[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image2.emf]

Sample Scheme of Work

GCE English Literature H071 H471
Unit F661 - Poetry and Prose 1800-1945
Mary Shelley: Frankenstein
	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Introduction to the novel and author
	· How much do students already know? Each student to brainstorm three words they associate with word ‘Frankenstein’. Collate on board and see if any patterns develop.
· Put ‘Frankenstein’ into a google news search: the name still pops up in news stories all over the world in many different contexts (as I look now whilst writing, for example, it features in stories about pro-democracy demonstrations in Egypt / a description of a Rugby player’s injury / a report of an armed robbery…). How does a novel written nearly 200 years ago have such an enduring influence?
· Show Richard Rothwell’s portrait of Mary Shelley from National Portrait Gallery. Who can guess how old Mary Shelley was when Frankenstein was published (21)?
· Using Charlotte Pabst-Kastner’s useful biographical sketch of Mary Shelley, identify key biographical facts which may have influenced the text, eg never knowing her mother, the unconventional (for nineteenth century) family dynamic she grew up in, losing her first baby.
· Able pupils could be asked to research and feedback on key figures in Shelley’s radical family: Percy Shelley, William Godwin, Mary Wollstonecraft.
	Generally most paperback editions of Frankenstein are of the 1831 text unless otherwise stated, but it is worth making sure students don’t accidentally get the 1818 text, as this is significantly different and having a mixture of texts in use makes class readings difficult. Also conventions of chapter numbering can differ from edition to edition depending on whether they maintain the division of the novel into volumes. From experience using a common edition for the whole class is highly recommended. For the purposes of this document I have disregarded volume divisions and labelled the chapters numerically.
www.google.com/news (gives you a search option to find recent news stories containing your search term).
www.npg.org.uk/collections/search/portrait/mw05761/mary-wollstonecraft-shelley?linkid=mp04087&role=sit&rno=1 (Rothwell’s portrait of Mary Shelley).
www.victorianweb.org/previctorian/mshelley/bio.html (very useful concise biography of Mary Shelley)
http://shelleysghost.bodleian.ox.ac.uk/ (excellent genealogy of the Shelley family)

	Clearly students need to be developing notes on each chapter and some time will need to be spent establishing what is expected from these notes. In might be useful to give out note templates for each chapter which guide students towards notes which match-up well with the key specification criteria: AO2 – Shelley’s use of narrative techniques / characterisation / language, AO3 interpretations and themes, AO4 relevant contextual knowledge.
Stress that contextual information is there to support and augment textual knowledge and analysis, not replace it, and that contextual links in exam need to be concise and relevant.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Shelley’s 1831 introduction
	· As a class read the 1831 introduction about the novel’s ghost story origins in the summer of 1816 and make concise notes. To what extent can we really call Frankenstein a ‘ghost story?’
· Carefully note Mary Shelley’s claim that she wanted to create a story which would ‘awaken thrilling horror…make the reader dread to look around (…) curdle the blood, and quicken the beatings of the heart’. As we study the text consider how far it meets that aspiration. This could lead to discussion of how modern media violence may desensitize us to the ‘horrors’ of the novel.
· What might be the significance of Mary Shelley calling the novel her ‘hideous progeny’?
· Show clips/the trailer (available on youtube) from Ken Russell’s film version of the ‘Ghost Story Competition’ between the Shelleys, Byron and Polidori, Gothic (1986). Discuss what aspects of the story might have attracted the movies?
	Gothic (1986) DVD (or trailer available on youtube)
	

	Title Pages and key allusions
	· In groups research key sources Shelley mentions on the title page – the Prometheus myth and Paradise Lost.

· Split class into two groups: provide them with concise summaries of the two sources and ask them to produce a short comic strip version to present to the rest of the class (these could be photocopied and distributed).

