
[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image2.emf]

Sample Lesson Plan
GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Oscar Wilde: The Picture of Dorian Gray

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
	Students should gain a general idea of the course of Wilde’s life and, specifically, how he spent the years immediately prior to the publication of The Picture of Dorian Gray.

	Objective 2
	To explore how The Picture of Dorian Gray was perceived by many to be evidence of homosexual acts or desires on the part of Wilde.

Prior Knowledge

This lesson plan assumes that students will have read The Picture of Dorian Gray.
Breakdown of Lesson
	Section
	Details
	AO

	Introduction
	Take several long strips of display paper and attach them to each other. As the class to work together to create a timeline of Wilde’s life, using books and the internet to research key dates and events. It may work best if they research the material for homework before the lesson. The timeline can then stay on the wall as a display. Ensure that they understand that from about 1882 Wilde began to conduct illegal homosexual relationships despite being married with two children.
	AO4

	Debate
	Hold a class debate: this house believes that The Picture of Dorian Gray reflects the life of an author who was “feasting with panthers”. Explain to the students that the phrase is one that Wilde later, in De Profundis, applied to his homosexual assignations. The debate is essentially about whether the novel contains clues that the author was a homosexual. Half the class should use the novel to find evidence for the proposition; the other half of the class should find quotations and arguments in the novel to counter this view. To incorporate AO3, some students could search for critical views to quote as part of their argument. The class should then hold the debate. This activity can be extended into giving homework to prepare beforehand. Debates can work better if students are given specific roles, e.g. opening/closing speech or specific chapters to research.

It is likely that the half of the class proposing the argument will focus on quotations that express Basil’s adoration of Dorian and his accusations that his friendship is “fatal to young men” and that the opposition will point out that Dorian Gray is eventually punished for his wrongdoing and that the preface emphasises that the novel is a work of fiction and not autobiographical.
	AO1

AO4

AO3

AO2

	Activity
	Hand students an extract from the second trial, where The Picture of Dorian Gray was used as evidence against Wilde (see Resource 1). Ask two students to read the exchange aloud, taking the parts of Carson and Wilde. Afterwards, ask the students for their views. They may enjoy the way that their debate anticipated the arguments used both for and against the novel. As a plenary, ask students to identify ways in which the novel is prescient of Wilde’s own downfall in society and how Dorian’s portrayal reflected its author’s double life.
	AO4

Next steps
	Suggestions
	Details

	Homework task
	Set an essay that asks students to explore how Wilde portrays Dorian Gray’s double life and ask them to ensure that brief but relevant biographical points appear throughout their piece.

	Retention task
	Show the class the 1997 film Wilde, which focuses upon Oscar Wilde’s fall from grace and conviction.

	Further reading
	Hand out students short photocopied extracts from biographies of Wilde, such as Richard Ellmann’s Wilde (Penguin, 1987). Ask them to highlight any information that they feel is relevant to their understanding of The Picture of Dorian Gray.

Sample Lesson Plan

GCE English Literature H071 H471
Unit F661 - Poetry and Prose 1800-1945
Oscar Wilde: The Picture of Dorian Gray

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.

Learning Objectives for the Lesson

	Objective 1
	Students should understand that there are two versions of the novel and consider how they might embed specific references to this into their essays.

	Objective 2
	Students should understand that many of the first reviews of the novel were hostile and consider how Wilde responded to this in the second version.

Prior Knowledge

It is assumed that this lesson will be taught after students have read the entire novel.

Breakdown of Lesson

	Section
	Details
	AO

	Introduction
	Ask students to note down that the novel was originally published in a literary magazine called Lippincott’s Monthly in July 1890, and that a revised and extended edition was published in book form in April 1891. Students may need the custom of publishing novels in a periodical explaining to them. Ask them to note down that the second version is longer then the first.
	AO4

	Note taking and discussion
	Divide students into pairs. Explain to them that chapters 15-18 only appeared in the second version. Ask them to make a step-by-step bullet point timeline of what happened in these chapters. This will act as a refresher/can be used as revision notes.

