
[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image2.emf]

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Joseph Conrad: The Secret Agent
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 should, by the end of the lesson, have a better sense of the relationship between the events of Conrad’s own life and the methods and concerns of The Secret Agent thereby “demonstrat[ing an] understanding of the significance and influence of the contexts in which literary texts are written and received.” (AO4)

	Objective 2
	Students need to consider what kind of novel The Secret Agent might be in generic terms. Conrad’s own Author’s Note to the 1920 edition of the novel should help them focus on these issues, allowing them to “us[e] appropriate terminology and concepts”. (AO1)

Recap of previous experience and prior knowledge

Reminder of the Specification Aims, Assessment Objectives and text requirements for the Unit (especially the way in which AO4 can be credited in Section B of the examination: through reference to the relationship between the text and the writer’s own experiences).

Students need to have read The Secret Agent before the lesson begins.

Breakdown of Lesson

	Section
	Details
	AO

	Introduction
	The students need to look at a timeline of Conrad’s career. There are a variety of different ways in which this information can be accessed (see ‘Resources’ below).
	AO4

	Discussion
	Students need to discuss with the teacher specific events in Conrad’s life that might have influenced The Secret Agent in terms of the novel’s methods and concerns.

The following section in the timeline needs to be highlighted:

Chronology of Conrad’s Life

1861 Apollo Korzeniowski, Conrad’s father, a romantic Polish nationalist, is arrested and imprisoned in Warsaw for anti-Russian conspiracy. His son Jozef Korzeniowski (later Joseph Conrad) is 4 years-old.

1862 The Korzeniowskis are exiled to Vologda, in Northwestern Russia

1865 Death of Ewa Korzeniwska (Jozef’s mother) while in Vologda

Significance in terms of the novel???

Specific incidents in the novel that may have been influenced by these events in Conrad’s life???
	AO4

	Section
	Details
	AO

	
	The scenes set in the Russian embassy in Chesham Square in London (Ch.2, pp.12-30). In particular, the characterisation of the Mr Vladimir, First Secretary of the Russian Embassy in London, and State Councillor Wurmt (see Chapter 2, pp.12-30).

In particular, the following passages seem to be influenced by Conrad’s anti-Russian instincts…

Chronology of Conrad’s Life

1869 Apollo Korzeniowski dies in Cracow, Poland. Conrad’s maternal uncle, Tadeusz Bobrowski, a much more conservative figure, becomes the young man’s guardian.

1874 Under Bobrowski’s influence, Jozef, abandoning his father’s romantic dreams of revolution, leaves Poland for Marseilles to become a trainee seaman in the French Merchant Service.

One of Conrad’s biographers writes “The whole tenor of Conrad’s life as Polish émigré and seaman seems to have encouraged in him habits of mind associated with what has later come to be identified as the hybrid ‘marginal man’ who, ‘living in two worlds, in both of which he is a stranger’, needs self-consciously to fashion an identity from a medley of competing demands and allegiances.” (‘Conrad’s Life’, Owen Knowles in The Cambridge Companion to Joseph Conrad, p.3)

Significance in terms of the novel???

(i) The theme of betrayal is a notable one in the novel.

(ii) The description of Conrad as a “hybrid ‘marginal man’ who, ‘liv[es] in two worlds, in both of which he is a stranger” seems to describe Adolf Verloc, too.

Specific incidents in the novel that may have been influenced by these events in Conrad’s life???

	

	Activity
	The students are to fill in the gaps in the above table. They are to suggest other events from any of the available timelines that might be relevant to the novel as well as completing the gaps left in the examples provided.
	AO4

Consolidation/Next steps

	Suggestions
	Details

	Resources
	Timelines giving details of the life and work of Joseph Conrad can be found at the following locations:

http://www.victorianweb.org/authors/conrad/chron.html
http://www.mantex.co.uk/2009/09/18/joseph-conrad-biographical-notes/
http://www.lang.nagoya-u.ac.jp/~matsuoka/Conrad.html
and in

The Cambridge Companion to Joseph Conrad (CUP, 1996), pp.xv-xviii

Joseph Conrad, Carl D. Bennett (Continuum, 1991), pp.11-14

The Secret Agent (Everyman’s Library, 1992), pp.xx-xxv

Student Guide to Joseph Conrad, Martin Seymour-Smith (Greenwich Exchange, 1995)

	Suggestions
	Details

	Homework tasks
	Look carefully at the following extract from Conrad’s Author’s Note to the 1920 edition of The Secret Agent.

