
Support Material

GCE Biblical Hebrew

OCR Advanced GCE in Biblical Hebrew: H417

Unit: F192
This Support Material booklet is designed to accompany the OCR Advanced GCE specification in Biblical Hebrew for teaching from September 2008.

Contents

2Contents

4Introduction

6Biblical Hebrew: H417 Translation, Comprehension, Composition and Literature: F192 (Section A)

10Biblical Hebrew: H417 Translation, Comprehension, Composition and Literature: F192 (Section B)

19Sample Lesson Plan: Biblical Hebrew H417 Translation, Comprehension, Composition and Literature: F192

21Other forms of Support

Introduction

Background

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

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

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

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

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

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

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

· PDF format – for immediate use

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

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

[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1]
	Biblical Hebrew: H417 Translation, Comprehension, Composition and Literature: F192 (Section A)

	Suggested teaching time
	45 hours
	Topic
	Unprepared Translation and Comprehension

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

	Unprepared Translation
	· [image: image3.jpg]

Select approximately 10 texts from both Biblical prose and poetry. They could either be class readers or prepared at home for class use.
	· This list is by no means prescriptive - merely to indicate the level of expectation.
	· Students should use Hebrew and English Lexicon, Oxford Press.

	
	· Questions naturally arise out of the text. Both past papers and the Model paper can be simulated.
	· Deuteronomy/Devarim 33 (1-9).
· II Samuel/Shmuel 24.

· Selections from Jeremiah/Yirmiyahu

· 4-7.
	· [image: image4.jpg]

Personal vocabularies should be expanded from those prepared at AS Level.

	
	· [image: image5.jpg]

Class could either act out various scenes or simulate prophetic reading using the original texts and supplemented with explanations in English.
	· Ezekiel/Yehezkel 37, 47.
· Zechariah 1.
· Haggai 1.
· I Chronicles 17-22.
	

	
	
	· All past A2 unseen passages.

· Use computer generated texts throughout (as with set texts).
	

	Biblical Hebrew: H417

Translation, Comprehension, Composition and Literature: F192 (Section A)

	Suggested teaching time
	5 hours
	Topic
	Unpointed Texts

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

	Unpointed Texts
	· 2-3 lines of the unprepared translation should be left unpointed (Davka has this facility).
	· As per Unprepared Translation and Comprehensions.
	· Should follow naturally from the unprepared translations.

	
	· Use this as an opportunity to reinforce the knowledge of accidence required at AS and A2.
	· Davka: Biblical Hebrew text programme.
	· This exercise is only 3% of the examination and should only require infrequent practice.

	Biblical Hebrew: H417

Translation, Comprehension, Composition and Literature: F192 (Section A)

	Suggested teaching time
	15 hours
	Topic
	Translation of English prose into Biblical Hebrew

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

	Translation into Biblical Hebrew
	· Devise approximately 12-15 texts drawn from either Biblical or akin literature.

· Use a modern English translation (adapt where necessary).
	· Any prose passage from the Bible or parallel literature (the so-termed Apocrayphal work).

	· This is to put into active practice a demonstration of the candidates' ability to apply the accidence and syntax listed on the syllabus.

	
	· Initially aim at sentences only and gradually build up to small paragraphs (80 words).
	· Tobit.
· Maccabees.
· Judith are good sources. (Oxford & Cambridge University Press have a readable version).
	· This is the reverse of translating from Biblical Hebrew, but essentially draws on those skills.

	
	
	· All the suggested books in the book list have appropriate exercises.
	

	Biblical Hebrew: H417

Translation, Comprehension, Composition and Literature: F192 (Section A)

	Suggested teaching time
	5 hours
	Topic
	Unpointed Texts

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

	Unpointed Texts
	· 2-3 lines of the unprepared translation should be left unpointed (Davka has this facility).
	· As per Unprepared Translation and Comprehensions.
	· Should follow naturally from the unprepared translations.

	
	· Use this as an opportunity to reinforce the knowledge of accidence required at AS and A2.
	· Davka: Biblical Hebrew text programme.
	· This exercise is only 3% of the examination and should only require infrequent practice.

	Biblical Hebrew: H417 Translation, Comprehension, Composition and Literature: F192 (Section B)

	Suggested teaching time
	5 hours
	Topic
	Structure and Theme Judges / Shoftim 4

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

	Judges / Shoftim 4
	· Examine the position of the northern tribes (note that the tribes were working in isolation).
	· See map-work. The Living Nach Volume 1 (pp 108-109).
· Oxford Bible Atlas (p61).
	· The position of the Kenite clan (4:11). Can cross reference to Jeremiah / Yirmiyahu 35 (if selected for AS text).

	
	· Consider the path of Sisera (4:14-16).
· Consider the action of Yael (4: 17-23).
	· Computer generated texts.

· Vocabulary listings.
	· See 1 Chronicle 2:55 for background note.

	
	· Examine the role of women in this chapter. Note all the unusual actions. Empathise with the female role. Use expressions from the original text in context. One can cross reference to Judges 5.
	· Hebrew English Lexicon - Oxford Press.
	

