[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image2.emf]

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Henry James: The Turn of the Screw
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 contexts in which The Turn of the Screw was written and is read.

	Objective 2
	Students will be able to demonstrate the significance of life and writing of Henry James.

	Objective 3
	Students will be able to demonstrate the contexts in which we read the novella and how that can influence our reading of it.

Breakdown of Lesson

	Section
	Time
	Details
	AO

	Recap
	10 mins
	Reminder of Assessment Objectives and requirements for the Unit, especially AO4. Brief discussion of what is meant by a novella.
	

	Introduction
	10 mins
	The importance of context.

We have to know what meant by context: every single novel, poem, play, TV series, film has several contexts, which include the historical, cultural, literary, scientific, technological, societal, political, legal influences on the writer at the time of writing. No book can be written in a vacuum.

Why was it, for example, that 20 years ago, characters in films had to keep nipping in and out of phone boxes? Nowadays you hardly see a phone box in movies.

Are there any other technological or, indeed, attitudinal changes that you can think of between films made 20+ years ago and today?
	AO4

	Brief task
	10 mins
	Try writing the opening of a short story which reflects some of the technological and societal changes brought about this century. Think about climate change, for example, a subject little thought about 20+ years ago – and think about attitudes to sex and marriage.
	AO1

	Biography and context
	10 mins
	Present a timeline (on board or handout or PowerPoint presentation) from 1843-1916, with major historical events above the line and major events in James’ life and his major literary works below the line to show contemporaneity. Discuss themes and concerns of his major works; the influence on his work within the context of Victorian England; the influence of Mary Templeton, his beloved cousin, on many of his heroines and of Lamb House on the rambling nature of Bly. Emphasise to students the importance of basing opinions on evidence.
	AO1 and AO4

	Section
	Time
	Details
	AO

	Research and feed back
	25 mins
	Students should be divided into groups of 3 or 4. Each group should be assigned one of the following topics, using the library / Internet / novella (where relevant) for research :

· Other major works (with brief summaries);

· Significance of James’ depression at the time of writing he novella;

· The effect of the 19th Century class system on the novella;

· The 19th Century ideas about the role of women.

Chairperson of each group report back to plenary session and lead discussion.
	AO1, AO3 and AO4

Consolidation/Next steps

	Suggestions
	Details

	Homework task
	Make notes on the presentation of the governess and how this relates to the role of women in the 19th Century.

	Further reading
	Sir Edmund Orme by Henry James

	Further reading
	Suggest The Master by Colm Tóibín for more information about James – and for interest.

	Preparation
	Read The Turn of the Screw in its entirety and write down your impressions concerning the appropriateness of the title.

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Henry James: The Turn of the Screw
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 detailed critical understanding in analysing the ways in which structure, form and language shape meaning in The Turn of the Screw.
	

	Objective 2
	Students will be able to understand the significance of Point of View and Narrative Structure as an important aspect of the literary context of this novella.
	

	Objective 3
	Students will be able to form informed and relevant responses to The Turn of the Screw, using appropriate terminology.
	

Breakdown of Lesson

	Section
	Time
	Details
	AO

	Introduction
	10 mins
	Discuss the concept of the ‘framed narrative’, mentioning its use by Conrad in Heart of Darkness (1899) and Sir Edmund Orme (1892) by James. Ask students to re-read the Introduction of The Turn of the Screw with the concept of the framed narrative in mind.

[See Dictionary of Literary Terms and Literary Theory published by Penguin.]
	AO1 and AO4

	Research
	20 mins
	Students should be divided into groups of 3 or 4. Each group should be assigned one of the following topics, using the library / Internet / novella (where relevant) for research :

· how exactly the framed narrative of this novella works;

· the extent to which the framed narrative helps manipulate readers’ reactions;

· the problems associated with first person narration – and the ways in which it is successful in this text;

· the extent to which the governess is a reliable or an unreliable narrator and the importance of either in the success of the text;

· the influence of Gothic on the text – atmosphere, setting – use of old and mysterious buildings, use of supernatural, effect on reader, ambiguity.

Chairperson of each group report back to plenary session and lead discussion.
	AO1, AO3 and AO4

	Discussion
	10 mins
	Discuss the concept of the governess in 18th Century literature. Draw a parallel with Jane Eyre as governess – comparison in terms of position in household and of relationship with employer. Encourage a discussion of the similarities and the differences.
	AO4

	Section
	Time
	Details
	AO

	Readings of the text - discussion
	15 mins
	Much disputation has been engendered by this novella, especially concerning the existence or otherwise of the ghosts. Some critics believe that the ghosts of Peter Quint and Miss Jessel do not exist but are figments of the governess’s febrile imagination and a measure of her increasing insanity; others believe that they do exist and that Peter Quint and Miss Jessel would be recognised by a Victorian reader as child molesters (or by a 21st Century reader as paedophiles); others believe that the governess suffers from covert anger directed at men or that she suffered from repressed sexual fears. The overall effect is one of ambiguity. Encourage discussion based on evidence from the text.
	AO3

	Example
	5 mins
	Discuss the extent to which the scene with Flora by the lake can be considered to be ambiguous.
	AO3

Consolidation/Next steps

	Suggestions
	Details

	Homework task
	Make notes or an essay plan on the theme of ghost stories.

	Further reading
	The Art of Fiction by David Lodge (Chapters 6, 17, 34, and 48 are particularly useful).

	Advanced reading
	Working with Structuralism by David Lodge (for dipping into).

A LEVEL

ENGLISH LITERATURE H071 H471

HENRY JAMES: THE TURN OF THE SCREW

Sample Lesson Plans

Unit F661 - Poetry and Prose 1800-1945

© OCR
V1.0

Page 5 of 5
GCE English Literature H071 H471
Henry James: The Turn of the Screw

