[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

Support Material

GCE Performance Studies

OCR Advanced GCE in Performance Studies: H548

Unit: G404

This Support Material booklet is designed to accompany the OCR Advanced GCE specification in Performance Studies for teaching from September 2008.

Contents

2Contents

Introduction
3
SCHEME OF WORK
5
LESSON PLAN
10
Other forms of Support
12

Introduction

Background

A new structure of assessment for A Level has been introduced, for first teaching from September 2008. Some of the changes include:

· The introduction of stretch and challenge (including the new A* grade at A2) – to ensure that every young person has the opportunity to reach their full potential

· The reduction or removal of coursework components for many qualifications – to lessen the volume of marking for teachers

· A reduction in the number of units for many qualifications – to lessen the amount of assessment for learners

· Amendments to the content of specifications – to ensure that content is up-to-date and relevant.

OCR has produced an overview document, which summarises the changes to Performance Studies. This can be found at www.ocr.org.uk, along with the new specification.
In order to help you plan effectively for the implementation of the new specification we have produced this Scheme of Work and Sample Lesson Plans for Performance Studies. These Support Materials are designed for guidance only and play a secondary role to the Specification.
Our Ethos

All our Support Materials were produced ‘by teachers for teachers’ in order to capture real life current teaching practices and they are based around OCR’s revised specifications. The aim is for the support materials to inspire teachers and facilitate different ideas and teaching practices.
Each Scheme of Work and set of sample Lesson Plans is provided in:

· PDF format – for immediate use

· Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

The Scheme of Work and sample Lesson plans provide examples of how to teach this unit and the teaching hours are suggestions only. Some or all of it may be applicable to your teaching.
The Specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this Support Material booklet should be read in conjunction with the Specification. If clarification on a particular point is sought then that clarification should be found in the Specification itself.
A Guided Tour through the Scheme of Work

 SHAPE * MERGEFORMAT

	Performance Studies H548: Performance Project: G404

	Suggested teaching time
	30 hours
	Topic
	Performance Realisation

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

	Preliminary activities (5 hours)

	· Identifying repertoire studied during the course and selecting appropriate material.
· Mapping the skills required by each piece of repertoire identified.
· Establishing groups/solos for the repertoire performance.
· [image: image2.png][image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

Short practical workshops to refresh memories about the range of work studied.

	· Notes from taught sessions for Units G402 and G403.
· Recordings of performances of repertoire studied.
· Comparing skills audit from Unit G401 to identify progress and current strengths, perhaps using the more advanced students to lead additional workshops for those whose skill level requires further development.

	· It is crucial that the repertoire chosen is appropriate to the strengths and interests of the candidate/s performing it. It may take some time to finalise this but it is worth taking time here.

	Interpreting repertoire (15 hours)

	· Engaging with the work – learning the movement content, words, music etc.
· Moving from page to stage – making the work part of the performer – the rehearsal stage.
· Performance to other members of the group as soon as the piece is learned – obtaining feedback from other members of the group in order to decide on performance styles.
· Individual and group rehearsal, both in taught sessions and outside.
	· Ensuring there is a sound understanding of the style of the piece being performed – see OCR Performance Studies for A Level by John Pymm Gail Deal and Mark Lewinski (Hodder).
· Students should be fairly self-sufficient in rehearsal techniques by this stage but there is still a need to be directed.

· Teachers should identify three points at which the work is formally ‘watched’ in order to provide feedback and direction.
	· The Hodder textbook is a publishing tie-in and is a companion to the Scheme of Work for this, and the other, units on in the course.

· The crucial point here is enabling the student/s to shape and refine their performances so that they demonstrate secure refinement in performance.

	Performance Studies H548: Performance Project: G404

	Suggested teaching time
	30 hours
	Topic
	Performance Realisation

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

	Performing the repertoire piece (10 hours)

	· Dress rehearsal, technical rehearsal – allowing sufficient time for this so that there are no technical glitches.

· Feedback from audience.
	· Ensuring that there is sufficient and appropriate technical resource for the performance (human, physical, technical, spatial etc).
· There should be no technical problems on the day of the examination. It is vital that costume and/or technical apparatus are used, they function well and enhance the performance rather than detract from it.
· The feedback from these rehearsals is the most important for students since the audience will probably ask the ‘emperor’s new clothes’ type questions that are so necessary at this stage.
	Do not allow students to perform dressed in whatever they happen to be wearing. Whilst there is no need for elaborate costume, the dress rehearsal needs to encourage a sense of appropriate apparel for the nature of the performance.

