[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image3.png]
Lesson Plans

GCSE English Literature

OCR GCSE in English Literature J360

Unit A663: Prose From Different Cultures
Last updated: August 2010
This Support Material booklet is designed to accompany the OCR GCSE English Literature specification for teaching from September 2010.

Contents

3Introduction

5Of Mice and Men - Sample Lesson Plan

8To Kill a Mockingbird - Sample Lesson Plan

12Anita and Me - Sample Lesson Plan

17The Joy Luck Club - Sample Lesson Plan

21Paddy Clarke Ha Ha Ha - Sample Lesson Plan

26Tsotsi - Sample Lesson Plan

26Published Resources

Introduction

Background

GCSEs in English, Mathematics and ICT have been redeveloped for first teaching in 2010 following QCDA’s recent consultation on subject criteria with teachers and other stakeholders.

The redeveloped GCSEs build upon the new key stage 4 programmes of study and every subject except English Literature will include the relevant functional skill. This aspect of the qualification will be assessed and certificated separately.
We've been working closely with teachers and all our other key stakeholders on the redevelopment of these new qualifications because it is only by listening to what you consider important that we're able to shape our specifications and support to meet your needs and those of your learners.

Supporting you
OCR has produced a brochure, which summarises the changes to OCRs GCSE English Literature. Visit OCRs website for further details:

www.ocr.org.uk/qualifications/gcsefor2010
To help you plan for the new specification, OCR offers a range of support materials for GCSE English Literature:

· Teacher’s Handbook

· Guide to Controlled Assessment in English
· Sample Schemes of Work and Lesson Plans

· Enhanced Controlled Specimen Assessment Materials

· OCR Guide to Curriculum Planning for English
These Support Materials are designed for guidance only and play a secondary role to the Specification.
OCR is also working in partnership with Oxford University Press to ensure published endorsed resources, written by experts, matched to the specification, are available when you need them. For more information visit OUP’s website.
Our Ethos

OCR involves teachers in the development of new support materials to capture current teaching practices tailored to our new specifications. These support materials are designed to inspire teachers and facilitate different ideas and teaching practices.
Each Scheme of Work and set of sample Lesson Plans is provided in 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.
GCSE English Literature: Unit A663
Prose From Different Cultures
Of Mice and Men: Curley’s Wife in section 4 (in Crooks’ room)

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.

Lesson length is assumed to be one hour.
Learning Objectives for the Lesson
	Objective 1
	To consider what Curley’s wife’s words reveal about her character.

	Objective 2
	To explore possible explanations relating to her life on the ranch with Curley.

	Objective 3
	To reinforce the importance of quotation in writing about character in the novel.

Recap of Previous Experience and Prior Knowledge
The lesson begins with a re-cap of the impressions derived from Curley’s wife’s previous appearance in the novel. A grid is supplied for notes; the role of the teacher will be determined largely by the level of prior knowledge and understanding of the students. It goes on to consider how these impressions are developed in section 4, largely through close analysis of her words. It is targeted at AO2, though, because it focuses towards the end on her treatment of Crooks, it does provide a platform for a subsequent lesson on the racism endemic in the social context of the novel (AO4). Another follow-on lesson could be a consideration of what the other characters say about Curley’s wife and what that tells us about their view of women (AO4).
Content

	Time
	Content

	20 minutes
	Working individually, in groups or with the teacher, the students should find quotations to copy down in the quotation column of the first grid. (See below). (Less able groups may need clarification of the difference between description and dialogue). They should choose ones which they think create a particularly powerful impression. Using the whiteboard the teacher should record the best two choices; students should make notes in the other columns as each choice is discussed.

	10 minutes
	Re-read Curley’s wife’s visit to the barn. Students should try to be aware of moments when existing impressions are confirmed or contradicted, and new ones created. This should be followed by a quick discussion sharing thoughts around the class.

	10 minutes
	Consideration of the given quote (second grid). Students should be encouraged to make more than one observation about aspects of Curley’s wife’s mood and personality that are conveyed here. This again could be individual or group work, with comments recorded on the proforma at whichever point the teacher decides is appropriate.

