[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1.png]
Sample Schemes of Work and Lesson Plans

GCSE Latin

OCR GCSE in Latin: J281/J081

Unit A403: Latin Prose Literature

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

Contents

2Contents

3Introduction

5Unit A403: Latin Prose Literature – Sample Scheme of Work

Unit A403: Latin Prose Literature – Sample Lesson Plans
9

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 Latin. 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 Latin. 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.
A Guided Tour through the Scheme of Work

[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

	Unit A403: Latin Prose Literature

	Suggested teaching time
	1 hour
	Topic
	OCR Latin Anthology for GCSE: Introduction to Tacitus and background to the poisoning of Claudius

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

	Introduction to Tacitus, his works, and particularly Annals
	A short biography of Tacitus to put him in his historical context. This should include his political leanings and motivations for writing.
An introduction to the genre of historical literature, including the use of rhetoric in history and how historical literature differs now in comparison with Roman times.
	OCR Latin Anthology for GCSE, OUP
Grant, M, (trans) Tacitus: The Annals of Imperial Rome (Penguin Classics) 1971

Suetonius – Claudius

Tingay, G (trans) Empire and Emperors: selections from Tacitus' Annals CUP 1983

Levick, B, Claudius Yale 1990

	Students will not necessarily be aware that the literary and rhetorical devices used in verse literature are used to a great extent in literature.
Teachers might like to compare Tacitus with other Roman historians, such as Livy, Sallust or Caesar.
What motivates a historian to write tells us a lot about their character.

	The emperor Claudius and the imperial family. Brief outline of the Annals 12, 64-69
	Introduction to the rise of the emperors, although historical discussion should be kept manageable as the focus must be literary rather than historical.
The imperial family - Augustus, Tiberius, Gaius, Claudius, Nero.
Special focus should be given to Claudius and Nero.
	Ancient Rome: The Rise And Fall Of An Empire, BBC, 2006
Scullard, HH, From the Gracchi to Nero: A History of Rome from 133 BC to AD 68, Methuen, 1959
	An understanding of the beginnings of the imperial family might be useful.
Pupils should be aware of the conspiracies and manoeuvrings that surrounded the imperial family.

	Homework
	Pupils are given a very short internet research project to find out about different characters in the story.
	
	

	Unit A403: Latin Prose Literature

	Suggested teaching time
	8 hours
	Topic
	OCR Latin Anthology for GCSE: Translation and appreciation of Tacitus, Annals 12, 64-69

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

	Background and context to Annals 12
	Give students a written summary of Tacitus Annals 12 to put the GCSE set text into context.
A glossary of characters who have a role in the set text.
Give students a family tree of the imperial family from Augustus to Nero.
	OCR Latin Anthology for GCSE, OUP
Grant, M, (trans) Tacitus: The Annals of Imperial Rome (Penguin Classics) 1971

	Several characters are involved in the set text and it is important that the students understand who these characters are and the roles they play.

The handouts should help students with their understanding in these areas.

	Translation and analysis of Annals 12, 64-69
	Students should ideally prepare the text, whether in class or homework, before the text is translated and analysed in class.
Pupils can use Perseus to help, but the glossary of words should be sufficient.
Points for discussion may include:

· Portents and omens and Romans’ religious beliefs
· The role of women in politics / the imperial house, eg. Agrippina
· Use of poisons for murders
· Conspiracies
· Imperial heirs – fears and suspicions
· Tension, drama, rhetoric

· Role of the army.
	Perseus text and translation resource on http://www.perseus.tufts.edu/hopper/

Tacitus, Annals, Loeb.
	Students will have to be given guidance about how to prepare a set text.
If Perseus is being used, teachers should consider giving students a session in class to explain how best to use the website.
Teachers will have to judge the tenor and ability of the class when deciding how to approach the translation of these lines. Confident and linguistically strong pupils will enjoy the challenge of translating without much assistance whilst other pupils may need more guidance and direction form the teacher.

	Unit A403: Latin Prose Literature

	Suggested teaching time
	1 hour
	Topic
	OCR Latin Anthology for GCSE: Introduction to Cicero and background to Pro Cluentio

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

	Introduction to Cicero, his works and the Pro Cluentio in particular
	A biography of Cicero to put him in his political and historical context.
A brief discussion of his other legal speeches and his letters.
	OCR Latin Anthology for GCSE, OUP
Murder at Larinum, BCP

Harris, R, Imperium, Hutchinson, 2006
	The importance of Cicero both as a historical and as a political figure should be emphasised.
His speeches and letters give us a huge amount of information both about Cicero and the period in which he lived.
Students should be made aware of bias and that Cicero’s facts and character analyses should not be taken at face value.

