[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1.png]
Sample Lesson Plans

GCSE English Literature

OCR GCSE in English Literature: J360

Unit Literary Heritage Prose and Contemporary Poetry: A664
Last updated : August 2010
This Support Material booklet is designed to accompany the OCR GCSE English Literature specification for teaching from September 2010.

Contents

2Contents

3Introduction

7OCR GCSE English Literature Unit A664: Literary Heritage Prose and Contemporary Poetry – Sample Lesson Plans

26Published Resources

Introduction

Background

GCSEs in English, Mathematics and ICT are to be redeveloped for first teaching in 2010 following QCA’s recent consultation on subject criteria with teachers and other stakeholders.

The redeveloped GCSEs will 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 summary brochure, which summarises the changes to OCRs GCSE English. 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. These Support Materials are designed for guidance only and play a secondary role to the Specification.
· Teacher’s Handbook

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

· Enhanced SCAMs

· OCR Guide to Curriculum Planning for English

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 OUPs 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 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 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.
OCR GCSE English Literature Unit A664: Literary Heritage Prose and Contemporary Poetry
Heaney: Death of a Naturalist
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
	Students to understand the poem

	Objective 2
	Students to understand and know how to use a selection of literary terms

	Objective 3
	Students to give a personal response to the language of the poem

Recap of Previous Experience and Prior Knowledge

· Drawing on previously acquired knowledge of poetry
Content

	Time
	Content

	5 minutes
	Teacher reads the first section of the poem (lines 1-10 ending with ‘In the shade of the banks.’) and asks students to suggest words/phrases which they find striking, interesting, disgusting etc. Teacher writes these words on board, dividing them into ‘sound’ words, oxymoron etc.

	5 minutes
	Students read first section of the poem in pairs stressing the ‘sound’ words and considering their effect

	15 minutes
	Teacher revises the terms, techniques and uses of assonance, alliteration, sibilance and onomatopoeia and students identify examples of these in the section and share their ideas on the effect. Teacher gives one example of an oxymoron from the section and students identify the others and suggest their use and effect.

	5 minutes
	Students read second section of poem (lines 10 ‘Here, every spring – 21) and by considering the content, the language used, Miss Walls and what she tells the children, understand the situation and estimate the age of the boy. These ideas are shared with the whole class.

	20 minutes
	Students read third section of poem (lines 22-33) in pairs or groups focusing on the boy’s age there, what he is frightened of, the extended metaphor of invasion, the onomatopoeia etc, the difference in feelings between the first and third sections and the link to the poem’s title.

Consolidation

	Time
	Content

	10 minutes
	Students’ feedback on activity. Teachers’ questioning and summing up ensures understanding of the poem and meaning of technical terms.

	Homework
	Students choose a certain number of words and phrases from the whole poem, identify the technique the poet is using and write their own personal response to these words and phrases indicating how they find them effective in expressing the poet’s thoughts and feelings.

OCR GCSE English Literature Unit A664: Literary Heritage Prose and Contemporary Poetry
Heaney: Death of a Naturalist/Blackberry-Picking
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
	Students to understand the poem

	Objective 2
	Students to give a personal response to the language of the poem

	Objective 3
	Students to learn to use the PEE method in their written answers

Recap of Previous Experience and Prior Knowledge

· Previous lesson on ‘Death of a Naturalist’

· Homework on ‘Death of a Naturalist’

· Previous knowledge of poetry.
Content

	Time
	Content

	15 minutes
	Teacher introduces idea of Point, Evidence, Explanation Students fill in a grid with their own examples found for homework.

	15 minutes
	Teacher provides students with copies of the first stanza (lines 1-16) of ‘Blackberry-Picking’. Students are divided into 6 groups to (i) research Philip Hobsbaum, (ii) research Bluebeard, (iii) identify and note all the colours mentioned (including repetition) in the first stanza, (iv) identify and note the words/phrases appealing to senses of sight, taste, touch, sound in the first stanza, (v) identify and note the words/phrases in the first stanza showing the children’s eagerness to pick blackberries, (vi) identify and note down all the similes and metaphors in the first stanza and their effects. All this information is to be written or word processed neatly so that it can be shared with the whole class.

	10 minutes
	Information gathered is shared/displayed and teacher guides students to identify emotions and actions of children, visual aspects of blackberries and appeal to the senses as they are revealed through imagery.

	10 minutes
	Students read whole poem and explain how colours, appeal to the senses and emotions change in the stanza 2 (lines 17-24), including the effect of the alliteration of f.

Consolidation

	Time
	Content

	10 minutes
	By questioning, teacher ascertains that the students have understood the differences between the two stanzas. Teacher asks whether poem is more about blackberries rotting and being unpleasant than blackberries ripening and being eaten and asks students to consider what Heaney may be saying about life, pleasures etc.

