[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
Robert Browning and Mrs Dalloway
Suggested Teaching Time: 80 Hours

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

	Introduction to the study of English Literature at AS level
	‘Bridging the gap’ between GCSE and A-Level :
· Discussion
· Guidance
· Reflection on prior learning and attainment.
	Robert Eaglestone: Doing English
(Routledge - 978 0415346344).
	Students will be approaching the specification via a variety of possible Key Stage 4 routes.

	An introduction to the specification structure and aims
	Handout and discussion:
· ‘Why are you studying AS English Literature?’
· Rank the specification aims in order of personal importance.
	Specification: http://www.ocr.org.uk

	

	An introduction to the Assessment Objectives and text requirements
	Handout and discussion:
· How can the study of literature be measured?
	Specification: http://www.ocr.org.uk

	

	AO3 (“connections and comparisons”) and AO4 (contexts)
	Create a visual representation of the place of ‘major literary works’ across history and in their social/cultural/historical contexts.
	Powerpoint.
Boardgame.
Poster.
Artwork.
	Students will need to explain why the works they have chosen are ‘major’
Include F661 ‘set’ texts.

	AO3 (“interpretations of other readers”)
	Teacher introduces: different ways of reading and interpreting texts; trends in criticism; reader-response theory.
Students present different possible readings of a single text.
	Robert Eaglestone: Doing English
(Routledge - 978 0415346344).
	A Browning poem or section of Mrs Dalloway could be used for the second part of this task.

	AO2 (“structure, form and language”)
	Students work in groups to list possible literary structures, forms and linguistic techniques.
Re-write a literary excerpt using a number of specified features chosen from this list.
Discussion: what is genre?

Poetry vs. Prose.
	Montgomery et al: Ways of Reading
(Routledge - 978 0415346344).
and
Peet and Robinson: Leading Questions
(Nelson - 0 174 323379).
	A Browning poem or section of Mrs Dalloway could be used for the second part of this task.

	AO1 (“responses” and “accurate written expression”)
	How to write an effective A-Level essay.
	
	This task will be ongoing throughout the AS and A2 courses.

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

	An introduction to poetic form and structure
	What is poetry? – discussion and research.
	
	

	Ways in to Browning
	The Pied Piper of Hamelin.
Research/presentation activities:
· Life and times
· The Victorian context
· Contemporary writers.
	The Pied Piper of Hamelin (www.poets.org).
The Victorian Web (www.victorianweb.org).

	

	Revision of Browning poems familiar from Key Stage 4
	My Last Duchess.
Porphyria’s Lover.
	Lesson plans on these poems are available from the OCR A-Level English Literature website.
	Many students will have studied these poems for GCSE or iGCSE.

	Browning: The Bishop Orders his Tomb at St. Praxted’s Church
	1. Individual, shared and ‘performed’ readings
2. Narrative, thematic, linguistic and contextual discussion
3. Explanation and clarification
4. Consideration of critical reactions and interpretations
5. Presentations by students – personal response
6. Links with other poems
· Emphasis on historical context and tone
· The Victorian attitude to death
· Browning and Italy
· The dramatic monologue.
	Link with The Bishop Orders his Tomb
	Generic activities (1 to 6) apply to the study of all the ‘set’ poems listed in this scheme.

	Browning: The Lost Leader
	Wordworthian context (research).
Discussion: the nature of leadership.
	Life and poetry of Wordsworth.
	

	Browning: Pictor Ignotus
	The dramatic monologue.
Visual art of the Renaissance.
	Link with Fra Lippo Lippi and Andrea Del Sarto.
www.nationalgallery.org.uk
	

	Browning: Soliloquy of the Spanish Cloister
	Tone: anger and bitterness.
Soliloquy vs. Dramatic monologue.
Religious context.
Morality, hypocrisy and the Victorian age.
	Tennyson: Locksley Hall.
	

	An introduction to critical responses to Browning
	Handouts and web pages.
Research and presentation activities.
Discussion and evaluation.
	www.victorianweb.org
Watson: Browning (Casebook – 0 333 14966 1).
Hawlin: Robert Browning (Routledge – 0 415 222232).
	Other critical voices should also be considered.

