[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image2.emf]

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Charlotte Bronte: Jane Eyre
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.

Learning Objectives for the Lesson

	Objective 1
	To deepen students’ understanding of the key events in Charlotte Brontë’s life.

	Objective 2
	To provide students with specific contemporaneous references through which to frame their biographical responses to Jane Eyre.

Recap of previous experience and prior knowledge

This lesson plan assumes that students have read Jane Eyre. Please feel free to adapt this to your needs.

Breakdown of Lesson

	Section
	Details
	AO

	Introduction/Creative task
	Make a pictures slideshow of the moorland around Haworth, the church and the graveyard. Photographs of the area around Haworth can easily be found on the internet from individuals’ holiday photographs; three or four pictures would be plenty. Show the students the pictures and ask them to jot down the first words that come to mind about what they see. In the absence of a projector, hand out photocopies. They are likely to note the isolation and the proximity of the graveyard to the house. Then ask them to write a short paragraph as if they are Charlotte Brontë describing her home in a monologue. Read a couple out loud.
	AO4

	Active task
	Split the students into two groups. Hand out a list of events in Charlotte Brontë’s life and ask the two groups to race to arrange them chronologically. This should provide the class with a specific overview of key events and publications in her life. See Resource 1.
	AO4

	Activity
	Hand students out the attached sheet (see Resource 2), which contains a several sources relating to aspects of Charlotte Brontë’s life. Students should read them and then link what they have read to a specific page or paragraph in Jane Eyre.
	AO2

AO4

	Plenary
	Ask each pupil to voice one thing that they have learned today about how Charlotte Brontë’s life may have influenced the concerns of Jane Eyre.

	AO4

Next steps

	Suggestions
	Details

	Homework task
	Set an essay on how childhood is presented in Jane Eyre. Ask students to ensure that they embed brief but relevant points on Charlotte Brontë’s life into their essay.

	Retention task
	Students could be allocated a span of five years in Charlotte Brontë’s life to investigate more fully and to present back their findings and the links they have made to the content of Jane Eyre to the rest of the class.

	Further reading
	An excellent book for Sixth Formers is Jane Sellars’ Charlotte Brontë (British Library, 1997) – this would be valuable further reading. You could also encourage your class to try Elizabeth Gaskell’s The Life of Charlotte Brontë, and emphasise to them that this could be considered a hagiography or highly biased representation of the author.

	
	If location, time and money permit, a school trip to the Brontë Parsonage museum at Haworth is very worthwhile: students can appreciate the environment Charlotte wrote in and also attend lectures and view the exhibits

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Charlotte Bronte: Jane Eyre
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 Jane Eyre was written and has been received.

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

	Objective 3
	Students will be able to articulate creative, informed and relevant responses to Jane Eyre, 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 Jane Eyre.

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 content of previous lesson: ‘Charlotte Bronte: Jane Eyre – Lesson Plan: Biographical Context’.
Breakdown of Lesson

	Section
	Time
	Details
	AO

	Introduction
	5 minutes
	Recap with students content of previous lesson – Charlotte Bronte’s biography. Remind them of Charlotte’s writing family.
	AO1 and AO4

	What is ‘Gothic Literature’?
	10 minutes
	Presentation on Gothic Literature to students, the history of Gothic literature, and some of its key features (see notes below).

Explain to students that the Gothic is one of Jane Eyre’s key influences (one of many).
	AO4

	Close Reading Activity
	15 minutes
	Get students to split into groups. Assign each group and element of the Gothic Tradition/ key feature.

Ask them to select sections from the text which illustrate that feature.

They should then share their findings with the group as a quotation gathering exercise.
	AO1, AO2 and AO4

	Discussion
	15 minutes
	Focus on the male character in Jane Eyre.

How might characters such as Brocklehurst, Rochester and Rivers come to embody some of the elements of the Gothic villain?
	AO1 and AO4

	Research
	15 minutes
	Ask students to research (books/ internet) images or video clips of Gothic Heroes such as Rochester (and Heathcliff if necessary)

Print these out/ save and bring back to the group to share.