	Background and summary of the Pro Cluentio. Introduction to the concept of forensic oratory and rhetoric.
	Summarise the Pro Cluentio, emphasising that the GCSE text is only a part of the whole speech.
A list of rhetorical devices will be useful for students. This will help when analysing the text and will show students the huge variety of such devices.
	Scullard, HH, From the Gracchi to Nero: A History of Rome from 133 BC to AD 68, Methuen, 1959.
	Cicero was famous for his use of rhetoric. An analysis of his technique here will help put into context the rhetorical devices used in the text.

	Homework
	Pupils are given a very short internet research project to find out about the different characters.
	
	

	Unit A403: Latin Prose Literature

	Suggested teaching time
	8 hours
	Topic
	OCR Latin Anthology for GCSE: Translation and appreciation of Cicero, Pro Cluentio V.11-VI.18

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

	Background and context to Pro Cluentio V.11–VI.18
	Give students a written summary of Pro Cluentio V.11–VI.18 to put the GCSE set text into context.
A glossary of characters to give students an understanding.
Family tree of Cluentius.

	OCR Latin Anthology for GCSE, OUP
Murder at Larinum, BCP

Harris, R, Imperium, Hutchinson, 2006
	Ensure pupils understand the context of the set text.
The family tree, in particular the marriages of Sassia, needs to be explained fully.
Sassia is of importance as she was behind the charge and Cicero’s defence of Cluentius involves a character assassination of her.

	Translation and analysis of Pro Cluentio V.11–VI.18

	Students should ideally prepare the text, whether in class or homework, before the text is translated and analysed in class.
Pupils can use Perseus to help, but the glossary of words should be sufficient.
Points for discussion may include:

· Cicero’s use of rhetoric
· Examples of rhetorical devices should be analysed whenever they are encountered in the text
· Character and role of Sassia, Melinus and Cluentius
· Character assassination of Sassia
· Role of women in Roman society
· Roman values which are broken by Sassia.
	Perseus text and translation resource on http://www.perseus.tufts.edu/hopper/
	Students will have to be given guidance about how to prepare a set text.
If Perseus is being used, teachers should consider giving students a session in class to explain how best to use the website.
Teachers will have to judge the tenor and ability of the class when deciding how to approach the translation of these lines. Confident and linguistically strong pupils will enjoy the challenge of translating without much assistance whilst other pupils may need more guidance and direction form the teacher

Unit A403: Latin Prose Literature
An Introduction to Tacitus and Annals 12, including historical and political context

OCR recognises that the teaching of this qualification above 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 know about the life and works of Tacitus

	Objective 2
	Students to know about the genre of historical literature

	Objective 3
	Students to understand the difference between ancient and modern historians and their works

	Objective 4
	Students to know about the rise of emperors and the imperial family from Augustus to Nero

Recap of Previous Experience and Prior Knowledge
· Students may have read some Tacitus or have some knowledge of Roman emperors (eg from Rome series on television), but assume no prior knowledge.
Content

	Time
	Content

	5 minutes
	Warm up activity to assess prior knowledge of the students. Teacher asks students what they know about Roman historians, Tacitus, the imperial family. Teacher writes brief notes on the board as points are elicited from students.

	15 minutes
	Handout for students – biography of Tacitus. Read through and discuss with students. Display useful images on the board as PowerPoint presentation, eg. bust of Tacitus, original manuscript of Annals. Mention could be made of Pliny the Younger’s letter to Tacitus – students may have come across Pliny’s description of the eruption of Vesuvius. Discussion about differences between modern and ancient historians, students to take notes. In particular, students should understand that rhetoric and literary devices form an integral part of Roman prose literature, which is not necessarily the case in modern historical literature.

	15 minutes
	Handout for students – the imperial family. Brief history of end of the republic, rise of the emperors, biographies of emperors from Augustus to Nero, imperial family tree. Again, use of images / PowerPoint will be an aid to teaching.

	15 minutes
	Introduction to the set text. Students given handout of brief summary of the subject matter of Tacitus’ Annals and a photocopy of the Penguin translation of Annals 12. Show pupils in the book the lines required for translation. Explain the structure of the GCSE paper and the various skills required for the tasks. Comprehension questions and literary comment questions. Set preparation of text (M. Asinio ... muliebribus causis) for next lesson.

	5 minutes
	Recap of material covered. Check understanding of students. Look forward to the next lesson when the text will be started.

Consolidation

	Time
	Content

	5 minutes
	Summarise and check understanding of material covered in the lesson.

The following questions may be asked:

· What genre did Tacitus write?

· What were the titles of Tacitus’ works?

· What are the differences between ancient and modern historical literature?

· Who were the first five emperors (in order)?

· What is the structure of the GCSE Prose text paper?

· Check pupils understand the demands of the preparation of the first section of the set text.