· Note how fire in Prometheus myth could be a symbol of science/technology.
· Emphasise that this knowledge will be utilised later on the novel when knowledge of these allusions will deepen our understanding of the novel.
· Keen readers may want to explore some of Percy Shelley’s poetic drama ‘sequel’ to the Prometheus Myth Prometheus Unbound 1820.
	Many editions, such as the Penguin Classic edition, have a facsimile of the title page from the 1818 edition. If not, the text at least is available from this link www.english.upenn.edu/projects/knarf/1818v1/ftitle.html
http://andromeda.rutgers.edu/~jlynch/texts/prometheus.html (text of Percy Shelley’s Prometheus Unbound)

www-rohan.sdsu.edu/faculty/giftfire/prometheus.html (summary of Prometheus myth)

	Again, AO4 contextual material will need to be focused on how it illuminates understanding of the text.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Walton’s Initial Letters
	· Context of Polar Expeditions – novel is set in 18th century. Walton’s expedition would seem incredibly ambitious – long before first successful expedition to the North Pole in 1831. What does this suggest about Walton?
· Show class ‘The Sea of Ice’ (Caspar David Friedrich, 1824) based on a real polar expedition. Discuss how the painting represents man and nature. Define romanticism, and encourage students to make links back to this concept as they study the novel.
· Give small groups each one of Walton’s letters to prepare detailed notes on how Shelley characterises him – focus on his loneliness/isolation, his scientific ambition and the reasons for it, his (and our) initial impressions of Victor, the first description of the creature and how Shelley generates suspense.
· Give class definition of ‘Epistolary Novel’ and ‘Framing Device’ – discuss reasons why Shelley might have wanted to use the Walton letters as the opening to the novel (e.g. Adds authenticity to Victor’s account, a convention of gothic novels such as Dracula).
	http://tinyurl.com/6hldng8 (timeline for James Clark Ross, leader of first successful navigation to magnetic North Pole)
Able students could explore Romanticism in more detail by looking at some of the Romantic poems alluded to in the text – ‘The Rime of the Ancient Mariner’, Samuel Taylor Coleridge and ‘Mutability’, Percy Shelley.
http://www.caspardavidfriedrich.org/the-sea-of-ice-1824.html (‘The Sea of Ice’)
http://web.cn.edu/kwheeler/lit_terms_f.html#frame_narrative_anchor (clear definition of ‘frame narrative’)
http://web.cn.edu/kwheeler/lit_terms_e.html#epistolary_anchor (definition of ‘epistolary’)
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Chapters 1-2 Victor’s early life
	CH 1. Class close reading and note taking / discussion of the first chapter. Key questions:
· What do you make of the rather unusual way Victor’s parents got together?
· How far are you convinced by Victor’s description of an idyllic childhood – what might be suggested by the image of the ‘silken cord’?
· How are Caroline (with her ‘soft and benevolent mind’) and Elizabeth (‘my more than sister’) presented in this chapter?
· Why might Mary Shelley have given such an emphasis to describing Victor’s family? (note that this is a novel very concerned with parental responsibility).

CH2. Close focus on the passage from the description of the lightning strike on the tree to the end of the chapter. Consider symbolism of lightning – what might it represent (fate, violent nature, electricity…?) Begin process of cataloguing recurring symbols in the novel (e.g. fire, lightning, light, books) in notes.
	
	In terms of interpretations it is certainly possible to consider the presentation of women as ‘the Angel in the House’ in the early part of the novel. Should this surprise us from the daughter of a famous feminist?

Students should consider the polysemy of symbols, that they can represent more than one concept.

	Chapters 3-4 Victor as scientist
	· Read aloud Chapter 3. Discuss students’ reactions to Caroline’s death and the betrothal of Victor and Elizabeth. What impression is given of science in this chapter?
· Give students project work to find out about key contemporary scientific influences on Mary Shelley such as Galvanist scientist Luigi Galvani, Erasmus Darwin (mentioned in the 1818 preface by Percy Shelley) and Sir Humphrey Davy.
· Look up the definition of Science Fiction in a Dictionary of Literary Terms. Discuss and make notes on how far Frankenstein could be classified as science fiction.
· Close focus on the end of chapter 4. How does Shelley create an atmosphere of horror and dread around Victor’s experiments? Note also words from the semantic field of birth (‘conceive’, ‘labour’, ‘bore’) – why might Shelley use them?
	www.neh.gov/news/humanities/2002-09/itsalive.html (useful background essay on the science which influenced Mary Shelley)

