[image: image1.emf]
GCE 2008 ENGLISH LANGUAGE AND LITERATURE

SCHEME OF WORK FOR UNITS 3 AND 4

Decisions to make:
· How to deliver the coursework units for A2:

I. Choice of topic (whole class, group or individual)

II. Choice of core text (whole class, group or individual)

· Choice of topic and paired texts for Unit 3

From AS to A2
It is likely that most teachers will wish to take advantage of the time available between the AS examination and the end of term. Given that students may be undecided about their choice of A2 subjects and that the A2 cohort may not be clearly established, the best starting point would be to introduce students to the coursework topic, explain the rationale behind the A2 coursework and ask them to begin to explore areas of their own experience which relate to the topic. Early informal discussions could then lead into a structured research activity on the topic where students work individually or in pairs to find a specified number of texts in different genres and then present them to the rest of the group.

The core text could be chosen at this stage and students asked to read it during the summer vacation. It might be helpful to provide some questions to structure and guide the individual reading of the core text, particularly if it is a relatively unfamiliar genre.

The following scheme is based on two teachers sharing a group with 2 lessons per week, each of 1 hour.

	Teacher A – Unit 3
	Teacher B – Unit 4

	September - November
	September - November

	· Introduce the coursework unit. Explain the title ‘Presenting the World’ and the rationale for the choice of topic and core text (make links back to AS coursework)

· Introduce or review the core text (review if begun post-AS exams). Use key passages from core text for close study

· Lead into discussions of different topic areas – a guided exploration

· Students choose or are allocated to ‘buddy groups’ based on personal interests

· Students start research and find their own texts (make cross-genre links with Unit 3)

· Students to select a specific number of texts in different genres to present to their peers (the sense of genre to contribute to the presentations)

· Emerging ideas about angle of enquiry, genres and style models

· Suggestions for Genres:
Non-fiction-reportage

Travel

Articles

Editorials

Literary-biography

Radio

Drama

Opening of a novel

Letters

Diaries

Personal Memoir

· Choose 4 genres and teach specifically:

Newspaper editorial

Travel writing

Speeches

Radio Drama

· Make students aware of other possibilities

· Divide into self-supporting groups (buddy groups) for writing in different genres

· Students work on coursework independently

· Provide opportunities in class for group consultation on work in progress and peer review

· First draft of one task due before the end of the Autumn term

	· Explain the rationale of Unit 3 with the topic area and paired texts

· Explain that there will be links with Unit 4 and continuity with AS in terms of the need to read widely in a range of genres

Chosen topic: Family Relationships

Chosen texts: ‘All My Sons’ and ‘A Doll’s House’

Section B
· Introduce paired texts

· Allow 8 weeks for the study if the first play. The partner text should take less time as work on genre conventions begun with the Miller play can be developed with the Ibsen text

· Introduce the first drama text – ‘All My Sons’ – and explore genre conventions

· Use stage directions to draw the set as an early assignment

· Explore the concept of tragedy and the common man – relate study of the text to contextual factors

· Study the conventions of the dramatic genre. Make links to Ibsen and introduce ‘A Doll’s House’
· Use stage directions to draw the set

· Begin study of ‘A Doll’s House’ with comparisons with ‘All My Sons’
· Find reviews of both plays when they were first performed and compare with reviews of contemporary productions

· Structure the comparative study of the plays to explore:

Plot

Setting

Presentation of themes

Dramatic devices

Conventions

Use of Language to create character

Themes

· Introduce the idea that both playwrights saw themselves as writing ‘social realism’ yet critics have labelled them ‘problem playwrights’ i.e. concerned with social and ethical problems. Explore these concepts in relation to both plays

	January - April
	February - Easter

	· Allocate time for the production of final drafts of two original writing tasks and commentary

· Use peer review and evaluation at regular intervals
	· Wide reading on ‘Family Relationships’ for Section A – begin with a variety of short texts in range of different genres

· Introduce chunky texts with more detail to analyse

· Genres for unseen non-fiction prose:

Diaries

Journals

Letters

Biography

Autobiography

Reportage

Travel writing

Speeches

Talks

Official and political documents

· Get students accustomed to studying texts which are of similar length and depth to the sample unseen texts for Section A

· Introduce texts and genres that are likely to be less familiar to students (pre-18th Century)

· Could relate wide reading to drama texts with ‘Timebends’, Arthur Miller’s autobiography

· Look for any possible crossover with wide reading and work on genre conventions for Unit 4

· First substantial comparative essay on set texts by the end of February

	
	Easter - April

	
	· Revise Ibsen and Miller with a comparative approach

GCE Advanced English Language and Literature Scheme of Work Unit 3 and Unit 4

Prepared by Jen Greatrex Authorised by Lynne Roberts Oct 09