	Homework
	Students complete PEE grid on ‘Blackberry-Picking’.

OCR GCSE English Literature Unit A664: Literary Heritage Prose and Contemporary Poetry
Duffy: In Mrs Tilscher’s Class
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
	Students to understand the poem

	Objective 2
	Students to give a personal response to the language of the poem

	Objective 3
	Students to respond to the thoughts and feelings expressed in the poem

	Objective 4
	Students to understand how to construct a literature essay

Recap of Previous Experience and Prior Knowledge

· Drawing on previously acquired knowledge of poetry
Content

	Time
	Content

	5 minutes
	In groups/pairs students brainstorm their memories of primary school: lessons, teachers, other children, playtime and thoughts/feelings about them.

	5 minutes
	In the same groups/pairs students read stanzas 1-3 of the poem, identify similar and different features of a primary school and write down suitable quotations.

	10 minutes
	Teacher rereads the stanzas 1-3, explains reference to Brady and Hindley and selects three images from the poem. Students explain how these images are effective, evocative etc and what feelings the poet is expressing by using them.

	10 minutes
	Using the PEE method and focusing on feelings, students analyse stanzas 1-3

	10 minutes
	Teacher reads stanza 4 and asks students to identify changes in vocabulary, imagery, feelings and thoughts.

	20 minutes
	Essay title: ‘Explore the ways Duffy vividly portrays the thoughts and feelings of a young child in ‘In Mrs Tilscher’s Class’. Teacher models the first paragraph (overview of poem), reminds students of PEE method and importance of personal response, technical terms etc and plans each paragraph of the essay.

Consolidation

	Time
	Content

	Homework
	Students write essay following teacher’s framework.

OCR GCSE English Literature Unit A664: Literary Heritage Prose and Contemporary Poetry
Duffy: In Your Mind
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
	Students to understand the poem

	Objective 2
	Students to give a personal response to the language of the poem

	Objective 3
	Students to understand the form and structure of the poem

	Objective 4
	Students to engage in creative writing (poetry or prose)

Recap of Previous Experience and Prior Knowledge

· Drawing on previously acquired knowledge of poetry
Content

	Time
	Content

	5 minutes
	Teacher and students discuss daydreams: how/why they start, how they develop etc. Teacher then reads the poem to the class.

	15 minutes
	In pairs, students identify and list the events, sights etc in the daydream and write down interesting/unusual phrases describing them and suggesting their effect. They then group the phrases into those appealing to the senses, those revealing thoughts and feelings and compare them with the words/phrases describing the reality of the present.

	10 minutes
	Teacher checks understanding of students as they share their ideas. Teacher leads discussion on form and structure of the poem – the short sentences/phrases, rhythm etc.

Consolidation

	Time
	Content

	30 minutes
	Following the form, structure and method of the poem, students write their own poem (or prose work) on a daydream.

GCSE English Literature Unit A664: Literary Heritage Prose and Contemporary Poetry
Clarke: My Box/On the Train
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
	Students to understand the poems

	Objective 2
	Students to give a personal response to the language of the poems

	Objective 3
	Students to understand the form and structure of the poems including the uses of rhythm and rhyme

Recap of Previous Experience and Prior Knowledge

· Drawing on previously acquired knowledge of poetry
Content

	Time
	Content

	5 minutes
	Teacher leads discussion with class on traditional/stereotypical content of love poems. Teacher reads ‘My Box’.

	10 minutes
	Students write responses to the following: describe the box; what is special about it? What does it contain? Comment on what she wrote down; why do you think she mentioned these things? What do you think is the relevance of ‘a golden tree’? Why is the box kept unlocked? Who do you think ‘them’ are? Why is there repetition in the poem?

	10 minutes
	Teacher checks understanding of students as they share their ideas. Teacher leads discussion on why this is a love poem and in what ways it differs from traditional love poems.

	5 minutes
	Teacher reads ‘On the Train’ and explains the context of the Paddington rail crash.

	10 minutes
	In pairs, students reread the poem and identify the poet’s train of thought, use of metaphors juxtaposed to everyday words (e.g. Walkman, plastic cup, vodaphone) and how this could be considered a love poem.

	5 minutes
	Teacher checks understanding of students as they share their ideas.

	10 minutes
	Teacher directs students’ attention to the rhythm of both poems, to the rhyme and half rhyme in ‘My Box’ and to the enjambment, endstopped lines and caesurae in ‘On the Train’ and the use and effectiveness of these devices.

Consolidation

	Time
	Content

	5 minutes
	Returning to the traditional love poem form and content, students consider whether those or the Clarke poems are more effective expressions of love and why.