Video or DVD recordings should be made of these performances to allow a short period of reflection before the day of the examination.

	Performance Studies H548: Performance Project: G404

	Suggested teaching time
	60 hours
	Topic
	Student Devised Performance

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

	The Student Devised Performance falls into three activities which broadly reflect the Improvising, Rehearsing, performing approach of Unit 1.

Improvising – research the commission and devising the piece (25 hours)

Rehearsing – rehearsing the piece (25 hours)

Performing – performing the final piece in preparation for the day of the examination (10 hours)

	Improvising

(30 hours)
	· [image: image4.jpg]

[image: image5.jpg]

Establishment of performance groups of between three and six candidates.

· Research into the commissions set by OCR – content and performance potential.

· Agreeing on the intention of the piece: message and skills required, encourage all students to think holistically and use all three art forms – ensuring that the commission is fully evident in the piece throughout.

· Creating a provisional structure – excluding blackouts or costume changes – working to create a flexible framework using the minimum of means.
· Improvising sections of the structure – working on these in turn to create a series of episodes

· Creating transitions – ensuring that the movement between sections is smooth, efficient, quick and not dependent on blackout or costume changes.
	· OCR Performance Studies for A Level by John Pymm, Gail Deal and Mark Lewinski (Hodder).
· Each of the ten commissions should be thoroughly researched in terms of their content and their performance potential – ensure that all candidates in each group are involved in this research.

· [image: image6.jpg]

Maintaining a central repository of research material for each group – this should be undertaken electronically.

	The Hodder textbook is a publishing tie-in and is a companion to the Scheme of Work for this, and the other, units on in the course.

The specific reference for where to locate each commission will be indicated by OCR in the pre-release material. The research should be with the intention of creating performance. For each web-page, scanned page from a book or magazine, there should be a summary comment in the central repository as to how the group see this as being helpful for performance potential.

For the practical work, keep the students doing rather than talking or debating.

	Suggested teaching time
	60 hours
	Topic
	Student Devised Performance

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

	Rehearsing

(20 hours)

	· Rehearsal of the piece.
	· There should be at least six full rehearsals of the piece, culminating in a technical/dress rehearsal. This stage is the most crucial in ensuring that the piece communicates effectively to its audience.

· The most able students, or those with a talent for direction, should be invited to produce a written action plan following watching the video of each rehearsal.
	A video/DVD recording should be made of each rehearsal so that analysis and reflection take place before the next rehearsal.

	Performing

(10 hours)
	· There should be a dress rehearsal and a technical rehearsal at least a week before the day of the examination – allowing sufficient time for this so that there are no technical glitches. An audience should be invited.

· Feedback from audience, to ensure that the commission has been explored, and adhered to.
	· Ensuring that there is sufficient and appropriate technical resource for the performance (human, physical, technical, spatial etc).
· There should be no technical problems on the day of the examination. It is vital that costume and/or technical apparatus are used, they function well and enhance the performance rather than detract from it.
· The feedback from these rehearsals is the most important for students since the audience will probably ask the ‘emperor’s new clothes’ type questions that are so necessary at this stage.
	Do not allow students to perform dressed in whatever they happen to be wearing. Whilst there is no need for elaborate costume, the dress rehearsal needs to encourage a sense of appropriate apparel for the nature of the performance.

Video or DVD recordings should be made of these performances to allow a short period of reflection before the day of the examination.

	Performance Studies H548: Performance Project: G404

	Suggested teaching time
	60 hours
	Topic
	Student Devised Performance

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

	Preparing the programme notes

	Producing professional programme notes
	· These should be word processed or produced using a publishing package so that the result is attractive and looks professional.
	They should include photographs of the students, their names and the roles they are playing. There should be a synopsis of the piece and a discussion of how the piece relates to the commission.

Sample GCE Lesson Plan

Performance Studies H548: A2 Unit G404: Performance Project
Introducing Hansel and Gretel

OCR recognises that the teaching of this qualification 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.

Lesson length is assumed to be one hour, and it is assumed that the teaching group have elected to start work on the commission Hansel and Gretel. This would have been selected from the list of commissions supplied by OCR.
Learning Objectives for the lesson

	Objective 1
	Students to understand how to research Hansel and Gretel.

