
[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image2.emf]

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Edward Thomas: “Home” (‘Fair was the morning, fair our tempers, and…’)

Lesson Plan
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.

The set list of poems by each poet is available on OCR’s webpage for the specification. These lesson plans for teaching poetry for Section A of the exam deliberately use poems outside the required list. This is to preserve the integrity of OCR’s examinations and so that no candidate is disadvantaged. In the F661 examination candidates are expected to refer to other poems by the poet from the set list, but may also refer to their wider reading by the same poet.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	To gain understanding of Thomas’ aims and concerns in this poem. (AO1)

	Objective 2
	To analyse with confidence the effects of Thomas’ language, form and structure. (AO2)

	Objective 3
	To compare and contrast this poem with other poems by Thomas. (AO4)

	Objective 4
	To develop a personal response. (AO1)

Breakdown of Lesson

	Section
	Details
	AO

	Introduction

	Introduce the poem by considering the title before reading the whole poem. Why has Thomas used inverted commas in the title?

Encourage discussion of the difference between “home” as a word, concept or specific place.
	AO1

AO2

	Discussion before reading

	Pupils to consider what the word “home” means to them in their own context. Gather all ideas perhaps on a mind map. What do they expect the poem to be about before reading?
	AO1

AO4

	1

Ideas

	Read the poem. First impressions: Are their expectations fulfilled or not?

Encourage pupils to be comfortable with the deliberate ambiguities of Thomas’ poems; meaning is often unclear.
	AO1

	2

Language
	Highlight the words used to refer to the individuals, for example, “we”, “someone”, “one”. Notice the change in the final stanza to “I”. Discuss the effects of this change and the lack of names.
	AO2

	3

Language

	Look at the landscape described: lines 1-7, 12, 21-22, 28. Discuss the ways in which Thomas typically (like his friend, Frost) makes the familiar strange.
	AO2

	4

Language

	Highlight the negatives, for example, “nothing”, “not”, “never”. How do these words create ambiguity, a sense of a journey/relationship which should have meaning but does not? (See extension work below: Existentialism)
	AO2

	Section
	Details
	AO

	5

Structure
	Create a flow chart of quotations which illustrates the structure of Thomas’ thoughts: landscape – the journey – the destination – exclamation – relationship between the men – different reactions to “home” – the personal view.
	AO2

	6

Form
	Does the pattern of the stanzas support or contrast with the structure as shown in the flow chart?

Consider the poem’s metre. Iambic pentameter dominates but is frequently made to sound/seem awkward by, for example, enjambment, extra syllables, where stresses naturally lie, line length.

Find examples and discuss Thomas’ purpose.
	AO2

Text:

	Final stanza of “Home”
	Notes

	If I should ever more admit
Than the mere word I could not endure it
For a day longer: this captivity
Must somehow come to an end, else I should be
Another man, as often now I seem,
Or this life be only an evil dream.

	The change to the first person singular “I” hits the reader with its intimacy and changes the tone to one of fearful confession.

Thomas’ speculation draws the reader’s attention back to his “homesick”-ness and his unwillingness to confront what it is exactly that he misses.

Perhaps Thomas is asking us to consider the power of “the mere word”, in other words poetry, to convey emotion.

Is “this captivity” a metaphor for the War or Thomas’ own psychological state? He also considers “another man”, another version of himself, in The Other.

Consolidation/Next steps

	Suggestions
	Details

	Research
	The “cold roofs” refer to Hare Hall military training camp, March 1916. Research this time in Thomas’ life.

Existentialism: How could such theories relate to this poem and other poems from the set list?

	Writing task
	How does the relationship between form and structure aid your understanding of Thomas’ message in “Home”?

	Further reading
	Edward Thomas Fellowship:

www.envoy.uk.net/edward_thomas/extracts.html (A good link for prose extracts)

www.warpoets.org/conflicts/greatwar/thomas/

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Edward Thomas: “Adlestrop”
Lesson Plan

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.

The set list of poems by each poet is available on OCR’s webpage for the specification. These lesson plans for teaching poetry for Section A of the exam deliberately use poems outside the required list. This is to preserve the integrity of OCR’s examinations and so that no candidate is disadvantaged. In the F661 examination candidates are expected to refer to other poems by the poet from the set list, but may also refer to their wider reading by the same poet.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	To gain understanding of Thomas’ aims and concerns in this poem. (AO1)

	Objective 2
	To analyse with confidence the effects of Thomas’ language, form and structure. (AO2)

	Objective 3
	To compare and contrast this poem with other poems by Thomas. (AO4)

	Objective 4
	To develop a personal response. (AO1)

Breakdown of Lesson

	Section
	Details
	AO

	Introduction

5 mins
	Discuss the concept of “Englishness”. What does it mean today? What might it have meant to Edward Thomas? What might it have meant to a soldier fighting in World War I?
	AO1

AO4

	Group discussion

15 mins
	If possible look at images of Adlestrop and the names of surrounding villages. Compile with pupils a list of adjectives for the image they see and consider what type of area surrounds Adlestrop.

Read the poem. Can their adjectives be linked to the picture painted by Thomas?

In his essay 'This England' Thomas writes: 'Something, I felt, had to be done before I could again look composedly at English landscape'. Discussion: Is Thomas composed in his descriptions of Adlestrop?
	AO1

AO2

AO4

	Close reading

15 mins
	Thomas is perhaps an unlikely war poet but why does he focus on the “bare platform”? Find other words or images which emphasise absence.

	AO2

	Group discussion

10 mins
	In his notebook, Thomas wrote: “Stopping outside Campden by banks of long grass, willowherb and meadowsweet, extraordinary silence between two periods of travel.” (www.guardian.co.uk – Review of The Annotated Collected Poems)

What stops the silence being ordinary in this situation?
	AO1

AO2

	Plenary task

15 mins
	Write a paragraph of your own prose based on Thomas’ poem. Discuss the limitations/opportunities offered by each genre.
	

Text:

	Poem or sections of text
	Notes

	Yes, I remember Adlestrop –

The name, because one afternoon

Of heat the express-train drew up there
Unwontendly. It was late June.

The steam hissed. Someone cleared his throat.
No one left and no one came
On the bare platform. What I saw
Was Adlestrop – only the name

And willows, willow-herb, and grass,
And meadowsweet, and haycocks dry,
No whit less still and lonely fair
Than the high cloudlets in the sky.

And for that minute a blackbird sang
Close by, and round him, mistier,
Farther and farther, all the birds
Of Oxfordshire and Gloucestershire

	Memory

‘Only the name’ – the importance of names

Natural world – heat, oppression

Express train – travel/ war?

Unwontedly - serendipity

Late June – memory, summer, war

Sounds

Absence – of sight, people, of the face of the person clearing his throat

Power of a name

Significance of a name – here there is a name but an absence of further experience or knowledge

‘And’ – how does the position and stress on ‘And’ emphasise the description of the natural world that follows?

The blackbird’s song – plaintive, sad, pure?

The distant birds – who/what might they represent?

Consolidation/Next steps

	Suggestions
	Details

	Homework task
	Research: Robert Frost and his influence on Thomas.

	Next lesson
	Compare Thomas’ treatment of the relationship between man and Nature in this poem with Melancholy/March/Old Man for instance (AO4)

A LEVEL

ENGLISH LITERATURE H071 H471

EDWARD THOMAS

Sample Lesson Plans

Unit F661 - Poetry and Prose 1800-1945

© OCR
V1.0

Page 3 of 5
GCE English Literature H071 H471
Edward Thomas