Discuss how the images and performances are interpretations of the text. What do the images/performances indicate about how the text is still being received by readers?
	AO1, AO2, AO3 and AO4

Text:
	Sections of text
	Notes

	Vol I, ch 2 – The Red Room; Vol 1, ch 4 – descriptions of Brocklehurst; Vol 1, ch 12 – the arrival of Rochester; Vol 2 vh 3-5, Vol 2 ch 10, Vol 2, ch 6 and Vol 3 ch 9 – dreams, omens and the supernatural
	Gothic Hero, dreams, omens, portents, visions, danger, the supernatural, heightened emotions, the supernatural

Consolidation/Next steps

	Suggestions
	Details

	Consolidation / Homework task
	Write a short piece on one of the male characters in Jane Eyre, covering the Gothic context (AO4) and other interpretations (AO3), using a quotation and analysing it (AO1)

	Extension task
	Hand out an extract from Wuthering Heights, and ask students to read it to pick out Gothic features, and draw out comparisons with Jane Eyre.

	Further reading
	‘The Gothic Tradition’ – David Stevens ISBN 0521777321; Elements of the Gothic Novel’ by Robert Harris 1998

Teacher’s notes

The Gothic Novel is a type of prose fiction which was initiated by Horace Walpole’s The Castle of Otranto: A Gothic Story (1764).

Such novels are often set in the medieval period, often in castles or churches, where there are often dungeons, underground passages and sliding panels.

There are most frequently ghosts, dreams, prophecies, omens, portents, mysterious disappearances, overwrought emotions and other unexplained, sensational and supernatural occurrences as well as usually an innocent heroine and a ruthless and lustful villain. Gothic villains were sent to test and attempt to steal the heroine’s virtue or to try to bend the innocent heroine’s will to their own.

The main aim of such novels was to evoke fear and terror in the reader.

The Gothic Hero came to be characterised as someone who was often weighed down by a secret guilt or sorrow, very creative and imaginative but also proud and often reckless.
Resource 1

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Charlotte Bronte: Jane Eyre
Lesson 1: Biographical context

Students should race to arrange these events in Charlotte Brontë’s life into the correct order. Some dates have been given but the emphasis should be upon the order of events.

	Elizabeth Brontë’ born

	Maria Brontë born

	Charlotte Brontë born (21st April 1816)

	Branwell Brontë born

	Emily Brontë born

	Anne Brontë’ born

	Death of Charlotte Brontë’s mother. Her aunt Elizabeth comes to live with the family.

	Charlotte attends Cowan Bridge School (1824-1825). Her two older sisters die.

	Charlotte becomes a teacher at a school she was an older pupil at, Roe Head.

	Charlotte becomes a governess for the first time (1831)

	Charlotte travels to Brussels with Emily to teach in Monsieur and Madame Heger’s school. The sisters return home when their aunt dies.

	Charlotte returns to Brussels without Emily. There is some evidence that she developed an unrequited love for Monsieur Heger.

	The sisters publish a volume of poems together (1846). It is not a commercial success. They use the pseudonyms Currer, Ellis and Acton Bell.

	Charlotte writes The Professor.

	Jane Eyre is published and is instantly successful (1847)

	Anne Brontë has Agnes Grey published and Emily Wuthering Heights

	Branwell Brontë dies, aged 31.

	Emily Brontë dies, aged 30.

	Anne Brontë dies, aged 29.

	Charlotte publishes Shirley (1849)

	Charlotte publishes Villette (1853)

	Charlotte Brontë marries Arthur Bell Nicholls. They honeymoon in Ireland and she falls pregnant (1854)

	Charlotte Brontë dies, aged 38.

	Her father, Patrick Brontë, dies aged 85.

Resource 2

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Charlotte Bronte: Jane Eyre
Lesson 1: Biographical context

Source 1
This is an extract from Elizabeth Gaskell’s 1857 biography The Life of Charlotte Brontë. Here Gaskell details Charlotte and her sisters Maria, Elizabeth and Emily’s experiences at a school for clergymen’s daughters, Cowan Bridge, which they attended from 1824:

Mr Wilson himself ordered the food, and was anxious that it should be of good quality. But the cook, who had his confidence, and against whom for a long time no one durst utter a complaint, was careless, dirty and wasteful. To some children oatmeal porridge is distasteful, and consequently unwholesome, even when properly made; at Cowan Bridge it was too often sent up, not merely burnt, but with offensive fragments of other substances discoverable in it.