	10 minutes
	Students to complete both columns in the next row. Help could be provided here by, for example, a pointer to Curley’s wife’s treatment of Crooks.
NB: although this work is targeted at a fairly wide range of ability with differentiation dictated by the level of teacher intervention and guidance, the timings probably apply to an able group and the completion of all the boxes could instead provide a homework or the starting place for the next lesson.

Consolidation

	Time
	Content

	10 minutes
	Write a paragraph about an aspect of Curley’s wife’s character using the PEE structure and one or part of one of the quotes written down today.

GRID 1: Impressions of Curley’s Wife in section 2

	
	Quotation
	Comment

	Description:

pages 32-33
	1.

	1.

	
	2.

	2.

	Dialogue (CW):

pages 32-33

	1.

	1.

	
	2.

	2.

GRID 2: Impressions of Curley’s Wife in section 4

	
	Quotation
	Comment

	Dialogue (CW):

pages 76-81
	‘ – Sat’iday night. Ever’body out doin’ som’pin. Ever’body! An’ what am I doin’? Standin’ here talkin’ to a bunch of bindle stiffs – a nigger an’ a dum-dum and a lousy ol’ sheep – an’ likin’ it because they ain’t nobody else.’
	

	Dialogue (CW):

pages 76-81

	
	

GCSE English Literature: Unit A663
Prose From Different Cultures
To Kill a Mockingbird: Harper Lee’s satire on new ideas in education

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.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	To understand the nature of satire and how it is employed in the descriptions of Scout’s first day at school.

	Objective 2
	To explore what this tells us about Scout and the community of Maycomb.

	Objective 3
	To practise the PEE paragraphing structure in answering Literature questions.

Recap of Previous Experience and Prior Knowledge

The lesson begins with a look at the nature of satire using examples. It then focuses on the satirical writing mainly in chapter 2, exploring Harper Lee’s intention. Finally it examines the function of these school scenes in the overall structure of the novel. Since it concerns the educational ideas in vogue in Alabama at the time the novel was written, as well as Scout’s response to them, the lesson covers AO2 and AO4.

NB: this lesson presupposes that the class has read the whole novel and that chapters two and three have been recently re-read.

Content

	Time
	Content

	15 minutes
	Introduce a definition of ‘satire’ to illustrate the way people and situations are held up to ridicule, gentle or cruel. Cartoons (print or television) provide a vivid and quick way into this.

	15 minutes
	Discuss the teacher’s response to Scout’s precocity. Students need to come to an understanding of:

· the contrast between the theory (using experience to guide learning) and the practice (devaluing all of Scout’s previous reading experience)

· the irony in the teacher attempting to put Scout’s reading into reverse

· the satirical intention behind the depiction of a teaching system (represented by Miss Caroline Fisher) that takes no account of the background or ability of the students.

	20 minutes
	(This part of the lesson lends itself to group work.) Distribute or show SHEET 1 and give at least fifteen minutes to discussing each statement and coming up with reasons for ranking them as decided. (There are no right answers here, though some statements seem to carry more weight if contribution to the whole novel is the main criterion). Groups to report back and teacher to tabulate useful conclusions

An alternative would be to allocate one statement per group and let them find as many justifications as possible; a harder task but one which perhaps offers more challenge for brighter groups.

Consolidation

	Time
	Content

	10 minutes
	Write a paragraph incorporating one of the quotes from chapter 2, illustrating Harper Lee’s satirical attack on new educational theory.

[image: image1.jpg]"Wohoo! Hot rain.....
Summer is finally here

|ll

 [image: image2.jpg]P . I
' J—|\ TEACHER ||
PARENT

4l_'_u CONSULTATION

‘Have you thought about unleashing him
back into the wild?'

SHEET 1: The Importance of Chapters 2 and 3 (the classroom scenes) in ‘To Kill a Mockingbird’.

Put the following statements about the function of these chapters in order of their importance, starting with the most important.

1. To satirise new ideas in education.
2. To portray the nature of Maycomb society.
3. To help develop the character of Scout.
4. To help develop our ideas about Atticus and Scout’s relationship (partly through contrast with Miss Caroline’s approach.)
5. To introduce us to two important families (the Cunninghams and the Ewells).
6. To entertain the reader by injecting an element of humour.