	Browning: love among the ruins
	Time and change.
Love in the Victorian context.
	Burne Jones painting (same title).
Evelyn Waugh story (same title).
Shelley: Ozymandias.
	

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

	Browning: up at a Villa, Down in the City
	Satire.
The Italian context.
	
	

	Browning: A Woman’s Last Word
	The dramatic monologue.
Focus on feminist interpretation.
Love in the context of Browning’s life.
	Elizabeth Barrett Browning: Aurora Leigh.
	

	Consolidation of study so far
	Discussion and brainstorming:
· What sort of poet is browning?
· Major themes/ideas/linguistic concerns/contextual factors/critical approaches.
	Lesson plan on ‘The Laboratory’ from the OCR website applies a critical approach.
	

	Assessment
(Browning)
	Quick answer factual test.
Exam conditions past paper essay question.
	Past papers available on OCR website: www.ocr.org.uk
	

	An introduction to the novel
	What is the novel and where did it come from? – discussion and research.
	
	

	Ways in to Woolf and Modernism
	Biographical context.
Literary context.
	Full lesson plans for these two topics published separately on OCR website: www.ocr.org.uk.
	

	Mrs Dalloway
	1. Reading, summary and narration
2. Dramatic and group explorations
3. Narrative, thematic, linguistic and contextual discussion
4. Style: stream of consciousness/ free indirect discourse, interior monologue, foreshadowing and flashback
5. Explanation and clarification
6. Consideration of critical reactions and interpretations
7. Presentations by students – personal response
8. Links with other works.
	1997 film (Marleen Gorris).
Michael Cunningham: The Hours (and screenplay).
The Mrs Dalloway Reader (Woolf; Prose; Hussey).
Woolf: Moments of Being.
	Generic activities (1 to 7) apply to the study of all the sections of the novel listed in this scheme.

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

	Mrs Dalloway
(5 – 16)
	Begin constructing a map of London locations mentioned in the novel.
Begin constructing a timeline of the events of the day described in the novel.
Exploration of historical context (1923: research).
Reconstructing the past in the novel (discussion and research).
Focus on characters: Clarissa Dalloway and Peter Walsh.
Flowers as symbol and motif in literature (research).
Creative writing exercise: stream of consciousness/free indirect discourse.
	www.a-zmaps.co.uk

Woolf: Mrs Dalloway in Bond Street.
	Pages numbers in the Penguin Popular Classics edition.
The map and timeline activities should be continued throughout study of the novel.

	Mrs Dalloway
(16 – 33)
	Focus on character: Septimus Warren Smith and Lucrezia Warren Smith.
Social context: hierarchy and class structure.
Italy and England.
Mental illness and the medical context.
The aeroplane and its significance.
	Shakespeare: Cymbeline.
	

	Mrs Dalloway
(33 – 54)
	Focus on character: Lady Bruton and Sally Seton.
Women in society and feminism.
Love and sexuality in the early twentieth-century context.
Discussion: choices and implications in love.
Time and change.
The Indian context.
	Woolf: A Room of One’s Own.
	

	Mrs Dalloway
(54 – 63)
	London as a ‘character’.
	
	

	Mrs Dalloway
(63 - 65)
	Reflections: the solitary traveller and ‘visions’.
Research: the ‘moment of being’.
	
	

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

	Use of a key critical text in relation to Mrs Dalloway
	Reading, discussing and presenting:
David Lodge: The Art of Fiction.
	David Lodge: The Art of Fiction (Penguin - 978-0140174922):

· Beginning
· The intrusive author
· Point of view
· Mystery
· Names
· Stream of consciousness
· Interior monologue
· The sense of place
· Lists
· Introducing a character
· Time-shift
· The reader in the text
· The experimental novel
· Telling in different voices
· Symbolism
· Narrative structure.
Some sections also available in OCR/OUP critical reader.
	

	Mrs Dalloway
(65 - 72)
	Bourton: reinventing the past and the concept of memory.
Discussion and research: ‘subjective’ and ‘objective’ experiences.
	