Unit A403: Latin Prose Literature

Context of the GCSE set text within Annals 12 and preparation of the first section of the text (M. Asinio … muliebribus causis.)

OCR recognises that the teaching of this qualification above 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 know the basic subject matter of Annals 12 and understand the context of the set text

	Objective 2
	Students to understand the Latin text, the literary / rhetorical devices and the political, social and historical references in Section 1 (M. Asinio … muliebribus causis)

Recap of Previous Experience and Prior Knowledge

· Students have examined the life of Tacitus, the genre of historical literature and the imperial family. Students have not yet looked at the Latin text itself of Annals 12.
Content

	Time
	Content

	5 minutes
	Aims of the lesson and warm up exercise. Recap the introductory lesson and the topics covered. This can take the form of a question and answer session. In particular recap on the context, historical, social and political of the set text.

	25 minutes
	Translation of Annals (M. Asinio … muliebribus causis). Students are asked to read the text in Latin and then translate, using their prepared translations to help them. The teacher elicits the answers from the class where mistakes have been made. A fair translation is given, either as a handout, or the students correct their own translation.

	25 minutes
	The teacher explains rhetorical / literary devices and the political and historical context of people or places mentioned by Tacitus.

· Reference should be made to the following:

· Beliefs in omens, portents and prophecies.

· Significance of the omens mentioned.

· The cursus honorum.

· Brief biography of Agrippina.

· The line of succession – Nero or Britannicus?

· Domitia Lepida.

· Drama and tension in this passage – the list of omens, the fears of Agrippina and the need for her to act speedily.

· Tacitus’ choice of vocabulary.
· Tacitus’ characterisation of Agrippina and Claudius.

Consolidation

	Time
	Content

	5 minutes
	· Teacher checks students’ understanding of the translation by going over the ‘fair translation’ again. By having the Latin on an interactive whiteboard, it will enable the pupils to see more easily how the Latin words are translated, and in particular, noun / adjective agreement, position of words in long sentences or phrases.

· Teacher should check that students know the imperial line from Augustus to Nero and are aware of the issues surrounding the successor to Claudius.

· Setting of homework is to be preparation of the next section of text or consolidation and revision of the lines just translated in class.

Unit A403: Latin Prose Literature

Preparation of the second section of the text (ob haec … ulcisceretur)

OCR recognises that the teaching of this qualification above 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
	Check understanding of context of Tacitus Annals set text

	Objective 2
	Check knowledge of first section of the text translated the previous lesson (M. Asinio … muliebribus causis)

	Objective 3
	Students to understand the Latin text, the literary / rhetorical devices and the political, social and historical references in Section 2 (ob haec … ulcisceretur)

Recap of Previous Experience and Prior Knowledge

· Students have examined the life of Tacitus, the genre of historical literature and the imperial family. Students have not yet looked at the Latin text itself of Annals 12. Students have translated and analysed the first section of the set text (M. Asinio … muliebribus causis).
Content

	Time
	Content

	5 minutes
	Warm up exercise to test understanding of the first section of the set text, translated the previous lesson. Teacher asks students what happened in the first section. What portents were mentioned? Who was concerned and by what? How did Tacitus increase the tension in this section?

	25 minutes
	Translation of Annals (ob haec … ulcisceretur). Students are asked to read the text in Latin and then translate, using their prepared translations, from homework, to help them. The teacher elicits the answers from the class where mistakes have been made. A fair translation is given, either as a handout, or the students correct their own translation.

	25 minutes
	The teacher explains rhetorical / literary devices and the political and historical context of people or places mentioned by Tacitus.

Reference should be made to the following:

· Biography of Narcissus, Claudius’ freedman.

· Fears and motivations of Narcissus.

· Messalina and Silius.

· The question of succession – Britannicus or Nero.

· Tacitus’ use of vocabulary to denigrate Agrippina eg. novercae, convelli, flagitio, impudicitia, adultero etc.

· Narcissus’ prayers about Britannicus.

· Idea of vengeance.

· The ‘killers’ of Messalina, Britannicus’ mother.

· The atmosphere Tacitus is creating in these lines.

· The character of Agrippina, as portrayed by Tacitus.

Consolidation

	Time
	Content

	5 minutes
	Check students’ understanding of the text and analysis. Ask students to translate a line or phrase, or ask which noun a certain adjective agrees with. Check knowledge of the characters involved. Eg. Who was Narcissus? Who Agrippina’s son? Who was his rival for the throne? Setting of homework is to be revision of the first two sections of the text (M. Asinio … ulcisceretur) for a passage for comment the next lesson. Students should be able to translate and analyse the text.