Then, initiate a paired or whole-class discussion of why these chapters were written for the second version only. Some students may consider practical reasons, such as the limitations the magazine format imposed on space; others might consider how the contrast between chapter 16 and the social scenes in 15 and 17 contrast with one another and how that enhances our sense of Dorian Gray’s double life; others might consider how the James Vane revenge sub-plot is extended in these chapters, and how this conventional melodramatic element might have made the novel more acceptable to some readers.
	AO4

AO2

	Activity to provide students with specific material to quote in essays
	Hand student out a grid (see Resource 2) that contains excerpts from the two different versions of the novel. Ask pupils to fill in the grid identifying changes and speculating on how they might embed this information into an essay.
	AO4

AO2

	Section
	Details
	AO

	Reading and discussion
	As a class, read through some of the critical reviews of the Lippincott’s version of The Picture of Dorian Gray. These can be found within many editions of the novel, including the Norton Critical Edition (2007) and the Penguin edition (2003).

One such useful review would be the one from the Scots Observer of 5th July 1890 (“Why go grubbing in muck heaps?”). Ask the class to pick out what was praised about Wilde’s writing and what critics felt uneasy about.

Then, ask the class to turn back to the Preface, which they will have read at the start of the novel. Explain that the Preface was added to the 1891 edition. Go through the axioms in the Preface and ask students to speculate and explore why Wilde might have felt motivated to include those views based on the criticism they have just read.
	AO4

AO3

	Plenary
	Ask each student to pick one axiom from the Preface and apply it to either Wilde’s life or to the novel. For example, one pupil could quote, “There is no such thing as a moral or an immoral book” and recall Dorian Gray being “poisoned” by the book Lord Henry gave him. Another might quote, “When critics disagree the artist is in accord with himself” and recall the critical reviews of the first version of the novel.
	AO2

AO4

Next steps

	Suggestions
	Details

	Homework task
	An essay: “Discuss what alterations and additions Wilde made to the 1891 version of The Picture of Dorian Gray that were not present in the 1890 version and explore how these changes affect our reaction to the characterisation of Dorian.

	Further lesson
	Show students film clips from Wilde’s plays or look at extracts from the playscripts. Invite students to discuss how Wilde used pithy, witty comments and word-play in both.

	Further reading
	Give students copies of extracts from “The Critic as Artist” and “The Decay of Lying” and ask them to consider how Wilde’s thoughts and philosophies about art are reflected in The Picture of Dorian Gray.

NB: OCR will never set questions that require the candidate to have read a particular text of Dorian Gray, or to have read both texts. All questions may be attempted with a knowledge of either the Lippincott or 1891 version, though AO2 performance may be enhanced if the candidate is aware of the differences between the two.

Resource 1

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Oscar Wilde: The Picture of Dorian Gray

Lesson 1: Biographical context

Edward Carson’s Cross-Examination of Wilde (First Trial)

Taken from Hyde, H.M, The Trials of Wilde. Dover, 1956, 1973, 121-33.

	Carson:
	(Part way through his cross-examination of Wilde, Carson read an extract from the 1890 Lippincott’s version of The Picture of Dorian Gray, the part where Basil admits to Dorian that he had a particular artistic affection for him. The Lippincott’s version is arguably more explicit than the 1891 text).

Do you mean to say that that that passage describes the natural feeling of one man towards another?

	Wilde:
	It would be the influence produced by a beautiful personality.

	Carson:
	A beautiful person?

	Wilde:
	I said a “beautiful personality”. You can describe it as you like. Dorian Gray’s was a most remarkable personality.

	Carson:
	May I take it that you, as an artist, have never known the feeling described here?

	Wilde:
	I have never allowed any personality to dominate my art.

	Carson:
	Then you have never known the feeling you described?

	Wilde:
	No. It is a work of fiction.

	Carson:
	So as far as you are concerned you have no experience as to its being a natural feeling?

	Wilde:
	I think it is perfectly natural for any artist to admire intensely and love a young man. It is an incident in the life of almost every artist.

	Carson:
	But let us go through it phrase by phrase. “I quite admit that I adored you madly.” What do you say to that? Have you ever adored a young man madly?

	Wilde:
	No, not madly; I prefer love – that is a higher form.

	Carson:
	Never mind about that. Let us keep down to the level we are at now.

	Wilde:
	I have never given adoration to anyone except myself. (Court laughs).

	Carson:
	Then you have never had that feeling?

	Wilde:
	No.

A few minutes later, Carson read aloud another passage from the novel (again, using the Lippincott’s version): the part when Basil tells Dorian that “dreadful things” are being said about him on the night of Basil’s murder.

	Carson:
	Does this passage not suggest a charge of unnatural vice?

	Wilde:
	It describes Dorian Gray as a man of very corrupt influence, though there is no statement as to the nature of the influence. But as a matter of fact I do not think that one person influences another, nor do I think there is any bad influence in the world.