GCSE English Literature: Unit A663
Prose From Different Cultures

Anita and Me: how does the author present the class and cultural divisions when Anita comes to tea with the Kumars?
NB: this lesson uses the same passage as in the specimen assessment materials.
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.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	To catalogue Anita’s rude response to the Kumars’ hospitality and highlight the class and cultural divisions that underpin the behaviour of hosts and guest

	Objective 2
	To explore Syal’s use of language, including humour, in responding to the how in the question

	Objective 3
	To relate the question to the relevant Assessment Objectives and illustrate how the wording of this and other questions is designed to elicit a response to language.

Recap of Previous Experience and Prior Knowledge

This lesson targets the level descriptors for AO2 and AO4 and is designed to move towards word level analysis, and the consideration of tone, two elements associated with higher band answers. All of the activities below could be tackled individually or in small groups. Differentiation will take place according to the amount of leading provided by the teacher; also, less able groups may manage only two or even one of the three activities described. Subsequent lessons might look at samples of students’ writing and attempt to match them to the band descriptors for AO2 and AO4.

Content

	Time
	Content

	20 minutes
	Complete GRID 1. (If the group is more able, blank more of the boxes.)

	10 minutes
	Discuss the following question: is Anita more ignorant than rude or more rude than ignorant?*

	20 minutes
	Discuss and write notes on the questions on the extract given below. Use the suggestions on the next page to help with feedback.

Consolidation

	Time
	Content

	10 minutes
	Remind the group of Assessment Objectives AO2 and AO4 and make overt the links to the three exercises

*the discussion could be enlivened by showing the classic sketch ‘Going for an English’ from ‘Goodness Gracious Me’ which satirises similar cultural prejudices. (It’s on youtube.)

Grid 1: Quotes & comments illustrating Anita’s rude response to the Kumars’ kind hospitality
	Quotation
	Comment

	1. “Tracy didn’t want to come.”

	This sounds rude. Somebody more sensitive would think of a tactful explanation.

	2. “She watched ‘Top of the Pops’ through all Papa’s attempts to engage her in friendly chit-chat.”
	Papa is trying hard to be pleasant and welcoming but is being ignored. Anita is unaware of how a guest in someone’s house should behave. She should be trying to make conversation.

	3. “ Anita grunted and turned up the volume control, shifting away from Sunil”
	Three acts of rudeness in one sentence: not making the effort to speak properly; being more interested in the TV than her host; not responding to the baby.

	4. ‘Anita stifled a yawn, and reached for another crisp from our nick-nacks bowl…which was now almost empty’
	This shows Anita’s ignorance and prejudice concerning the food, and the fact that, rudely, she does little to hide her feelings about it.

	5.

	

	6.

	

	7.

	

	8.

	

	9.

	

	10.

	

A close look at a short passage of dialogue, to explore how the contrast between Anita and the Kumars is vividly and amusingly portrayed.

EXTRACT

‘What’s that?’ she demanded as if confronted with a festering sheep’s head on a platter.
‘Oh that’s a mattar-paneer,’ mama said proudly, always happy to educate the sad English palate. ‘A sort of Indian cheese and these are peas with it, of course…’
‘Cheese and peas?’ said Anita faintly. ‘Together?’
‘Well,’ mama went on hurriedly. ‘This is chicken curry… you have had chicken before, haven’t you?’
‘What’s that stuff round it?’
‘Um, just gravy, you know, tomatoes, onions garlic…’ Mama was losing confidence now. She trailed off as she picked up Anita’s increasing panic.
‘Chicken with tomatoes? What’s garlic?’

 Anita and Me: Chapter 10
HarperCollins Publishers Ltd © 1996 Meera Syal

Copyright © Meera Syal 1996. Reproduced by permission of the author c/o Rogers, Coleridge & White Ltd., 20 Powis Mews, London W11 1JN

Consider these questions:

1. What do you notice about Anita’s side of the dialogue, the way Syal makes her talk?

2. Find a word Anita herself uses about the food. What does it convey?

3. Find two other words the narrator uses to describe how Anita talks. Why has Syal used them?

4. What is meant by the description in the first line? What makes it funny?

5. Mama quickly begins to realise things are not going well. Choose three words or short phrases from different paragraphs that show her changing mood. Explain your choice.