	Consideration of genre a useful way of demonstrating AO1 (knowledge of the text) and AO4 (literary context) knowledge. Frankenstein is a very rich text to consider from the point of view of genre.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Chapter 5 – The Creation
	· Discuss how film versions have altered perceptions the creation scene. If possible show at least the 1931 version (James Whale) and the 1994 version (Kenneth Branagh). Produce a grid comparing the film versions to the sparse details in the opening to Chapter 5.
· Look closely at the opening of the chapter down to Victor’s dream of his dead mother. Make detailed notes in pairs on how Shelley uses language to create an atmosphere of gothic horror: features could include imagery, diction, allusion, symbolism, pathetic fallacy, onomatopoeia, fractured syntax, rhetorical questions.
· The recent National Theatre production opened with the creation scene. Why might the writer/director have wanted to start there? What would the novel lose/gain by doing the same?
· A key moment of textual ambiguity is Victor’s description of the Creature’s ‘hand…stretched out, seemingly to detain me.’ are there any other possible interpretations of this moment? If necessary introduce concept of the unreliable narrator.

· Make individual notes on Victor’s immediate reaction to the creation of the creature.
	http://www.bbc.co.uk/news/entertainment-arts-12565544 (useful summary of reviews of the national theatre production)
	Focused relevant discussion of different film interpretations can be credited in the exam under AO3 (consideration of different possible interpretations).
Correct use of the term ambiguity in essays is a useful way of showing the examiner that you are aware texts have more than one possible meaning.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Chapters 6-8 The death of William and Justine.
	· Chapter 6 mainly serves as exposition through Elizabeth’s letter, developing the reader’s sense of William and Justine as characters. But what might Elizabeth’s letter suggest about her character and her relationship with Victor?
· How does Shelley make the reappearance of the creature in Chapter 7 dramatic? Also in this chapter how does the landscape and weather reflect Victor’s state of mind?
· How does Shelley present the justice system in Geneva during the trial of Justine? Considering gender representation contrast how Shelley presents Elizabeth and Justine with Victor/the men during Chapter 8.
· ‘Justine’ could be seen as an ironic name for a character who suffers such injustice. Consider the significance of other names in the novel, such as Victor, Elizabeth and the unnamed creature. How are names important in the novel?
· Victor never attempts to speak up for Justine – what reasons does he give and how do you react to them? Imagine that you could have put Victor on the stand, as a class devise questions you would ask and take it in turns to ‘hotseat’ Victor.
	
	

	Essay One
	In groups plan and gather quotes for an essay on horror in Frankenstein:

Develop model paragraphs and peer mark using exam criteria.
	OCR Resource – How to write a question for F661.
	Make students aware of the different assessment objective weighting for this question than the poetry section of the exam, with AO2 and AO3 dominant.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Chapters 9-10 The First Confrontation
	· Give Edmund Burke’s definition of the sublime (usefully covered in OCR book The Gothic Tradition). Also remind class of features of Romanticism (covered earlier). In small groups make notes on how nature is presented as sublime and Victor is presented as a Romantic in these chapters. Quotes could be placed against images of the Alps using ICT.
· In pairs prepare dramatic reading of the confrontation between Victor and the Creature at the end of the Chapter, condensing the dialogue down to a two minute version which covers the main arguments.
· Look closely at the Creature’s speech which begins ‘How can i move thee?’ Identify and discuss the effect of different rhetorical devices used by the Creature. How does his language compare with Victor’s? (Is he more eloquent and rational than his creator?)

· An extension activity could involve looking at a short passage of Paradise Lost (one of the books the creature first reads) and analysing the influence on the creature’s diction and syntax.
	The Gothic Tradition (Cambridge Contexts in Literature)
Keen readers may want to explore Percy Shelley’s poem ‘Futility’ which is alluded to in Chapter 10.

http://www.virtualsalt.com/rhetoric.htm (very detailed glossary of rhetorical devices)
http://www.dartmouth.edu/~milton/reading_room/pl/note/index.shtml (online annotated paradise lost)

	

	Chapters 11-12 The Creature in the wilderness
	· The creature shows a prodigious capacity to learn. Create a 6-panel comic strip across these two chapters showing the key stages of development in the Creature’s journey from baby-like helpless mute to the end of Chapter 12 when the creature is sentient and has started to develop speech. Pick a key quote to label each of the six stages.
· What is the Creature’s attitude to nature in these chapters? How does it compare to Victor’s?