	Biblical Hebrew: H417

Translation, Comprehension, Composition and Literature: F192 (Section B)

	Suggested teaching time
	5 hours
	Topic
	Structure and Theme Judges / Shoftim 5

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

	The poetry of Judges / Shoftim 5
	· Examine the text in translation prior to examining the Hebrew text. Note the main points.
	· Anchor Bible Series: Judges.
· * Book of Judges: Mosad HaRav Kook.
	· Consider the structure of Hebrew poetry (parallelism). Teacher resource: Gesenius p.14-15.

	
	· List the references to past history.

· List at least five parallel phrases.
	· Computerised text - leaving large gaps for students' additions.
	· For fuller treatment see Sefer Shoftim: J. Elizur (Mosad HaRav Kook) pp 56-60.

	
	· Note all the words used exclusively in a poetic setting. The class could be divided into groups - each group could express 3-4 verses in the original Hebrew in an expressive manner, explaining each phrase.
	· Hebrew and English Lexicon Oxford Press, and resources listed Judges 4.
	· Note the difficulty with 5:8: seemingly a shafal form with the archaic 2nd feminine singular.

	Biblical Hebrew: H417

Translation, Comprehension, Composition and Literature: F192 (Section B)

	Suggested teaching time
	5 hours
	Topic
	Structure and Theme Judges / Shoftim 6

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

	Judges 6
	· Examine the position of the western area of Menashe and the threat of Midian and allied tribes (61; 6).
	· As per Judges 4.
	

	
	· Consider the position of Gideon who is taken from obscurity to save his sector (6: 7-16).
	· Times Atlas of the Bible, especially p.68-9.
	

	
	· Examine the theophanic nature of Gideon in his interface with the angel of G-d (6: 19-24) (6: 36-40).
	
	· Define 'Baal' as an agricultural deity. See The Time Atlas of the Bible, especially p. 102-3.

	
	· Consider the destruction of agricultural imagery (6: 25-32). Note that 6:35 reflects the same area of influence as Judges 4 (6:35).
	
	· Discuss the intended humour in 6: 31-32.

	Biblical Hebrew: H417

Translation, Comprehension, Composition and Literature: F192 (Section B)

	Suggested teaching time
	5 hours
	Topic
	Structure and Theme Judges / Shoftim 7

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

	Judges 7
	· Consider the story of Gideon's selection for his army.
	· As per Judges 4-6.
	· Note the use of Gideon's secondary name (almost a 'nickname').

	
	· *Note the use of dreams as indications / portents for the future (7: 13-15).
	· Trial Specification question.
	· Note the use of the number 300 (7:7) concept of 'might' often contained in multiples of 30.

	
	· Consider why only small section of the tribes were involved. Note response and draw possible conclusion.
	· Book of Judges, Mosad HaRav Kook: maps p. 123-4.
	

	Biblical Hebrew: H417

Translation, Comprehension, Composition and Literature: F192 (Section B)

	Suggested teaching time
	5 hours
	Topic
	Structure and Theme Judges / Shoftim 8

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

	Judges 8
	· Consider the jealousy of those tribes not selected (or involved) by Gideon and Gideon's diplomacy (8: 1-3).
	· As per Judges 4-7.
	· Consider the idiom in 8:16.

	
	· Consider Gideon's attitude towards the population on the east of the Jordan 8: 4-17.
	· See notes: The Living Nach Volume 1 p. 124-9.
	

	
	· Consider Gideon's refusal to be a permanent ruler and the aftermath of his leadership, 8: 18‑34.
	
	

	
	· Select the idioms used in this passage and suggest reasons of how they originated.
	
	

	Biblical Hebrew: H417

Translation, Comprehension, Composition and Literature: F192 (Section B)

	Suggested teaching time
	5 hours
	Topic
	Structure and Theme Judges / Shoftim 9

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

	Judges 9
	· Consider the abuse of power inflicted by Abimelech 9: 1-6.
	· As per Judges 4-8.
	

	
	· Consider the parable of Yotam and what it would have meant to the audience 9: 7-21. Encourage the different responses.
	
	

	
	· Consider the internal political manoeuvres against Abimelech and the destruction caused in order to maintain his position 9: 22-52.
	· The Living Nach, Volume 1 (especially map p.134).
	

	
	· Consider the role of the woman at the Tower of Tevez 9:53.
	
	· Note the part played by women in this section of Judges.

	
	· Essay: Consider the role of women in Judges / Shoftim 4-9. What do you consider the unusual aspects of this behaviour?
	
	

	Biblical Hebrew: H417

Translation, Comprehension, Composition and Literature: F192 (Section B)

	Suggested teaching time
	30 hours
	Topic
	The Structure and Themes of Isaiah / Yishaya 59-66

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

	Contents of Isaiah / Yeshaya 59-66
	· Divide set chapters into topics. One possibility is that suggested in The Living Nach Volume 3 or a more general one suggested in the Book of Isaiah, Mosad HaRav Kook.
	· Volume 3: The Living Nach, The Later Prophets Y. Elman.
	· See notes on Judges / Shoftim 5.