Unit A403: Latin Prose Literature

An Introduction to Cicero and Pro Cluentio, including historical and political context

OCR recognises that the teaching of this qualification above 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 know about the life and works of Cicero

	Objective 2
	Students to know about the genre of forensic oratory

	Objective 3
	Students to know about the art of rhetoric and rhetorical devices

	Objective 4
	Students to understand the context of the set text within the Pro Cluentio, and the political and historical context of the speech.

Recap of Previous Experience and Prior Knowledge

· Students may have read some Cicero or have some knowledge of Roman oratory, but assume no prior knowledge. Students have already studied the first half of the set text (Tacitus’ Annals) so will be familiar with translation and analysis of Latin and the style of Latin prose.
Content

	Time
	Content

	5 minutes
	Warm up exercise to assess prior knowledge of the students with respect to Cicero and his speeches. Teacher introduces the set text giving students basic information about the set text, the author and the historical context.

	15 minutes
	Teacher gives handout to students – biography of Cicero. Students read out the biography which is expanded by the teacher. Students take notes. Teacher uses PowerPoint to illustrate the characters and situations – eg. bust of Cicero, photograph of the Roman Forum.

	15 minutes
	Introduce the genre of Forensic Oratory. Ensure that students understand the concept of the law courts and the two types of speeches – defence (pro) and prosecution (in). Political motivations behind many cases. Pick an interesting and dramatic passage of Ciceronian oratory from one of his speeches, give to pupils as a handout to read out as an example of the genre. Pick out rhetorical devices and comment on the language and drama of the speech.

	10 minutes
	Introduction to rhetoric and rhetorical devices. Ask students which rhetorical devices they know (eg. alliteration, chiasmus, tricolon) and ask why an orator would use them. Give students handout listing the common rhetorical devices. Students read through the list and teacher expands and explains. Give English examples where possible Eg. Chiasmus: ‘Nice to see you…to see you nice!’

	10 minutes
	Explain to students the political and historical context of the Pro Cluentio. Give out a translation of the speech (from the Penguin Translation) for pupils to read. Begin reading in class, to be finished for homework. Give students a basic summary of the speech to note down.

Consolidation

	Time
	Content

	5 minutes
	Check students understanding of the topics covered in the lesson.

The following questions could be asked:

· What were Cicero’s political aims?

· What were his political leanings?

· Give three rhetorical devices.

· Why would Cicero have used such devices?

· How did law courts differ in Roman times compared with their modern counterparts.
· What was Cluentius accused of doing?

· Who was Cluentius’ mother?

Unit A403: Latin Prose Literature

Context of the GCSE set text within Pro Cluentio and preparation of the first section of the text (A. Cluentius … nomen amittat)

OCR recognises that the teaching of this qualification above 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 know the basic subject matter of Pro Cluentio and understand the context of the set text.

	Objective 2
	Students understand the Latin text, the literary / rhetorical devices and the political, social and historical references in Section 1 (A. Cluentius Habitus … nomen amittat).

Recap of Previous Experience and Prior Knowledge

· Students have examined the life of Cicero, the genre of forensic oratory and rhetoric. Students have not yet looked at the Latin text itself of Pro Cluentio. Students have not yet looked at the Latin text itself of Pro Cluentio, but have read an English translation (The Penguin Translation).
Content

	Time
	Content

	5 minutes
	Recap from previous lesson. Check students’ understanding of the historical and political context of the Pro Cluentio.

	25 minutes
	Translation of Pro Cluentio (A. Cluentius … nomen amittat). Students are asked to read the text in Latin and then translate, using their prepared translations to help them. The teacher elicits the answers from the class where mistakes have been made. A fair translation is given, either as a handout, or the students correct their own translation.

	25 minutes
	The teacher explains rhetorical / literary devices and the political and historical context of people or places mentioned by Cicero.

Reference should be made to the following:

· The town of Larinum.

· Reputation of Cluentius’ father / family.

· Marriage of Cluentius’ sister and Melinus.

· The character of Sassia, mother of Cluentius.

· Cicero’s portrayal of Sassia, and Cicero’s use of vocabulary to describe her, eg. nefaria, libido, dedecore, sclera, odio etc.

· Behaviour of Sassia towards Cluentius.

· Cicero’s use of rhetoric in these lines, in particular how he conveys his feelings of contempt towards Sassia.

· Cicero’s motivation behind his attacks on Sassia.

Consolidation

	Time
	Content

	5 minutes
	· Teacher checks students’ understanding of the translation by going over the ‘fair translation’ again. The Latin text should be displayed on the whiteboard to facilitate students’ understanding.

· Teacher checks students’ knowledge of the characters involved in the first section of Pro Cluentio.
· Setting of homework is to be preparation of the next section of text.

= 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 facilities.

© OCR 2008

2 of 6
GCE [subject]
GCSE Latin
3 of 18

[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image8.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image9.jpg]

[image: image10.jpg]