· What might be symbolised by the fire in Chapter 11?
	
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Chapters 13-15 The De Lacey family
	· The Creature learns a lot in this section, stating ‘Of what a strange nature is knowledge! It clings to the mind, when it has once seized on it, like lichen on the rock.’ in groups research the different books which the creature reads or overhears: Ruins of Empire, The Sorrows of Werther and Plutarch’s Lives. How does the Creature react to them and why might Mary Shelley have picked these books?
· Make detailed notes on the De Lacey family – how are they similar and different to the Frankenstein family?
· Read aloud together the dramatic climax of Chapter 15. How does Shelley generate sympathy for the Creature?
	Online versions of the texts the Creature learns from
http://www.annourbis.com/ruins-of-empire/ruins10.html (Ruins of Empire)

http://www.gutenberg.org/files/2527/2527-h/2527-h.htm (The Sorrows of Werther)

http://penelope.uchicago.edu/thayer/e/roman/texts/plutarch/lives/home.html
(Plutarch’s Lives)
	Although consideration of how Mary Shelley uses allusion is useful literary context, it is also an important part of the Creature’s characterisation that he is so interested in ideas and engages with these texts so strongly.

	Chapters 16-17 The Creature’s ultimatum
	· Compare Shelley’s version of the incident with the drowning girl in Chapter 16 with the famous scene in the 1931 film version – what are the class’s different reactions to the Creature?
· Put the Creature on trial for the murder of William and the framing of Justine. Divide the class into prosecution and defence and ask them to prepare detailed cases based on evidence from the text. Are there any grounds for leniency?
· In Chapter 16 list the arguments the creature gives for why he deserves a female mate. How does his attitude to women and sex differ from Victor’s? Find quotes as evidence from across the novel.
	
	

	Essay Two
	In pairs /groups plan and gather quotes for an essay on the presentation of Victor Frankenstein.
Essay could be completed in class or for homework.
	OCR Resource – How to write an F661 question
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Chapters 18-20 The female
	· Victor’s father talks to Victor in Chapter 18 about his hopes that Victor will marry Elizabeth, but worries that he may ‘regard her as (his) sister’: Victor claims ‘to me the idea of an immediate union with my Elizabeth was one of horror and dismay.’ How do you react to Victor’s relationship with his ‘more than sister’?
· Why might Shelley have wanted to parallel Victor and Elizabeth’s impending marriage with the creation of a mate for the creature?
· Keen students may want to explore the changes Mary Shelley made between the 1818 and 1831 editions in presenting Victor and Elizabeth’s relationship, many of which tone down the incest motif.
· Chapter 19. Victor’s image of himself as ‘a blasted tree; the bolt has entered my soul’ echoes the image of the destroyed tree in Chapter 2. Use an online etext to put the whole text of the novel on one webpage. In groups use this to trace and note down key image patterns across the text such as lightning, fire, light and dark.
· What atmosphere is created by the description of the Orkneys at the end of Chapter 19? Relate to specific uses of language.
· In Chapter 20 list the reasons Victor gives for destroying the female. Debate whether he has a strong case.
· Anne K. Mellor’s excellent feminist essay ‘Possessing Nature: The Female in Frankenstein’ includes some highly provocative discussion of Victor’s treatment of the female creature which it would be interesting to discuss with students.
	http://www.brian-t-murphy.com/frankenstein.htm (The 1818 text)
http://www.gutenberg.org/files/84/84-h/84-h.htm (entire text of Frankenstein on one page)
This essay is available in the excellent Norton Critical Edition (ISBN 0-393-96458-2

	All the novels for F661 are out of copyright and available in their entirety online. Putting the novel on a single page and using the search function is a very useful way of finding quotes and tracing patterns of imagery across the text.
Feminist readings of the novel can be linked to the wider critical reading the students undertake to prepare them for F661.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Chapters 21-23 The Frankenstein Wedding and its aftermath
	· Victor in Chapter 21 describes himself as a ‘”shattered wreck – the mere shadow of a human being”. Keep careful notes on how Shelley presents his physical and mental deterioration.