	
	· Log the themes that are positive (the vast majority of these prophetic writings).
	· Book of Isaiah: Mosad HaRav Kook Volume 2: A Hakham.
	· Full notes on the poetic structure are given in this edition.

	
	· Log the minority of themes that are negative:

· 59 (1-15);
· 65 (1-6);
· 65 (11);
· 66 (3-6).
	· Used model question and solutions for the standard required.
	

	
	· Groups to consider how the prophet changes rapidly from the negative to the positive. Should note how the language changes.
	· Use computerised texts as outlined with other set texts.
	

	Biblical Hebrew: H417

Translation, Comprehension, Composition and Literature: F192 (Section B)

	Suggested teaching time
	24 hours
	Topic
	The Structure and Theme of Psalms / Tehillim 120 - 134

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

	The structure, meaning and use of Psalms 120-134
	· Initially read the texts in English to obtain an overall meaning.
	· Sefer Tehillim: Mosad HaRav Kook, Volume 2, A Hakham.
	· Note poetical language and the use of parallelism throughout.

	
	· Examine each Psalm for the varying themes. Keep a log of both positive and negative voices recorded.
	· Computerised texts - allow for individual student notes.
	· See notes to Judges / Shoftim 5. To consider how poetry arouses the conscience.

	
	· Keep a log of parallel ideas across the various psalms. Keep a log of the words/phrases used in poetry and their individual sources.
	· The Living Nach, Volume 3.
	

	
	· Essay: Consider common superscription. Consider the centrality of Jerusalem to the poetic themes.
	
	

	Biblical Hebrew: H417

Translation, Comprehension, Composition and Literature: F192 (Section B)

	Suggested teaching time
	6 hours
	Topic
	The Structure and Theme of Psalms / Tehillim 146-148

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

	The structure, meaning and use of Psalms 146-148.
	· As per Psalms / Tehillim 120-134.
	· As per Psalms / Tehillim 120 – 134.
	· Note the different superscription.

	
	· Show how these vary from Psalms / Tehillim 120 – 134.
	
	

	
	· Note the 'warning signs' of the Psalmist. Note the 'use of nature' by the Psalmist.

	
	

	
	· Consider the purpose of Psalm literature. Divide into small groups - each offering three reasons with appropriate quotes.
	
	

Sample Lesson Plan: Biblical Hebrew H417 Translation, Comprehension, Composition and Literature: F192
To overcome the fear of translating from English into Biblical Hebrew

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 that the skill is basic and that they are not expected to emulate the brilliance of the Biblical writers.

	Objective 2
	Students are to understand that if they are efficient at recognising Biblical Hebrew accidence and have conscientiously read their set-texts and read some unprepared texts - then they will be on their way to success.

	Objective 3
	To prove the above to the students.

Content

	Time
	Content

	5 minutes
	Ask students to write down some basic Hebrew words e.g. boy, table, the boy, the table, they sat, they will sit.

	5 minutes
	Choose some well known Biblical quotations in English and ask the class to translate them into Hebrew (can divide into groups).

	10 minutes
	Put results on the white-board (or equivalent).

	20 minutes
	Set a basic exercise from one of the text books in the book list.

	10 minutes
	Compare results. Ask for class to improve each others' results.

Consolidation

	Time
	Content

	10 minutes
	Analyse any short Hebrew passage, two to three sentences and demonstrate how the Biblical author has used accidence and syntax. Use this as an example for future emulation.

Sample Lesson Plan: Biblical Hebrew H417

Translation, Comprehension, Composition and Literature F192

An introduction to Psalm 129 and an analysis of verses 1-3

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
	To understand in broad terms the contents of Psalm 129.

	Objective 2
	To read carefully the first three verses and appreciate the Hebrew style.

	Objective 3
	To be able to translate and understand verses 1-3 in their context.

Content

	Time
	Content

	5 minutes
	Elicit from the class the meaning of 'Shir Hamaalot'. Allow for a number of opinions.

	5 minutes
	Distribute the psalm in English and Hebrew text (computerised) with appropriate vocabulary and analysis. Quick glance at the task.

	10 minutes
	Allow class to work in pairs and work out the main ideas - using both English and Hebrew text.

	20 minutes
	Analyse the first three verses with the class initially working on known vocabulary and then introducing new words/phrases.

	10 minutes
	Look at any difficulties with the poetical nuances checking against distributed analysis.

Consolidation

	Time
	Content

	10 minutes
	Allow the class to revise the first three verses checking that they understand the psalm fully. End with two or three oral questions to test this objective.

Other forms of Support

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

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

Get Started…towards successful delivery of the new specifications

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

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

Mill Wharf Training

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

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

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

Interchange

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

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

Publisher partners

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

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

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

· More resources for specifications with lower candidate entries

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

Oxford University Press (OUP) is the publisher partner for OCR GCE Biblical Hebrew
Approved publications
OCR still endorses other publisher materials, which undergo a thorough quality assurance process to achieve endorsement. By offering a choice of endorsed materials, centres can be assured of quality support for all OCR qualifications.
Endorsement

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

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

= Stretch and challenge opportunity idea

= Innovative teaching idea

= 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

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

2 of 21
GCE Biblical Hebrew
GCE [subject]
3 of 22