Compare your responses with those given below

1. Short, blunt questions; no attempt to disguise her ignorance and suspicion.

2. ‘Stuff’; a word used derogatively of something that isn’t recognised, or found interesting enough to be properly described.

3. ‘Demanded’; overly aggressive for the situation: she has no grasp of the rules of hospitality. ‘faintly’; expresses her astonishment and distaste.
4. Anita’s tone of voice and expression suggests that she has been offered something revolting, not just different. Her over-reaction is conveyed by the exaggeration in the description and the contrast between Mama’s pride in her food and Anita’s disgust.

5. ‘Proudly’; ‘hurriedly’;’ ‘trailed off’: these chart her loss of confidence caused by Anita’s response to the food.
GCSE English Literature: Unit A663
Prose From Different Cultures

The Joy Luck Club: “What makes this such a horrific moment in the story?” (Foundation) “How does the author make this such a horrific moment in the story?” (Higher)
NB: this lesson uses the same passage as in the specimen assessment materials.
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.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	To appreciate the techniques used in the passage and understand the effect Tan is trying to produce in the reader by her use of language.

	Objective 2
	To learn how to respond to adjectives or adverbs like horrific(ally) in passage-based questions.

Recap of Previous Experience and Prior Knowledge

An initial (re-)reading of the whole of the chapter Half and Half would be advisable; the more we feel we know (of) the family, the more intense our response to the drowning. However, the lesson focuses on the writing in the extract, targeted at AO2. It is designed to emphasise that horrific (like other popular words in OCR questions such as memorable, significant, moving, successful, vivid, powerful, and their adverbial equivalents) is the candidates’ prompt to look at language and offer a personal response to the text. This is particularly the case in the Higher Tier where the focus is on how the writer achieves his/her effect.
Content

	Time
	Content

	30 minutes
	Discuss the list of factors (GRID 1) that contribute to the impact of the events described. This could be done in small groups. More able groups could compile the lists with less input and/or fewer boxes filled in; with weaker groups all factors could be supplied with the focus for the discussion on their relative importance and on finding illustrative quotes. The columns correspond to the P.E.E. method that many students are taught. Complete the grid. (Obj.1)

	20 minutes
	The previous discussion may have touched on language, especially relating to the last two factors. This section focuses more closely on aspects of the writing which contribute to the impact. Although she doesn’t say it directly we get a powerful sense of the guilt Rose bears because of her failure to protect Bing before the accident or react quickly enough afterwards. The writing gives us the impression she has replayed the scene many times and agonised over her own role in events.

GRID 2 is complete. It could be used as is, or with one or both columns emptied; the ability of the students will determine that. The object is not only to analyse the language but to illustrate how that helps us to appreciate the effect of the tragedy on Rose - her feelings at the time and at the time of writing. (Obj.1/2)

Consolidation

	Time
	Content

	10 minutes
	Discuss how the word horrific here relates as much to Rose’s role in the drama as Bing’s, because we perceive events through her eyes. By the way she writes the scene, Tan encourages us to empathise with Rose and understand how awful these events were for her. Establishing this link between personal response/empathy and the use of key question words like horrific, powerful, moving, addresses objective 2.

GRID 1: Factors contributing to the horrific impact of this scene

	Point
	Quotation
	Comment

	1. The tragedy happened so quickly.

	‘And just as I think this, his feet are already in the air,’
	

	2. Bing disappeared; he just vanished without trace.

	‘without leaving so much as a ripple in the water.’
	

	3. He was so young.

	‘His little body is moving so quickly, as if he spotted something wonderful by the water’s edge.’
	

	4. This was a freak combination of events – everyone distracted at the same time at just the wrong moment.
	‘In the confusion of the fight, nobody notices.’
	