	Carson:
	A man never corrupts a youth?

	Wilde:
	I think not.

	Carson:
	Nothing could corrupt him?

	Wilde:
	If you are talking of separate ages.

	Carson:
	No, sir, I am talking common sense.

	Wilde:
	I do not think that one person influences another.

	Carson:
	You don’t think that flattering a young man, making love to him, in fact, would be likely to corrupt him?

	Wilde:
	No.

	Carson:
	Where was Lord Alfred Douglas staying when you wrote that letter to him?

	Wilde:
	At the Savoy; and I was at Babbacombe, near Torquay.

	Carson:
	It was a letter in answer to something he had sent you?

	Wilde:
	Yes, a poem.

	Carson:
	Why should a man of your age address a boy of nearly twenty years younger as, “My own boy?”

	Wilde:
	I was fond of him. I have always been fond of him.

	Carson:
	Do you adore him?

The exchange continued for a few more minutes.

Resource 2

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Oscar Wilde: The Picture of Dorian Gray

Lesson 2: Literary context

	Extract from 1890 version
	Extract from 1891 version
	What the changes could imply

	N/A

	Chapter three (Lord Henry finding out about Dorian’s past) was written for the 1891 version and did not appear in the Lippincott’s version.

	Why do you think Wilde added in this chapter? Who do we learn more about – Dorian or Lord Henry?

	N/A

	Chapter five (Sybil tells her mother and brother of her love for Prince Charming) was written for the 1891 version and did not appear in the Lippincott’s version.

	This chapter marks the start of the James Vane revenge sub-plot. Why might Wilde have added this in? How does this chapter elicit our sympathy for Sybil?

	At the start of Chapter Eight: “‘Well, Master Dorian’, she said, ‘what can I do for you? I beg your pardon, sir,’ – here came a courtesy – ‘I shouldn’t call you Master Dorian anymore. But, Lord bless you, sir, I have known you since you were a baby, and many’s the trick you’ve played on poor old Leaf.’”

	At the start of chapter ten : “Mrs. Leaf bustled into the library. He asked her for the key of the schoolroom.

‘The old schoolroom, Mr Dorian?’ she exclaimed.”

	In the earlier text, the housekeeper Mrs Leaf is described in much more detail and tells us something about Dorian as a child. Why might Wilde have removed these details for the later edition?

	The opening to chapter ten (in which Dorian murders Basil): “It was on the 7th November, the eve of his own thirty-second birthday, as he often remembered afterwards.”

	The opening to chapter twelve (in which Dorian murders Basil): “It was on the ninth of November, the eve of his own thirty-eighth birthday, as he often remembered afterwards.”

	Some have argued that in the longer narrative Wilde could extend the timeline of the plot; others have claimed that in the Lippincott’s version the “thirty-second birthday” alludes to when Wilde first engaged in homosexual relationships. What is your view?

	N/A

	In chapter twelve, find the paragraph beginning, “ ‘Stop, Basil. You are talking about things of which you know nothing.’” This paragraph was added in 1891.

	What do we infer about Dorian’s character from the passage? Do we empathise with him less with this addition in place, and if so, why?

	Extract from 1890 version
	Extract from 1891 version
	What the changes could imply

	N/A

	In chapter fourteen, find the paragraph beginning, “The suspense became unbearable.” This paragraph, describing Dorian’s fear of being hanged for Basil’s murder, was added in 1891.

	Does Dorian appear cowardly in this passage or do we sympathise with his fear?

	In chapter thirteen, when Dorian stabs the picture, the narrative reads, “it would kill the past, and when that was dead he would be free. He seized it, and stabbed the canvas with it, ripping the thing right up from top to bottom.”

	In chapter twenty, when Dorian stabs the picture, the narrative reads, “It would kill the past, and when that was dead he would be free. It would kill this monstrous soul-life, and without its hideous warnings, he would be at peace. He seized the thing and stabbed the picture with it.”

	What allusion is present in the 1890 version that is omitted from the later text? Why does Dorian appear more immoral in the later extract?

A LEVEL

ENGLISH LITERATURE H071 H471

OSCAR WILDE: THE PICTURE OF DORIAN GRAY

Sample Lesson Plans

Unit F661 - Poetry and Prose 1800-1945

© OCR
V1.0

Page 9 of 9
GCE English Literature H071 H471
Oscar Wilde: The Picture of Dorian Gray

