
[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT


[image: image2.emf]

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Virginia Woolf: Mrs Dalloway
Lesson Plan 1: Biographical 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 will be able to demonstrate understanding of the significance and influence of the contexts in which Mrs Dalloway was written and has been received.

	Objective 2
	Students will be able to explore connections and comparisons between Mrs Dalloway and other works by Virginia Woolf.

	Objective 3
	Students will be able to articulate creative, informed and relevant responses to Mrs Dalloway.


Recap of previous experience and prior knowledge

Reminder of the Specification Aims, Assessment Objectives and text requirements for the Unit (especially AO4 – ‘contexts’). Direct students back to explanation of Reader-response theory in Doing English (Eaglestone/Routledge/978 0415346344). Reminder of previous discussion and research: ‘What is the novel and where did it come from?’
Breakdown of Lesson

	Section 
	Time 
	Details 
	AO

	Introductory film work
	5 minutes
	Show students brief sections about Virginia Woolf from the film The Hours (Daldry, 2002) and ask them to write down their initial impressions; brief feedback and discussion.
	AO1

	Biography and context
	10 minutes
	Present students with a handout/PowerPoint presentation listing: major events in Woolf’s life; simultaneous historical events of contextual importance; Woolf’s major literary works; themes and concerns in literary works. Ask students to select what they consider to be the most important events and aspects. Lead discussion and encourage justification of ideas.
	AO1 and AO4

	Presentation
	5 minutes
	Present students with brief information about Woolf’s relationship with close male figures (father; brothers; husband) and lead discussion about the place of women (and women writers) in society: both in the early twentieth-century and today.


	AO1 and AO4


	Section 
	Time 
	Details 
	AO

	Research and feedback
	25 minutes
	Divide students into small groups. Ask groups to go away and research briefly (books; internet) in the context of Woolf’s life:

· Major works (with brief summaries);

· Mental illness;

· London and its literary life;

· Social structure, class and the role of women.

[one topic per group]

Students give brief presentations to the rest of class (and lead discussions). Notes distributed and taken; PowerPoints electronically distributed.


	AO1, AO3 and AO4

	Reading
	5 minutes
	Distribute copies of To the Lighthouse; students take turns to read aloud from the opening; brief discussion of initial impressions (especially in the context of biographical information already explored).
	AO1, AO2, AO3 and AO4


Consolidation/Next steps

	Suggestions 
	Details 

	Plenary task

(10 minutes)
	Show scenes from film versions of Orlando (Potter, 1992) and Mrs Dalloway (Gorris, 1997). Tell students to note down impressions from each film of significance in the context of the biographical information about Virginia Woolf already covered.

	Homework tasks
	Begin (or continue) reading Mrs Dalloway in preparation for class study.

Essay: ‘Which aspects of the opening section of Mrs Dalloway appear to have echoes in the events and concerns of Virginia Woolf’s own life?’

	Further reading 
	Distribute (complete) copies of To the Lighthouse as extension/optional extra reading. 

	Extension activity and preparation for next lesson

(Virginia Woolf: Mrs Dalloway – Lesson Plan: Literary Context)


	Introduction to Free Indirect Discourse/ Stream of Consciousness technique: 

Write down impressions of this lesson in an ‘ad hoc’/unstructured format and bring to the next lesson.


Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Virginia Woolf: Mrs Dalloway
Lesson Plan 2: Literary 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 will be able to demonstrate understanding of the significance and influence of the contexts in which Mrs Dalloway was written and has been received.

	Objective 2
	Students will be able to explore connections and comparisons between Mrs Dalloway and other literary works.

	Objective 3
	Students will be able to articulate creative, informed and relevant responses to Mrs Dalloway, using appropriate terminology and concepts.

	Objective 4
	Students will be able to demonstrate detailed critical understanding in analysing the ways in which structure, form and language shape meaning in Mrs Dalloway.


Recap of previous experience and prior knowledge

Reminder of the Specification Aims, Assessment Objectives and text requirements for the Unit (especially AO4 – ‘contexts’). Reminder of earlier activity to create a visual representation of the place of ‘major literary works’ across history and in their social/cultural/historical contexts. Reminder of content of previous lesson: ‘Virginia Woolf: Mrs Dalloway – Lesson Plan: Biographical Context’.
Breakdown of Lesson

	Section 
	Time 
	Details 
	AO

	The Arts in Flux
	10 minutes
	Play students a piece of late-Romantic music (eg by Brahms) and show them a piece of Impressionist art (eg. by Monet). Invite them to write down their ideas/responses. Then play them part of Stravinsky’s Rite of Spring and show them Picasso’s La Guitariste; then do the same. Use responses to demonstrate changes taking place in the Arts under ‘Modernism’.
	AO1, AO2, AO3 and AO4

	The World in Flux: an introduction to Modernism
	10 minutes
	Introduce and clarify ‘Modernism’ to students – now in a literary context. Explain difference from ‘the modern’ and mention ‘Postmodernism’. Discussion: why was the world changing in so many ways at the start of the twentieth-century?
	AO3 and AO4


	Section 
	Time 
	Details 
	AO

	Research
	20 minutes
	Divide students into small groups. Ask groups to go away and research briefly (books; internet) in the context of change and ‘Modernism’ in the early twentieth-century:

· The First World War;

· The role of women in society;

· Social change and Marxism;

· Freud and the subconscious;

· Attitudes to sexuality;

· Religion and moral values.

[one topic per group]

Students give brief presentations to the rest of class (and lead discussions). Notes distributed and taken; PowerPoints electronically distributed.


	AO1, AO3 and AO4

	Discussion
	5 minutes
	Why is some literature ‘difficult’? Does that matter? Is the sensation of ‘difficulty’ a necessary part of the experience of reading Modernist literature?

Start by distributing and reading a ‘challenging’ passage from eg. The Waste Land (Eliot) or Ulysses (Joyce).
	AO1, AO2, AO3 and AO4

	Examples
	15 minutes
	Use passages from major Modernist texts to introduce key themes, ideas and stylistic features of literature of the period with strong links to Mrs Dalloway:

· A la recherche... (Proust): time and memory;
· Ulysses (Joyce): myth and journeying;
· The Waste Land (Eliot): London/the city;
· Poetry of Wilfred Owen: the effect of WW1
(Re-)introduce the technique of Free Indirect Discourse/ Stream of Consciousness from the previous lesson and invite students to read their earlier preparatory work on this topic (if they wish to do so).
	


Consolidation/Next steps

	Suggestions 
	Details 

	Plenary task
	See final part of ‘Examples’ section above.


	Homework task
	Creative writing: students should describe a ‘Day in their Life’ using experimental techniques drawn from Modernist stylistic features (Stream of Consciousness; fragmentation; narrative complexity and innovation).

	Further reading 
	To the Lighthouse; Ulysses (sections - extension activity)


	Extension activity and preparation for next lesson
	Continue reading/preparing Mrs Dalloway for study and discussion next lesson.


A LEVEL


ENGLISH LITERATURE H071 H471 


VIRGINIA WOOLFE: MRS DALLOWAY


Sample Lesson Plans


Unit F661 - Poetry and Prose 1800-1945


© OCR
V1.0

Page 5 of 5
GCE English Literature H071 H471
Virginia Woolfe: Mrs Dalloway