	5. The family’s panic and futile gestures.

	‘My mother and father were trying to part the waves with their hands.’
	

	6. Rose’s reaction – the fact that she freezes; time seems to slow down, and then she can’t make up her mind what to do.
	· ‘And I think, He’s going to fall in. I’m expecting it.’

· ‘Bing walks one, two, three steps.’
· I couldn’t make sense of it. I was thinking. Should I run to the water’
	

	7. She remembers it vividly, even though it was long ago. This shows how much it has affected her and we understand her guilt.
	‘I see him standing by the wall, safe, calling to my father, who looks over his shoulder towards Bing.’
	

GRID 2: How does Tan’s use of language increase our sense of the horror of Bings’s death?

	Key Questions
	Answer/Comment

	1. Why is the first section written in the present tense and switches back to the past after Bing has disappeared?

	

	2. Why does Tan describe the events in paragraph three in slow motion?
	

	3. Tan uses the word and often in paragraphs 2 and 3, including starting three sentences with it, which is usually regarded as a sign of bad writing. Why does she do this?

	

	4. Why does paragraph four contain so many short sentences, and so many questions?

	

	5. Tan uses irony in the first paragraph, in the first and the second sentences. What effect does it have?
	

Possible points

1. Gives a sense of immediacy; emphasises that it is still happening for her, over and over again.

2. Effect of time slowing down; a defining moment in her life; awful moments etched on her brain.

3. Emphasises the speed of events with everything happening at the same time; inevitability of events. Fate…?

4. Emphasises confusion, panic, uncertainty.

5. Sympathy for Rose; little does she know what’s just about to happen with so little warning.

GCSE English Literature: Unit A663
Prose From Different Cultures

Paddy Clarke Ha Ha Ha: how many people are telling the story?
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.

Lesson length is assumed to be one hour.
Learning Objectives for the Lesson

	Objective 1
	To explore the concept of ‘point-of-view’ in narrative.

	Objective 2
	To consider the effect of young Paddy’s narration on the reader.

	Objective 3
	To look closely at one passage in order to examine this effect in more detail.

Recap of Previous Experience and Prior Knowledge

The lesson features an extract from about a third of the way through, (the one used in the specimen paper) but it illustrates Doyle’s technique so clearly that it could be used as an introduction to the narrative form of the novel. The idea of the narrative voice is one that less able students will find challenging, but I think the work is accessible to foundation as well as higher tier candidates, given the right amount of guidance from the teacher. The lesson is aimed at AO2.

Content

	Time
	Content

	15 minutes
	Read the extract with the question in mind: ‘What can you tell about the person telling this story’. Then lead a general, introductory class discussion about who the narrator of the story is. Possible prompts:

· Is it Paddy aged 10? Paddy quite a bit older? Roddy Doyle?

· Are the latter two the same?

· Does it feel like a story told from memories or as if it has just happened?

· If the narrator is looking back at a time in his childhood, how come he remembers things in such fine detail?

The point of the discussion is to get students thinking about the implications of the 10 year old Paddy being the default describer and interpreter of events.

	10 minutes
	Read the extract on page 23, the start of ‘Great Expectations.’

· Pip is younger than Paddy but he is also telling his own story in the first person. What differences can you find between the two styles of narration?

	15 minutes
	Complete GRID 1 giving:
a) the details that show that Paddy’s mother is upset.

b) two quotes that show Paddy is trying hard to understand

	 10 minutes
	Consider the key question: what is the effect on the reader of the way Paddy Clarke Ha Ha Ha is narrated?

The objective is to lead the class to an appreciation of how we perceive Paddy’s world as he himself does; we do not have a God-like narrator telling or showing us what’s what, but, because we are older than Paddy, we can work out what’s going on better than he can (especially where his parents’ troubles are concerned) and empathise with him.

Consolidation

	Time
	Content

	10 minutes
	Content
‘There were no photographs this day.’ This quote links the first part of the passage to the rest. Explain how it does that. What makes this line stand out from most of the rest of the writing?

(It seems to come from the time of writing, looking back on events, not contemporaneous with them; in other words, the older Paddy or even Roddy Doyle.)