· What might Shelley suggest about Victor’s character through his misunderstanding of the Creature’s threat to be “with you on your wedding-night”?
· Draft a possible reply to Elizabeth’s letter in Chapter 22 in character as Victor. Try to convey his mental state at this point in the novel.

· The similarity between the description of Elizabeth’s corpse in Chapter 23 and the painting ‘The Nightmare’ by Fuseli. Show the class and discuss reactions to the painting.

· What symbolism might Shelley have wanted to connect with the Frankenstein’s marital bed?
· Hot seat the magistrate whom Victor tells his strange tale to in Chapter 23 about his memories of his encounter with Victor.
	http://www.bbk.ac.uk/english/19c/workshop%203,%20item%203%20-%20press%20release.pdf (Background of Fuseli’s ‘The Nightmare’)
http://www.artchive.com/artchive/f/fussli/fuseli_nightmare.jpg.html (The painting itself)

	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Chapter 24 – End of Victor’s narrative and Walton’s final frame narrative.
	· Look at the language used by Victor in his oath of revenge at the beginning of Chapter 24 – what does it suggest about his values and beliefs?
· What might Shelley be symbolising by the increasingly barren and inhuman landscape Victor pursues the creature in?
· In pairs note all the parallels and differences Shelley establishes between Victor and Walton in the final section of the novel.

· What implications might the fact the Victor ‘corrected and augmented’ Walton’s notes on the story ‘in many places’ have for how we read the text?
· What reasons does victor give in his speech which begins ”What do you demand of your captain?” for continuing with Walton’s journey north despite the danger? How do you react to Victor’s character here? How do other characters react to it?
· How far do you agree with Victor’s deathbed view that his actions are not ‘blameable’?
· Why do you think Mary Shelley makes Victor change his mind about his experiments and their value just before he dies?
· How is Walton’s attitude to the Creature different to Victor’s?
· The final sentence of the novel has become very famous – why do you think that might be?
	
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The Doppelganger Motif
	· Introduce students to possible psychoanalytical readings. Victor describes the creature as “my own Vampire, my own sprit set loose from the grave…” Gather evidence to support the interpretation that the creature represents unconscious desires which Victor suppresses.
· The duality between Victor and the Creature was ‘doubly’ emphasised in the recent National Theatre production where the two main actors swapped roles each alternate performance. What reasons might the director have had for doing this?
· Link the double motif in Frankenstein to subsequent gothic literature such as Strange Case of Dr Jekyll and Mr Hyde and Dracula. Why are horror stories about the darker sides of the human personality so popular?
	http://www.kheper.net/topics/psychology/freud.html (useful summary of Freud’s theory of ego/id/super-ego)
http://www.guardian.co.uk/culture/2011/jan/17/a-monster-role-frankenstein-danny-boyle (Interview with actors Jonny Lee Miller and Benedict Cumberbatch about preparing to double the roles of Victor/Creature)

http://www.tcm.com/mediaroom/index.jsp?cid=236858 (The transformation scene from the fantastic 1941 film of Jekyll and Hyde)
	

	Narrative methods
	· Draw a percentage bar chart showing the length of narration and positions in the text of the three narrators’ narratives: Walton, Victor and the Creature.
· What effect is created by having the Creature’s story in the centre of the novel?
· List as many different names as you can find in the text which Victor calls the creature – what does this show about his attitude as a narrator? Do we as readers agree with him?
	
	

	Issues of genre
	Split class into three groups and ask them to prepare evidence for why Frankenstein should be considered a Science Fiction, Gothic or Romantic Text.
	
	

	Essay Three / Revision
	Set timed essay for exam practice. Feedback with close attention to exam criteria.
	
	

A LEVEL

ENGLISH LITERATURE H071 H471

MARY SHELLEY: FRANKENSTEIN

Sample Scheme of Work

Unit F661 - Poetry and Prose 1800-1945

© OCR
V1.0

Page 2 of 15
GCE English Literature H071 H471
Mary Shelley: Frankenstein