OCR GCSE English Literature Unit A664: Literary Heritage Prose and Contemporary Poetry
Clarke: Baby-sitting
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
	Students to understand the poem

	Objective 2
	Students to give a personal response to the language of the poem

	Objective 3
	Students to respond to the thoughts and feelings expressed in the poem

	Objective 4
	Students to understand how to construct a literature essay

Recap of Previous Experience and Prior Knowledge

· Drawing on previously acquired knowledge of poetry
Content

	Time
	Content

	10 minutes
	Students use the internet to find poems about babies (the more sentimental the better!) and read some to the class.

	5 minutes
	Teacher reads ‘Baby-sitting’ and discusses with class how this is different from the poems they have found and why.

	15 minutes
	Teacher divides the class in two. Students in group 1, in pairs, focus on the first stanza of the poem drawing and completing a chart of 4 columns labelled ‘visual imagery’, ’aural imagery’, ‘phrases showing speaker’s feelings’, ‘what these feelings are’ (e.g. ‘a perfectly acceptable child’ = detachment). Students in group 2, in pairs, focus on the second stanza drawing and completing a chart of 3 columns labelled ‘images of abandonment’, ‘images of death’, ‘baby’s feelings and actions’.

	10 minutes
	These charts are shared or displayed and teacher leads discussion on feelings shown, imagery and change in type of language between the two stanzas.

	5 minutes
	Teacher introduces/revises use of enjambment and caesura and takes class through the use of these in this poem.

	15 minutes
	Essay title: ‘Explore the ways in which Clarke memorably uses imagery to portray thoughts and feelings in ‘Baby-sitting’. Teacher models the first paragraph (overview of poem), reminds students of PEE method and importance of personal response, technical terms etc and plans each paragraph of the essay

Consolidation

	Time
	Content

	Homework
	Students write essay following teacher’s framework.

OCR GCSE English Literature Unit A664: Literary Heritage Prose and Contemporary Poetry
Cope: From Strugnell’s Sonnets (iv)
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
	Students to understand the form and structure of a sonnet

	Objective 2
	Students to understand parody

	Objective 3
	Students to understand and respond to the poem as a parody

Recap of Previous Experience and Prior Knowledge

· Drawing on previously acquired knowledge of Shakespearian language
Content

	Time
	Content

	10 minutes
	Students are provided with copies of Shakespeare’s sonnet LV and Strugnell’s sonnet iv. Teacher takes students through the structure, form and content of sonnet LV.

	15 minutes
	Teacher explains references to Mrs Thatcher, O levels, Tulse Hill, Upper Norwood, and students in pairs compare the structure, form and content of sonnets LV and iv.

	5 minutes
	Class feedback on this activity.

	10 minutes
	Teacher introduces (with examples) the idea of parody and students suggest how and why sonnet iv is a parody of LV.

Consolidation

	Time
	Content

	15 minutes
	Students tabulate in columns the similarities and differences between the two sonnets.

	5 minutes
	Teacher checks students understanding of sonnet form, parody.

OCR GCSE English Literature Unit A664: Literary Heritage Prose and Contemporary Poetry
Cope: From Strugnell’s Sonnets (vii)/ Engineers’ Corner
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
	Students to understand satire and irony

	Objective 2
	Students to understand and respond to the poems as satire and irony

	Objective 3
	Students to appreciate the importance of poetry

Recap of Previous Experience and Prior Knowledge

· Drawing on knowledge gained in previous lesson on sonnet and parody.
Content

	Time
	Content

	5 minutes
	Teacher reminds students of the structure of a sonnet, the meaning of parody and Strugnell’s Sonnet iv.

	5 minutes
	Teacher reads sonnet vii and class identify the typical features of it. If wished teacher can also read Shakespeare sonnet CX and compare the opening line.

	10 minutes
	In pairs, students reread sonnet vii and attempt to identify the tone of the poem and the poet’s intention and then read ‘Engineers’ Corner’ and attempt to do the same. Teacher checks understanding of students.

	15 minutes
	Teacher introduces (with examples) the ideas of irony and satire and encourages students to understand by asking them to replace ‘poets’ and words allied to poetry with ‘engineers’ and words allied to engineering, to consider the use of clichéd phrases and images and to identify the likely lifestyles of a poet and an engineer.

	5 minutes
	Students identify satire and irony in sonnet vii and points of comparison between the two poems.

	15 minutes
	‘Poetry has its uses’: class debate on poetry v engineering.

Consolidation

	Time
	Content

	5 minutes
	Teacher checks students understanding of irony, satire and the poet’s intentions in the poems.