‘Great Expectations’ (the beginning of the novel)

My father's family name being Pirrip, and my Christian name Philip, my infant tongue could make of both names nothing longer or more explicit than Pip. So, I called myself Pip, and came to be called Pip.

I give Pirrip as my father's family name, on the authority of his tombstone and my sister - Mrs. Joe Gargery, who married the blacksmith. As I never saw my father or my mother, and never saw any likeness of either of them (for their days were long before the days of photographs), my first fancies regarding what they were like, were unreasonably derived from their tombstones. The shape of the letters on my father's, gave me an odd idea that he was a square, stout, dark man, with curly black hair. From the character and turn of the inscription, "Also Georgiana Wife of the Above," I drew a childish conclusion that my mother was freckled and sickly. To five little stone lozenges, each about a foot and a half long, which were arranged in a neat row beside their grave, and were sacred to the memory of five little brothers of mine - who gave up trying to get a living, exceedingly early in that universal struggle - I am indebted for a belief I religiously entertained that they had all been born on their backs with their hands in their trousers-pockets, and had never taken them out in this state of existence.

Ours was the marsh country, down by the river, within, as the river wound, twenty miles of the sea. My first most vivid and broad impression of the identity of things, seems to me to have been gained on a memorable raw afternoon towards evening. At such a time I found out for certain, that this bleak place overgrown with nettles was the churchyard; and that Philip Pirrip, late of this parish, and also Georgiana wife of the above, were dead and buried; and that Alexander, Bartholomew, Abraham, Tobias, and Roger, infant children of the aforesaid, were also dead and buried; and that the dark flat wilderness beyond the churchyard, intersected with dykes and mounds and gates, with scattered cattle feeding on it, was the marshes; and that the low leaden line beyond, was the river; and that the distant savage lair from which the wind was rushing, was the sea; and that the small bundle of shivers growing afraid of it all and beginning to cry, was Pip.
GRID 1
a) How do we know that Paddy’s ma is upset in this scene?
	

	

	

	

	

	

b) Write down two quotes that show Paddy is trying hard to make sense of what’s going on. (Hint: he uses repetition for emphasis)

	

	

(Scroll down to compare your answers)

· How do we know that Paddy’s ma is upset in this scene?

· She asks da a question and when he doesn’t answer she keeps on looking at him and waiting.
· Paddy comments that there is something about the expression on her face.
· She ignores the baby biting her finger hard.

· She gets out of the car in the rain.

· She leaves the door open – in the rain.

· It’s the baby getting wet that makes her get back in.

· Write down two quotes that show Paddy is trying hard to make sense of what’s going on.
· ‘But it was more than that, her face.’
· ‘Something had happened; something’
GCSE English Literature: Unit A663
Prose From Different Cultures

Tsotsi: Gumboot Dhilami: his contribution to the impact of the opening of the novel
NB This lesson relates to the first question on the sample paper, Foundation and Higher Tier.
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.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	To understand Gumboot’s character as portrayed in Chapter 1, and how that contributes to the impact of events in the final page of the chapter.

	Objective 2
	To analyse the impact of Fugard’s writing on the reader; how he creates sympathy and suspense.

	Objective 3
	To relate what has been discussed to the sample question, and the assessment objectives, in order to give guidance in tackling this type of task.

Recap of Previous Experience and Prior Knowledge

The lesson begins with a re-reading of the third section of chapter one. The class would have previously looked at how Tsotsi is presented in the first two sections of the chapter - specifically his relationship with the other members of the gang and the reactions of the township as they walk down the street. Gumboot’s basic decency and vulnerability are highlighted and contrasted with the ruthlessness of his pursuers (Obj.1). (Fugard describes him repeatedly as ‘a man’: his size, strength and confidence; his feelings for Maxulu; but also his vulnerability, all help to define him and contrast him to Tsotsi. There is irony here because it is the things that make him ‘a man’ that lead to his death.) Fugard’s writing in the last page of the chapter (the extract on the specimen paper) is analysed in relation to Obj.2 and also to the wording of the specimen question (Obj.3).
The assessment focus is largely on AO2, but the lesson incorporates an element of AO4 in two aspects: the story of Gumboot’s hard life and the contribution of the social setting to the impact of the murder.
Content

(Note that the times given here are nominal: this could be one lesson and a homework for a bright class or easily two lessons for a less able set. Some of the stylistic analysis is demanding and the extent to which the students are required to work answers out for themselves will determine how long it all takes; the grids could be empty.)