	

	Mrs Dalloway
(72 – 104)

	Septimus and Rezia.
The First World War and its after-effects: research, presentation and discussion (post-traumatic stress; bipolar disorder).
Peter Walsh and Sally.
‘Britishness’.
Dr. Holmes.
	www.firstworldwar.com

	

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

	Mrs Dalloway
(104 – 166)

	Focus on character: Sir William Bradshaw, Richard Dalloway, Hugh Whitbread, Miss Kilman, Elizabeth and Mrs Peters.
Discussion: ‘the Establishment’.
The medical profession; health and sanity; the pursuit of politics.
Class and generations’.
‘Love and religion’.
	
	

	Mrs Dalloway
(166 - 181)

	Peter Walsh.
Present and past.
Friendships and relationships.
	
	

	Mrs Dalloway
(181 - 205)

	The party.
Characters major and minor (including the Prime Minister).
‘The snobbery of the English’.
Death and its connections.
	Woolf: The Prime Minister.
	

	Mrs Dalloway
(205 - 213)

	Focus pm character: Sally Seton.
Judgements and conclusions.
	
	

	Assessment
(Woolf)
	Quick answer factual test.
Exam conditions past paper essay question.
	Past papers available on OCR website: www.ocr.org.uk.
	

	Browning: A Toccata of Galuppi’s
	Music and the broader context of the Arts in Browning’s poetry; poetry as music.
The artistic and Venetian context.
Science and Art.
Structural innovation.
	Browning’s other ‘musical’ poems.
Recording: Galuppi’s keyboard sonatas.
	

	Browning: Love in a Life
and
Live in a Love
	Love in the Victorian context.
Biography: relationship with Elizabeth Barrett Browning.
Comparative/connected study.
	Elizabeth Barrett Browning: How Do I Love Thee?...
	

	Browning: Women and Roses
	The rose as symbol in literature.
Love and the Victorian context.
Focus on feminist interpretation.
	
	

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

	Browning: Two in the Campagna
	The Italian context.
The nature of love (including biographical reference).
Beauty and the limitations of expression.
	Browning: Porphyria’s Lover.

	

	Browning: A Grammarian’s Funeral
	Form: the elegy.
The renaissance context.
Tone: humour and satire.
The place of learning (and art) in society.
	Erasmus: The Praise of Folly.
	

	Browning: Apparent Failure
	Biography: the Paris connection.
Victorian attitudes to death and to preserving the past.
	Browning: Prospice.
	

	Browning: Prospice
	Biography: the death (and life) of Elizabeth Barrett Drowning.
Attitudes to death.
	Browning: Apparent Failure.
	

	Browning: Dubiety
	Meaning of ‘dubiety’ and examples.
Relationship of the poem to the others in the ‘set’ list eg the contexts of love and death.
	
	

	Further consolidation of study (Browning)
	Browning: the whole picture (themes/concerns/use of language).
Personal responses.
The cases for and against.
A major poet?
In literary context: Arnold, Elizabeth Barrett Browning, Swinbune and Tennyson.
Poems outside the ‘set’ selection.
	www.victorianweb.org

	Students should emphasise links between poems in order to prepare to address the ‘other poems’ aspect of the exam.
Extra poems might include: ‘Paracelsus’; ‘The Bishop Orders his Tomb’; ‘Count Gismond’; ‘Fra Lippo Lippi’; ‘Childe Roland’.

	Pointers to revision
	
	
	Pre-Easter break.

	Mrs Dalloway
	Revision to consolidate study – emphasising critical contexts.
	David Lodge: The Art of Fiction.
	

	‘Mock’ examination
	Full past paper.
	www.ocr.org.uk
	After Easter break.

	Final summarising activities and revision
	Revision of Assessment Objectives and their application to individual questions.
Structure of exam papers.
Use of past papers and Examiners’ Reports.
	
	Final weeks before May examination.

A LEVEL

ENGLISH LITERATURE H071 H471

ROBERT BROWNING AND MRS DALLOWAY

Sample Scheme of Work

Unit F661 - Poetry and Prose 1800-1945

© OCR
V1.0

Page 8 of 8
GCE English Literature H071 H471
Robert Browning and Mrs Dalloway