OCR GCSE English Literature Unit A664: Literary Heritage Prose and Contemporary Poetry
Armitage: Poem/Mother, any distance greater than a single span
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
	Students to understand the poems

	Objective 2
	Students to give a personal response to the language of the poems

	Objective 3
	Students to write a brief essay on a poem

	Objective 4
	Students to engage in creative writing (poetry or prose)

Recap of Previous Experience and Prior Knowledge

· Drawing on previously acquired knowledge of poetry
Content

	Time
	Content

	5 minutes
	In pairs, students read ‘Poem’, identify the person in the poem (father, husband, son) and, in two columns, write down the good and bad things he did in these three roles.

	10 minutes
	Teacher accepts feedback from students, including their opinions of this man, and discusses structure of the poem (e.g. endstopped, ‘And’, stanza length and composition) and the last line.

	10 minutes
	Teacher reads the first stanza of ‘Mother, any distance greater than a single span’, explains ‘span’, ensures students understand content and invites discussion on ‘acres’ and ‘prairies’. Teacher reads second and third stanzas of the poem, ensures students understand literal content (measuring, going to attic) and asks students whether they think there is a ‘deeper’ meaning to the poem.

	10 minutes
	In pairs, students discuss the second and third stanzas as exploring growing up and the relationship between mother and child and the words that indicate this (e.g. ‘Anchor’, ‘Kite’, ‘fall or fly’)

	5 minutes
	Feedback from class

	15 minutes
	Students write ‘mini’ essay (2 paragraphs) on ‘What do you find intriguing about the images used in ‘Mother, any distance greater than a single span’?’

	5 minutes
	As a class, students discuss which poem they prefer

Consolidation

	Time
	Content

	Homework
	Students write (in poetry or prose according to preference) about a brother or sister in terms similar to ‘Poem’

OCR GCSE English Literature Unit A664: Literary Heritage Prose and Contemporary Poetry
Zephaniah: What If
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
	Students to understand parody

	Objective 2
	Students to understand and respond to the poem as a parody

	Objective 3
	Students to understand and respond to the poem as a political statement

	Objective 4
	Students to give a personal response to the language of the poem

Recap of Previous Experience and Prior Knowledge

· Drawing on previously acquired knowledge of poetry
Content

	Time
	Content

	10 minutes
	Students are given copies of Kipling’s ‘If’ and in pairs, read the poem and summarise what Kipling says makes ‘a Man’

	10 minutes
	Teacher accepts feedback from students and discusses with them their views on the poem and what they think makes ‘a Man’

	5 minutes
	Teacher reads ‘What If’ and explains the idea of parody.

	15 minutes
	In pairs, students discuss how and why ‘What If’ is a parody of ‘If’, including the difference in titles

	10 minutes
	Feedback from class and discussion on how the poem is a political statement

	5 minutes
	Students identify examples of informal and colloquial language and consider the effect of the change in rhythm of the last two lines

Consolidation

	Time
	Content

	5 minutes
	Teacher checks students understanding of parody and Zephaniah’s use of language

OCR GCSE English Literature Unit A664: Literary Heritage Prose and Contemporary Poetry
Zephaniah: What Stephen Lawrence Has Taught Us/Three Black males
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
	Students to have knowledge of the people and events in the poems

	Objective 2
	Students to understand the poems

	Objective 3
	Students to understand and respond to the poems as political statements

	Objective 4
	Students to give a personal response to the language of the poems

Recap of Previous Experience and Prior Knowledge

· Drawing on previously acquired knowledge of Zephaniah’s poetry

· Previous internet research on Stephen Lawrence, Raphael Rowe, Michael Davis and Randolph Johnson (half the class research Lawrence and half Rowe, Davis and Johnson)
Content

	Time
	Content

	15 minutes
	Students (in two groups) report to the class their findings on Stephen Lawrence and Rowe, Davis and Johnson

	10 minutes
	Students in the ‘Lawrence group’ read ‘What Stephen Lawrence Has Taught Us’ and compare the content with their knowledge of the Stephen Lawrence case and identify the points Zephaniah is making; students in the other group read ‘Three Black Males’ and do similar

	15 minutes
	A member of each group reads their poem aloud to the class and explains the group’s findings

	10 minutes
	Teacher leads class discussion on the use of language, rhyme and rhythm in the two poems

	10 minutes
	Teacher introduces topic of homework essay ‘In what ways does Zephaniah show his anger at racism in ‘What Stephen Lawrence Has Taught Us’ and ‘Three Black Males’?’ and reminds students of PEE method

Consolidation

	Time
	Content

	Homework
	Students write essay ‘In what ways does Zephaniah show his anger at racism in ‘What Stephen Lawrence Has Taught Us’ and ‘Three Black Males’?’

© OCR 2010

2 of 8
GCE [subject]
GCSE English Literature
3 of 23

[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image8.jpg]OCRY

RECOGNISING ACHIEVEMENT