	Time
	Content

	20 – 30 minutes
	After the reading, establish by q&a the facts of Gumboot’s life as they are given in chapter one: separation from his pregnant wife; the long walk to the city; his year of toil and saving. Then use GRID 1 to establish what we learn of him beyond these facts. (Obj .1)

	20 – 30

 minutes
	Focus on the presentation of Gumboot in the five paragraphs beginning ‘But Gumboot was a man…’. You could discuss:

· The image of the earthen cup

· The smile

· The tie

· The pay packet

Stress how these elements provoke sympathy as they reveal his character, but also create suspense as they depict him as a target, naïve and increasingly vulnerable. (The teacher may simply supply GRID 2 as a record of the discussion or leave the students to complete it as a write-up; more able groups may be able to complete some or all of it prior to the discussion.) (Obj.1)

	15 – 25

 Minutes
(or homework)
	Each of the paragraphs at the climax of the chapter (the last five) tells the story from a different angle. Match the paragraph with the angle in GRID 3. Then discuss the features of each paragraph listed below and complete GRID 4. (Obj.2)

Consolidation

	Time
	Content

	5 – 10

minutes
	Discuss the word dramatic in relation to the work done especially in grid 4. Lead the discussion to an understanding of how Fugard’s control of contrasting styles, and switching of perspectives, draws the reader into the narrative and creates tension and excitement. (Obj.3)

GRID 1:
What impression of Gumboot’s character do we get from the information given on pages 8 and 9? Complete the grid.

	What it says
	What it tell us

	1. ‘... with an empty belly and a chesty laugh sounding the vastness of his humour as he walked into the city’
	Even after the physical and mental struggle of walking so far he is optimistic and open-hearted; no self-pity here.

	2. ‘ “ Maxulu,’’ he has said a thousand miles away, standing on the side of the road with his wife, “Maxulu, I will be back.” ‘
	One of several indications of his commitment, and determination to make a better life for his family.

	3. ‘He travelled safe for a year because he heeded the advice of others, and in that same year he worked hard and earned well.’
	

	4.
	Gumboot, in trying to make a better life for his family, struggles against many obstacles: poverty, separation, and lack of education.

	5.

	

GRID 2:
Complete these notes on pages 10 and 11
	Details
	What they tell you about Gumboot
	How they create suspense

	The image of the earthen cup
	Fugard compares Gumboot to an earthen cup overflowing with laughter, which suggests his ordinariness but also his warm and generous nature,
	We are warned that it can easily be shattered; it’s delicate. This gives a sense of threat and emphasises Gumboot’s vulnerability

	The smile
	Gumboot is smiling because the crowd of people queuing remind him that he is going home soon; he is thinking of his wife and his people, and an end to his loneliness. It is sad as we know he will never see them.
	It’s his smile that Tsotsi first notices and that makes him stand out – his reason for smiling may mean he has money. Here he becomes the target.

	The tie
	He buys the tie to impress his wife – a romantic gesture and because the lightning on it reminds him of his childhood. This information encourages us to like him even more.
	This soft and sentimental impulse only makes him more vulnerable because easier to follow. Ironic.

	The pay packet
	Because he doesn’t want to hold people up in the queue, he shows his money. His happiness makes him too trusting.
	This moment of carelessness seals his fate. He is completely unaware of the danger but the reader knows.

GRID 3:
Match each paragraph to the character that provides the focus of the story-telling. Draw lines connecting them.

	1. ‘And now in the train (still alive!)….’
	
	Tsotsi

	2.‘He never had time to register….’
	
	The Narrator (not from any character in particular)

	3. ‘Tsotsi smiled at the growing bewilderment…’
	
	The crowd

	4. ‘Die Aap still had his arms locked….’
	