A piece of literary work may be defined in twenty ways. The people who are serialising The Secret Agent in the U.S. now have found their own definition. They describe it on posters as ‘A Tale of Diplomatic Intrigue and Anarchist Treachery’. But they don’t do it on my authority and that’s all I care for.

I could never have found that. I confess that in my eyes the story is a fairly successful (and sincere) piece of ironic treatment applied to a special subject if one likes to call it so. And it is based on the inside knowledge of a certain event in the history of active anarchism. But otherwise it is purely a work of imagination. It has no social or philosophical intention…

Think about and write notes on the following questions:

· To what extent do you agree with Conrad’s view of his own novel that “it is purely a work of imagination”? To what extent has the novel “social or philosophical” significance in your view?

· Is an author always the best judge of his or her own work?

· How would you define The Secret Agent in generic terms? In what ways is the description of the novel as “A Tale of Diplomatic Intrigue and Anarchist Treachery” inadequate?

	Further reading
	The following articles from The English Review are intended to make the students think about critical/theoretical issues raised by the approach taken in class, where it was implied that writers’ experiences could be said to directly influence their work.

‘What is a context?’, Ros Ballaster, The English Review, Volume 11, Number 2

‘The author: dead or alive?’, Clare Connor, The English Review, Volume 12, Number 1

‘Role of the reader’, Marian Cox, The English Review, Volume 14, Number 4

	Suggestions for next lesson

	Students should consider the following statement

“…I do not think one can assess a writer’s motives without knowing something of his early development…”

(Why I Write?, George Orwell, 1948)

To what extent might such a claim be justified with regard to (i) Joseph Conrad and (ii) writers generally?

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Joseph Conrad: The Secret Agent
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 to have a sense of how Conrad controls the reader’s response to the characters and events in The Secret Agent through direct authorial intrusion, thus allowing them to “us[e] appropriate terminology and concepts” when analysing the text (AO1)

	Objective 2
	Students to have a sense of Conrad’s debt to the 19th century novel in terms of narrative technique, thus “demonstrat[ing] the influence of the [literary]

Context” on The Secret Agent. (AO4)

	Objective 3
	Students to “explore connections and comparisons between different literary texts”, through a focus on narrative technique (AO3)

Recap of previous experience and prior knowledge

Reminder of the Specification Aims, Assessment Objectives and text requirements for the Unit (especially the way in which AO4 is credited in Section B of the examination – literary context).

Students need to have read The Secret Agent before the lesson begins.

Breakdown of Lesson

	Section
	Details
	AO

	Introduction

15 minutes
	The teacher should introduce Conrad’s narrative technique in The Secret Agent through the following passage:

…in their own way the most ardent of revolutionaries are perhaps doing no more but seeking for peace in common with the rest on Mankind – the peace of soothed vanity, of satisfied appetites, or perhaps of appeased conscience.

(The Secret Agent, Chapter 5, p.102)

Points to consider:

· What is the narrator saying in this passage about the motivation of revolutionaries?

· What, then, is the relationship between such revolutionaries and “the rest of Mankind”?

· Do you think that the narrative ‘voice’ of the novel can be straightforwardly identified with Conrad’s own? (This is implied, after all, in the phrase “authorial intrusion”.)

	

	Section
	Details
	AO

	Discussion

45 minutes
	“Around the turn of the [20th] century…the intrusive authorial voice fell into disfavour, partly because it detracts from realistic illusion and reduces the emotional intensity of the experience being represented, by calling attention to the act of narrating.”

(The Art of Fiction, David Lodge, Ch.2, ‘The Intrusive Author’, p.10)

The Secret Agent was published in 1907, yet, in many respects Conrad’s employment of an intrusive narrative ‘voice’ that controls the reader’s response to the novel’s characters and events places The Secret Agent alongside Conrad’s 19th century literary predecessors like George Eliot and Charles Dickens.

Here, for example, is Eliot in her novel Middlemarch (1871-2), moving swiftly from describing her heroine Dorothea Brooke making preparations for her impending marriage to Mr. Casaubon to discussing power relations between men and women at the time she is writing.

