new vocabulary. However, vocabulary-building exercises of this sort do not belong exclusively to this point and can be employed throughout the course.

Suggested teaching time	1 hour	Topic	First and Second Declens	ion Nouns, Nominative and Accusative Si	ingular
Topic outline		Suggested t activities	eaching and homework	Suggested resources	Points to note
First and second nouns: the conce declension and rand accusative of	ept of nominative	 Oral exercise: students suggest English sentences and identify the subject and object in each other's sentences. Explain that the nominative case is used to denote subject and the accusative case is used to denote object. Study the morphology of the endings and compare the first and second declensions. Touch-screen computer game: students draw words from a 'bank', identify their case and sort into declension and case. 		 The students themselves think of sentences. Taylor, pages 10 and 11. Interactive whiteboard; smart notebook software. Without a smart board, the software will work for individuals or pairs of students using a PC and mouse. 	 Key skills: ΩωΟ. For students unfamiliar with Latin, the notion of declension and case endings may be unfamiliar, though some may have encountered it through German. The 'bank' from which the words are pulled can be decorated appropriately with images relevant to the source material of B405, or Greek mythology or domestic life suitable to paper B401.
The definite artic	Written exercise: students select correct form of definite article to accompany nouns in a given sent They then translate the completed sentence into English.		n of definite article to nouns in a given sentence. translate the completed	Multiple-choice style options inserted into simple sentences. Taylor, exercise 1.10 could be adapted for this purpose, or the teacher could create another exercise along similar lines.	 The definite article is a suitable way to introduce gender. The meaning of a noun without definite article, and the use of the definite article for abstract nouns may also be

Unit B401: Classical Greek Language 1 (Mythology and domestic life)

Suggested teaching time	1 hour	Topic	Topic First and Second Declension Nouns, Nominative and Accusative Singular				
Topic outline		Suggested teaching and homework activities		Suggested resources	Points to note		
Construction of sobject sentences	•	Game: wor given a set Students co choosing or simpler ver printed on t There is so more confid. The definite separate ca to case).	king in groups, students are of differently coloured cards. onstruct sentences by ne word of each colour. A sion has the definite article the card with each noun. ope to extend the game for dent students. e article may be included on ards (colour-coded according	 Cards, each printed with one word. On cards of one colour, nominatives are written, on another, accusatives, on the third, verbs. Words can be drawn from vocabulary already encountered. If students are ready to expand their vocabulary at this stage, draw from the Defined Vocabulary List, selecting particularly from vocabulary on domestic life, which will be tested in B401. 	 This introduces the students to composing Greek. Students will note that any word order is acceptable, but some, especially those with knowledge of Latin, may be encouraged to see how often Greek word order follows English. The emphasis on the subject–verb–object construction, and the use of technical terminology to accompany it, plays a vital role in introducing sensitivity to an inflected language, and is particularly important for students who have not already encountered the 		
					concept in Latin.		

Suggested teaching time	1 hour	Topic	First and Second Declension Nouns, Nominative and Accusative Singular				
TODIC OUTLINE		Suggested t activities	eaching and homework	Suggested resources	Points to note		
The negative ου, ουκ, ουχ		negatives, negative. • Students re	urn positive sentences into choosing the correct form of ead the sentences aloud to preciate the phonological rule re.	 Suitable positive sentences to use in this way are Taylor, 1.11, nbs 2, 4, 5, 10. It is also helpful to construct further sentences using the vocabulary from Taylor, page 15, which could allow students also to practise ουχ. 	This is an opportunity for students to appreciate how final letters can change to accommodate the initial sounds of an adjacent word. As this is a widespread phenomenon in Greek, it is worth devoting time to it. Such study contributes to the students' development of a sensitive and analytical approach to language generally.		

Unit B401: Classical Greek Language 1 (Mythology and domestic life)

Suggested teaching time	1 hour	Topic	First and Second Declension Nouns, Nominative and Accusative Plural; the Verb 'to Be'			
Topic outline	Topic outline Suggested tea		eaching and homework	Suggested resources	Points to note	
First and second nouns, nominative accusative plura	e and	and accusa declension for the plur parallel mo second decension. Written exe Greek to E Greek, and plural form and critical	concept of the nominative ative cases and the two is met so far. Study the forms all and draw attention to the orphology of the first and clensions. Percises, translating from inglish, from English to it converting singular forms to its all develop competence in and reflective linguistic consolidate vocabulary.	 Taylor, 2.1–7, of which 3–6 are all consolidation of earlier material. Students may use exercises completed earlier in the course, and rewrite them in the plural. 	 As the definite article in the plural is introduced at this stage, it is appropriate here to explain how it can be used for general classes of noun (see Taylor, page 21). Reference to the expression 'hoi polloi' brings another link with English. This presents no new conceptual difficulty, but will require time for consolidation, as students are now manipulating eight different noun types. 	