A few paragraphs later, Gaskell adds:

There was another trial of health common to all the girls. The path from Cowan Bridge to Tunstall Church, where Mr Wilson preached, and where they all attended on the Sunday, is more than two miles in length, and goes sweeping along the rise and fall of the unsheltered country, in a way to make it a fresh and exhilarating walk in summer, but a bitterly cold one in winter, especially to children like the delicate little Brontës, whose thin blood flowed languidly in consequence of their feeble appetites rejecting the food prepared for them, and thus inducing a half-starved condition. The church was not warmed, there being no means for this purpose. It stands in the midst of fields, and the damp mist must have gathered round the walls, and crept in at the windows. The girls took their cold dinner with them and ate it between services.

Find specific passages in Jane Eyre that resemble Charlotte Brontë’s experience of Cowan Bridge School as Gaskell reports it. Note the page numbers down here:

Source 2
This is an extract from Charlotte Brontë’s private journal from when she worked at Roe Head School in which she notes what it was like to be a teacher :

I have been toiling for nearly an hour with Miss Lister, Miss Marriott and Miss Ellen Cook striving to teach them the difference between an article and a substantive. The parsing lesson was completed, a dead silence had succeeded it into the school-room; I sat sinking from irritation and weariness into a kind of lethargy. The thought came over me: am I to spend all the best part of my life in this wretched bondage, forcibly suppressing my rage at the idleness, the apathy and the hyperbolical and most asinine stupidity of these fat-headed oafs and on compulsion assuming an air of kindness, patience and assiduity?

Can you find any specific references in Jane Eyre that indicate that Charlotte Brontë’s lack of enthusiasm for teaching impacted upon the presentation of Jane? Note any page numbers down here:

Source 3

This is an extract from a letter that Robert Southey, the Poet Laureate, wrote to Charlotte Brontë in 1837 in response to her writing to ask his advice about authorship:

Literature cannot be the business of a woman’s life, and it ought not to be. The more she is engaged in her proper duties, the less leisure she will have for it, even as an accomplishment and a recreation.

Can you find any what Charlotte asserts about the position of women in society in Jane Eyre? Note any page numbers down here:

Source 4
This is an extract from Juliet Barker’s biography The Brontës. Barker describes Charlotte Brontë’s period of teaching English in a small boarding school in Brussels. Letters from this time of Charlotte’s life indicate that she may have fallen in love with her married employer, Monsieur Heger:

Charlotte took her final leave of Brussels. The experience of the last two years, both intellectually and emotionally, had marked her for life. She had successfully undergone the rigours of an academic discipline imposed by Monsieur Heger, emerging as a better and more powerful writer. And she had fallen in love for the first time – with a man who was the antithesis of everything that she had previously valued. Monsieur Heger was as far removed as it was possible to be from Zamorna
: small, ugly, short-tempered and, above all, Catholic; he shared only his unmarried state with the hero who had dominated Charlotte’s imagination for so long. Her unrequited passion for him was to alter permanently and radically her vision of what the male hero should be. The future creator of Mr Rochester and Paul Emanuel was born.

Can you find where in Jane Eyre Mr Rochester’s appearance is described – how does it relate to Barker’s account of M. Heger? How does Charlotte’s alleged love for her married master relate to the plot of Jane Eyre? Note any page numbers here:

A LEVEL

ENGLISH LITERATURE H071 H471

CHARLOTTE BRONTE: JANE EYRE

Sample Lesson Plans

Unit F661 - Poetry and Prose 1800-1945

� Elizabeth Gaskell, The Life of Charlotte Brontë (Smith, Elder and Co., 1888) 49.

� Gaskell 51.

� Cited in Jane Sellars, Charlotte Brontë (The British Library, 1997) 35.

� Cited in Gaskell, 115.

� A Byronic character in Charlotte Brontë’s juvenilia set in a fictional land called Angria.

� Juliet Barker, The Brontës (Weidenfield and Nicholson, 1994) 427.

© OCR
V1.0

Page 8 of 8
GCE English Literature H071 H471
Charlotte Bronte: Jane Eyre