	Objective 2
	Students to identify the key performance elements of Hansel and Gretel.

Previous experience and prior knowledge

This is an introductory lesson to the new unit that will deal with approaches to researching the commission Hansel and Gretel. It will also allow the students to develop a basic understanding of American Minimalism.

Content

	Time
	Content

	5 minutes
	Telling the story of Hansel and Gretel – teacher led.

	15 minutes
	A discussion will then take place identifying key aspects of the story – the evil stepmother, the witch, the walk in the woods etc. Identification of which elements are essential.

	10 minutes
	As a group the students will then devised a short motif for two contrasting aspects of the story, as potential content around which to improvise.

	15 minutes
	Internet search – students are given 10 minutes to undertake a web search to find a version of the story that has any different or additional elements.

Consolidation

	Time
	Content

	15 minutes
	The group will then listen identify the essential sections of the story (preferably between five and eight), ready for the following taught session when they will improvise around a number of these sections.

Other forms of Support

In order to help you implement the new Performance Studies specification effectively, OCR offers a comprehensive package of support. This includes:

OCR Training
Get Ready…introducing the new specifications
A series of FREE half-day training events are being run during Autumn 2007, to give you an overview of the new specifications.

Get Started…towards successful delivery of the new specifications

These full-day events will run from Spring 2008 and will look at the new specifications in more depth, with emphasis on first delivery.

Visit www.ocr.org.uk for more details.

Mill Wharf Training

Additional events are also available through our partner, Mill Wharf Training. It offers a range of courses on innovative teaching practice and whole-school issues - www.mill-wharf-training.co.uk.

e-Communities
Over 70 e-Communities offer you a fast, dynamic communication channel to make contact with other subject specialists. Our online mailing list covers a wide range of subjects and enables you to share knowledge and views via email.

Visit https://community.ocr.org.uk, choose your community and join the discussion!

Interchange

OCR Interchange has been developed to help you to carry out day to day administration functions online, quickly and easily. The site allows you to register and enter candidates online. In addition, you can gain immediate a free access to candidate information at you convenience. Sign up at https://interchange.ocr.org.uk
Published Resources

OCR offers centres a wealth of quality published support with a fantastic choice of ‘Official Publisher Partner’ and ‘Approved Publication’ resources, all endorsed by OCR for use with OCR specifications.

Publisher partners

OCR works in close collaboration with three Publisher Partners; Hodder, Heinemann and Oxford University Press (OUP) to ensure centres have access to:

· Better published support, available when you need it, tailored to OCR specifications

· Quality resources produced in consultation with OCR subject teams, which are linked to OCR’s teacher support materials

· More resources for specifications with lower candidate entries

· Materials that are subject to a thorough quality assurance process to achieve endorsement

Hodder is the publisher partner for OCR Performance Studies.
Hodder is producing the following resources for OCR GCE Performance Studies for first teaching in September 2008:
John Pymm, Gail Deal, Mark Lewinski OCR Performance Studies for A level (2008) ISBN:9780340967539
John Pymm, Gail Deal, Alistair Conquer, Hannah Goodinson, Andrew Newman, Kerri Scott OCR Performance Studies for A level online teacher's resource (2008) ISBN:9780340967522

Approved publications

OCR still endorses other publisher materials, which undergo a thorough quality assurance process to achieve endorsement. By offering a choice of endorsed materials, centres can be assured of quality support for all OCR qualifications.
Endorsement

OCR endorses a range of publisher materials to provide quality support for centres delivering its qualifications. You can be confident that materials branded with OCR’s “Official Publishing Partner” or “Approved publication” logos have undergone a thorough quality assurance process to achieve endorsement. All responsibility for the content of the publisher’s materials rests with the publisher.

These endorsements do not mean that the materials are the only suitable resources available or necessary to achieve an OCR qualification. Any resource lists which are produced by OCR shall include a range of appropriate texts.
= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

= Stretch & Challenge Activity

This icon is added at the end of text when there is an explicit opportunity to offer

Stretch and Challenge.

= Innovative Teaching Idea

All the teaching idea contained in the SOW are innovative, but the icon is used to

Highlight exceptionally innovative ideas.

2 of 14
GCE [subject]
GCE [subject]
3 of 14

[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