Suggested teaching time	1 hour	Topic	First and Second Declens	sion Nouns, Nominative and Accusative F	Plural; the Verb 'to Be'
Topic outline		Suggested to activities	eaching and homework	Suggested resources	Points to note
Present tense inverb 'to be'	dicative of the	 Students learn the paradigm. Students practise written exercises. Further exercises could be given in which students select the appropriate form of ειμι to complete the sentence. Oral question-and-answer exercises (τις ει; τι εστι) reinforce familiarity and provide an opportunity for group work. Students can ask each other 'τις ει'; and also answer the questions 'τις εστι'; 'τινες εισι'; about pictures displayed on a screen or on handouts. 		Taylor, 2.8, 2.9. Pictures of gods, heroes, nouns which have already been encountered, either displayed on a screen or printed onto paper.	 Most students are probably aware that this is irregular in all languages and needs to be learned separately. This would require the introduction of some personal pronouns Some simple question words could be introduced (τις, τι) to allow students to practise this verb orally. The pictures of gods and heroes would reinforce the students' knowledge and understanding of mythological themes, suitable for B401. Pictures could also be taken from red-figure vases, and even from the primary-source material prescribed for B405. Key skills: Wwo.
Connectives: και, τε και, αλλα		 Give students pairs of short sentences, on cards or on a worksheet. Students link the sentences choosing appropriate connectives. A more advanced option: present 		 Taylor, 2.10. Students work with sentences preprepared on cards, add the connectives and write out the completed sentences. 	 Choosing between και and αλλα is relatively straightforward. Adding 'τε' is more sophisticated, requiring students to see a pairing, and to place the particle in the correct

Suggested teaching time	1 hour	Topic	First and Second Declension Nouns, Nominative and Accusative Plural; the Verb 'to Be'			
Topic outline Suggested te activities		teaching and homework	Suggested resources	Points to note		
	students with several short sentences. They have to decide which ones can be paired and add the connectives.				position.Using cards rather than a worksheet is better suited to kinaesthetic learners.	

Suggested teaching time	1 hour	Topic	First Declension in Alpha	; Expressions of Time	
Topic outline	Topic outline		eaching and homework	Suggested resources	Points to note
First declension in alpha		 Study the nominative and accusative forms of nouns such as χωρα and compare with the nouns already encountered. Written exercises from Greek into English and switching from plural to singular forms to reinforce knowledge of the declension. 		Taylor, page 20.Wilding, page 22.Taylor, 2.11, 2.12.	 This is an opportunity to revise the etatype first declension. The variant pattern is not difficult, and as most of the words introduced by Taylor on p.20 are rich in derivations, they should be quick to assimilate. Wilding introduces these nouns in conjunction with the sigma stems (μουσα). Since Taylor does not introduce the full declension yet, it is better, if following Taylor, not to introduce the sigma stems at this point.
Ordinal numbers 1–10		 Provide a list for pupils. Numerals are particularly rich in English derivations. Links to other languages can also be made. Games: Bingo: the teacher could either call out the numbers (to develop oral linguistic awareness) or write them on the board (for reading practice). 		Pupils make their own Bingo boards	 Taylor does not introduce numerals until much later (chapter 6). At this stage, the fact that in Greek numbers 1–4 decline can be glossed over briefly. This specifically prepares pupils for questions about the derivations of English words from Greek (B401), develops a sensitive and analytical approach to language generally, and an

Unit B401: Classical Greek Language 1 (Mythology and domestic life)

Suggested teaching time	1 hour	Торіс	First Declension in Alpha; Expressions of Time				
Topic outline		Suggested teaching and homework activities		Suggested resources	Points to note		
		Find as many English words as possible incorporating Greek numerals.			awareness of the continuing influence of the Classical world on later times.		
Overview of the accusative case and expressions of time		 Recall the uses of the accusative for direct object and following prepositions. Add a third use to explain time 'how long'. Written exercises. 		 Taylor, exercise 2.15. Further exercises can be added to give practice with more numerals. 			

Suggested teaching time	1 hour	Topic	Full First and Second De Masculine Nouns	clensions, including Neuter Nouns, exclud	ding First Declension Sigma Stems and
Topic outline		Suggested teaching and homework activities		Suggested resources	Points to note
Second declension neuter		 Display the nominative and accusative singular and plural forms of a model neuter noun such as δωρον on the board. Highlight the two salient features: (i) nominative and accusative are always the same for neuter nouns; (ii) in the plural these always end -α. Greek neuter nouns in English, which also have plural in -a (e.g. criteria, bacteria, phenomena) can be used as an example of the continuing influence of this aspect of the language and should help the students 		Taylor, pages 22–23.	 Where appropriate, comparison can be made with the Latin second declension neuter. Latin neuter plurals in English might also be mentioned in discussion.
		English an	ercises, both Greek into d English into Greek (to ore secure competence).	• Taylor, 2.16, 2.17.	
Full declension of first and second declension nouns, and second declension neuter nouns • Explain the uses of the cases. To students unfamiliar with an inflected language, the genitive case is probably most easily explained as equivalent to			Students without knowledge of Latin will need more time to absorb this. Students with knowledge of Latin will probably note the absence of the		