	Gumboot

	5. When the train pulled into the station….’
	
	Boston (at least partly)

GRID 4:
Complete the second column of the grid

	
	Description of how paragraph is written
	The author’s purpose

	1.
	One long ungrammatical sentence – no main verb

	

	2.
	Two short sentences; plain and simple

	

	3.
	Violent language: bastard’s; explosion of darkness; worked the spoke up into his heart; obscene; a moment of hate
	

	4.
	 Much repetition in relation to Boston: Boston; who was; sick; through his.

	

	5.
	Another long single sentence paragraph; this time grammatically correct but 12 clauses in total!
	

Some ideas for column two below…
1. Reflects Gumboot’s thought processes – opens a window into his mind – promotes empathy.

2. Big contrast to previous paragraph – efficiency, ruthlessness of his attackers.

3. Reflects Tsotsi’s ferocity and pitilessness; ‘Bastard’s’ is his word not the narrator’s.

4. Reflects the struggle going on in Boston’s mind and the effort of going through with it.

5. The crowd is in continuous movement; it has momentum but it’s purposeful, organised.

Published Resources

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

Publisher partners

We work in close collaboration with our three publisher partners; Hodder Education, Heinemann and Oxford University Press to ensure you have access to quality materials, written by experts, when you need it. The publisher partnerships are not exclusive (see Approved Publications below). All OCR endorsed resources undergo our thorough quality assurance process to ensure match to the specification.
Oxford University Press is the publisher partner for OCR GCSE English, English Language and English Literature.
[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

Oxford University Press is producing the following resources for OCR GCSE English, English Language and English Literature for first teaching in September 2010.
GCSE English for OCR Student Book

John Reynolds, Liz Ekstein, Nicola Ashton, Jane Blackburn, Joanne Irving, Mel Peeling
ISBN: 9780198329442
Published: April 2010

GCSE English Language for OCR Student Book

Chris Barcock, Mel Peeling, Christine Smith, Alison Ross, Liz Hanton
ISBN: 9780198329466
Published: April 2010

GCSE English Literature for OCR Student Book

Donald Coleman, Annie Fox, Angela Topping, Carmel Waldron, Garrett O’Doherty
ISBN: 9780198329459
Published: April 2010

Access GCSE English for OCR Student Book

ISBN: 9780198329473
Published: June 2010

Access GCSE English Language for OCR Student Book

ISBN: 9780198329497
Published: January 2011

Access GCSE English Literature for OCR Student Book

ISBN: 9780198329480
Published: January 2011

GCSE English for OCR Teacher Guide
ISBN: 9780198329503
Published: June 2010

GCSE English Language for OCR Teacher Guide
ISBN: 9780198329527
Published: June 2010

GCSE English Literature for OCR Teacher Guide
ISBN: 9780198329510
Published: June 2010

GCSE English for OCR OxBox CD-ROM
ISBN: 9780198329534
Published: July 2010

GCSE English Language for OCR OxBox CD-ROM
ISBN: 9780198329558
Published: July 2010

GCSE English Literature for OCR OxBox CD-ROM
ISBN: 9780198329541
Published: July 2010

GCSE English for OCR Skills and Practice Book
ISBN: 9780199138845
Published: January 2011
GCSE English Language for OCR Skills and Practice Book
ISBN: 9780199138869
Published: January 2011
GCSE English Language for OCR Skills and Practice Book
ISBN: 9780199138852
Published: January 2011

� EMBED MSPhotoEd.3 ���

© OCR 2010

2 of 31
GCE [subject]
GCSE English Literature
3 of 31

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image8.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image9.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image10.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image11.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image12.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image13.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image14.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image15.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image16.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image17.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image18.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image19.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image20.png]OCRﬁ OXFORD

RECOGNISING ACHIEVEMENT UNIVERSITY PRESS

Official Publisher Partnership

[image: image21.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image22.jpg]

[image: image23.jpg]

[image: image24.png]OCRﬁ OXFORD

RECOGNISING ACHIEVEMENT UNIVERSITY PRESS

Official Publisher Partnership

_1303889852.bin