Mr. Casaubon’s behaviour about settlements was highly satisfactory to Mr. Brooke, and the preliminaries man of marriage rolled smoothly along, shortening the weeks of courtship. The betrothed bride must see her future home, and dictate any changes should that she would like to have made there. A woman dictates before marriage in order that she might have an appetite for submission afterwards. And certainly, the mistakes that we male and female mortals make when we have our own way might fairly raise some wonder that we are so fond of it.

(Middlemarch, George Eliot, Book One, Chapter 9, p.73)

The words in bold see Eliot intrude into the narrative with a view to making the reader consider: (a) power relations between men and women (specifically the way in which if women are allowed to take control of trivial fripperies, men may more easily be dominant in areas that are important); and (b) human folly.

Here again is the narrator in the famous Charles Dickens story ‘A Christmas Carol’ (1843) going beyond mere description of his central character, Ebeneezer Scrooge, to invite the reader to share his moral condemnation of the character.

Scrooge never painted out Old Marley’s name. There it stood, years afterwards, above the warehouse door: Scrooge and Marley. Sometimes people new to the business called Scrooge ‘Scrooge’, and sometimes ‘Marley’, but he answered to both names: it was all the same to him.

Oh! But he was a tight-fisted hand at the grindstone, Scrooge! A squeezing, wrenching, grasping, scraping, clutching, covetous old sinner! Hard and sharp as flint, from which no steel had ever struck out generous fire; secret, and self-contained, and solitary as an oyster. The cold within him froze his old features, nipped his pointed nose, shrivelled his cheek, stiffened his gait; made his eyes red, his thin lips blue, and spoke out shrewdly in his grating voice. A frosty rime was on his head, and on his eyebrows, and his wiry chin. He carried his own low temperature always about with him; he iced his office in the dog-days; and didn’t thaw it one degree at Christmas.

(‘A Christmas Carol’, Charles Dickens, Stave One, p.46)

This technique of describing a character in such a manner that the reader’s moral response to the character is defined through the description is also employed by Conrad in The Secret Agent.

Look at the following description of Karl Yundt in Chapter 3 of The Secret Agent and the parallels with the Dickens passage are clear.

… On the other side of the fireplace, in the horse-hair armchair where Mrs Verloc's mother was generally privileged to sit, Karl Yundt giggled grimly, with a faint black grimace of a toothless mouth. He was old and bald, with a narrow snow-white wisp of a goatee hanging limply from his chin. An extraordinary expression of underhand malevolence survived in his extinguished eyes. When he rose painfully, the thrusting forward of skinny groping hand deformed by gouty swellings suggested the effort of a murderer summoning all his remaining strength for a last stab. He leaned on a thick stick, which trembled under his other hand.

(The Secret Agent, Chapter 3, p.74)

· Discuss the way in which the narrative ‘voice’ controls the reader’s response to Yundt by the language that is employed to describe him here.

· Find other examples in Chapter 3 of the narrator using this technique to not merely describe, but to condemn the revolutionaries.

	

Consolidation/Next steps

	Suggestions
	Details

	Homework tasks
	Pupils should now read all of Chapter Two of The Art of Fiction. Each student should then be allocated a chapter in The Secret Agent and write notes on the nature of narrative ‘voice’ employed in the text, using the examples from Eliot and Dickens as exemplars.

In particular, they should consider:

· How does Conrad control the reader’s response to the novel’s events and characters through his use of the narrative ‘voice’?

· What is Conrad inviting the reader to consider when he provides a commentary on the novel’s events or characters?

· The way in which Conrad employs irony in the text to distance the reader from the novel’s central characters and the influence this has on the way in which we respond to the novel’s events and characters.

	Further reading
	For another, more theoretical perspective on the significance of narrative ‘voice’ in fiction students should read Chapter 7 ‘The Author is Dead?’ from Doing English (Eaglestone, 2000).

In a ‘follow up’ lesson they could consider the relationship between the issues discussed in class and those raised by Eaglestone in this chapter.

	Suggestions for next lesson

	Show the opening 15 minutes from the film of The Secret Agent (Hampton, 1996). The teacher should lead a discussion on what is lost in the film by there being no controlling ‘voice’ for the narrative.

Would the film work more effectively with a voice-over being used to comment on the action?

A LEVEL

ENGLISH LITERATURE H071 H471

JOSEPH CONRAD: THE SECRET AGENT

Sample Lesson Plans

Unit F661 - Poetry and Prose 1800-1945

© OCR
V1.0

Page 7 of 7
GCE English Literature H071 H471
Jospeh Conrad: The Secret Agent