Suggested teaching time	1 hour	Topic	Full First and Second Dec Masculine Nouns	clensions, including Neuter Nouns, exclud	ling First Declension Sigma Stems and
Topic outline		Suggested teaching and homework activities		Suggested resources	Points to note
		declension together with the second together	In of the definite article with the nouns. If rom and into Greek single such as 'of the word'. If practise translating words in ases in isolation first, they will apportunity to practise the of the cases. If the prepositions $\epsilon\iota\zeta$, $\epsilon\kappa/\epsilon\xi$. In oduce full sentences for a from Greek into English.	 Use vocabulary from the Defined Vocabulary List. Taylor, page 28. Taylor, 3.1, 3.2, 3.3. 	 ablative case and the rather broader application of the dative in Greek. The common genitive plural ending is worth bringing to students' attention. The iota subscript is introduced for the first time at this stage. Taylor introduces the vocative only in a footnote. It will be used briefly later in the chapter, when imperatives are introduced, and can easily be omitted or glossed over at this stage.
Sandwich construction of the possessive genitive		 Explain to students the position of the possessive genitive between the article and noun. Draw attention to the fact that there will necessarily be two adjacent definite articles in the Greek sentence. Student activity: give the students a sentence to which they have to add a Greek article-and-noun pair denoting 		 Taylor, page 29. This can be done on an IWB using smart notebook. Alternatively students can move word tiles into position on a desk. Taylor, 3.4, 3.5. 	The IWB option is better suited to whole-class teaching; the word tiles are appropriate for pair- or small-group work.

Suggested teaching time	1 hour	Topic	Full First and Second Declensions, including Neuter Nouns, excluding First Declension Sigma Stems and Masculine Nouns		
Topic outline		Suggested activities	teaching and homework	Suggested resources	Points to note
		physicall article wi appropri	essive genitive. Students can y place the genitive and its thin the article and noun at the ate point of the sentence. They slate the sentence into		
		English a	on exercises from Greek to and (to develop a more secure nce) from English into Greek.		

Sample GCSE Lesson Plan

Unit B401: Classical Greek Language 1 (Mythology and domestic life)

Present tense indicative active verbs

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 gain competence and some level of fluency reading Greek script.
Objective 2	Students to begin to develop an analytical approach to language, specifically, competence with verb forms.
Objective 3	Students to develop awareness of the continuing influence of Greek and the Classical world on later times.

Recap of Previous Experience and Prior Knowledge

Most schools will have no timetabled Greek before the start of the GCSE course. However, a
basic knowledge of the alphabet has been assumed. Pupils unfamiliar with the Greek
alphabet may need more time, and most will find a reference alphabet necessary. No prior
knowledge of Latin is assumed, although it is an asset.

Content

Time	Content
10 minutes	Reading practice. Students read aloud a text in English containing some Greek words (which also have meaning in English) to gain fluency. Select some of the words to discuss their meaning in Greek and in English and to consider the heritage of the Greek language on English and other languages.
10 minutes	Introduce students to some proper names from Classical mythology, with the assistance of pictures drawn from primary sources. This affords the opportunity to practise capital letters and to introduce the mythological context and the nature of the source material and its limitations, which is ongoing throughout the course.
5 minutes	Display present tense on board, highlighting verb endings. Invite the students to observe similarities with other languages they have learned.
10 minutes	Student activity: the students practise applying the endings to different verb stems and attempt both Greek into English and English into Greek exercises, for

GCSE Classical Greek 19 of 20

Sample GCSE Lesson Plan

	a sound understanding.
5 minutes	Vocabulary-building exercise: introduce a select group of nouns from the first and second declensions, and invite the students to deduce their meanings by making connection with their English derivations or with the verbs already encountered. $\Delta\iota\delta\alpha\sigma\kappa\alpha\lambda\circ\varsigma$ may be compared with $\delta\iota\delta\alpha\sigma\kappa\omega$; $\gamma\eta$ may be combined with $\gamma\rho\alpha\phi$. Display the words on a screen using PowerPoint and allow the pupils to work out the connections before displaying the answers.
10 minutes	Students are given pairs of words, either on cards or displayed on the screen or board. They match pairs of Greek words to make an English compound word. Options include ιππος and ποταμος, μικρος and φωνη, βιος and γραφω.

Consolidation

Time	Content
10 minutes	Select some verbs which are unfamiliar to the students, but whose meaning could be deduced from derivations and which are regular, e.g. $στρατευω$, $αγγελλω$. Students in turn apply personal endings to these verbs. This consolidates both verb endings and vocabulary building and offers an opportunity for informal assessment.
	Homework: students could be given a selection of brief exercises practising the skills of transliteration and translation of verbs, such as any from John Taylor, <i>Greek to GCSE</i> , part 1, 1.7–1.9 which have not been attempted in class.

GCSE Classical Greek 20 of 20