[image: image1.jpg]GCSE (9-1)
ENGLISH LITERATURE OCR

Oxford Cambridge and RSA

	Year 10
	Specification/ Topic Area
	Key Learning/Assessment Objectives
	Recommended teaching activities and resources
	Assessment/homework
	Links to wider curriculum

	Autumn Term 1
	Component 02 Section A Part a) and Part b)

Conflict poetry cluster

	Introduction to poetry at GCSE:

· How to read and annotate a poem

· Making useful annotations

· Approaching an unseen poem and developing a personal response

Introduction to conflict:

· Explore and interpret a key theme

Study of individual poems:

· Develop personal responses and critical reading skills

· Explain and analysis how language, structure and form create effects

· Use relevant subject terminology
	OUP English Literature Textbook Chapter 3: Poetry

Allowing pupils to approach each of the Conflict poems as an unseen facilitates development of examination skills

Delivery guide: Responding to unseen texts

	Exam-style analysis of a single poem (part b)

Ongoing homework: pupils complete a grid for each poem, once studied, summarising the important content (including types of conflict), quotations and features of language, structure and form to encourage regular consolidation and independent revision

	Reading unseen texts (link to Language 01 and 02)

Skills focus: AO1 and AO2

	Autumn half term

	Autumn Term 2
	Component 02 Section A Part a) and Part b)

Conflict poetry cluster

	Continuation of study of individual poems:

· Develop personal responses and critical reading skills

· Explain and analysis how language, structure and form create effects

· Use relevant subject terminology

Comparing poems:

· Develop comparative understanding of texts

· Engage with thematic links between texts

· Compare ways in which writers explore and present themes

· Learn how to structure a comparison essay and develop writing skills

	Delivery Guide: Comparing texts
	Exam-style comparative essay (part a)

Ongoing homework: pupils complete a grid for each poem, once studied, summarising the important content (including types of conflict), quotations and features of language, structure and form to encourage regular consolidation and independent revision

	Reading unseen texts; comparing texts (link to Language 01 and 02)

Skills focus: AO1 and AO2; comparison of texts

	Year 10
	Specification/ Topic Area
	Key Learning/Assessment Objectives
	Recommended teaching activities and resources
	Assessment/homework
	Links to wider curriculum

	Spring Term 1
	Component 02 Section B

Shakespeare, Macbeth

	Introduction to the play/plot and concepts of tragedy:

· Understand themes, ideas, issues, plot development

· Pay closer attention to the structure of the play by understanding typical structure of a tragedy

· Introduction to characterisation of the tragic hero

Working through the play:

· Act 1 / Act 2 / Act 3

· Reflect critically on key scenes and characters/relationship

· Analyse how Shakespeare uses language, structure and form by focussing on key soliloquies

· Learn/revise relevant subject terminology specific to studying Shakespearean text

· Evaluate a variety of different valid responses to a text by exploring different film versions or productions

· Use relevant contexts to inform reading and personal response

· Structuring a written response to an extract from the play

	Macbeth film [2015] dir. Justin Kurzel

Macbeth film [1971] dir. Roman Polanski

Macbeth film version of Chichester Festival Theatre production starring Patrick Stewart/Kate Fleetwood [2011] dir. Rupert Goold

Ben Crystal, Springboard Shakespeare: Macbeth, Arden Shakespeare (2013)

Creative approaches, e.g. Lady Macbeth’s monologue following the events of Act 1 Scene 7, Act 2 Scene 2 or Act 3 Scene 2

Focus on the presentation of the supernatural/witches; character development of Macbeth and Lady Macbeth; relationships between Macbeth/Lady Macbeth and Macbeth/Banquo

Explore different productions/ interpretations of specific scenes, e.g. comparing presentations of Act 2 Scene 3 and the discovery of Duncan)

Teach contexts as they arise, linked into specific scenes to avoid contextual research/knowledge being used as a “bolt on”

	Working towards the extract question: close analysis of a speech or specific moment

Ongoing homework (continues into Spring Term 2): complete consolidation grid of development of Macbeth’s character after each Act, including key quotations/ aspects of language, structure and form, as well as development of relationship with other characters
	Skills focus: AO1 and AO2

Introduction to using context (AO3)

Creative writing links to Language 02

	Spring half term

	Spring Term 2
	Component 02 Section B

Shakespeare, Macbeth

	Continue working through the play:

· Act 4 / Act 5

· Continue to develop key skills as above

· Extending written responses to texts

· Structuring a written response to the discursive question; developing a critical style in a personal response to whole text/task

	More developed focus on other characters, e.g. Macduff, Malcolm, Lady Macduff
	Exam style assessment: choice of question

Easter holiday homework: students read Kazuo Ishiguro’s Never Let Me Go and answer comprehension questions on each chapter
	Skills focus: AO1 and AO2

Introduction to using context (AO3)

	Year 10
	Specification/ Topic Area
	Key Learning/Assessment Objectives
	Recommended teaching activities and resources
	Assessment/homework
	Links to wider curriculum

	Summer Term 1
	Component 01 Section A Part a) and Part b)

Kazuo Ishiguro, Never Let Me Go

	Introduction to studying a modern novel:

· Respond to conventions of narrative and characterisation; explore deeper implications of narrative voice in the novel

Introduce context:

· Social/cultural; common situations and experiences

· Reflect critically on these experiences in the novel

Develop critical reading and personal response to the novel:

· Part One and Part Two

· Pay particular attention to the details of the text: very heavy word/sentence-level focus by looking at key moments over the first two parts of the novel

Develop prose comparison skills:

· Understand how to structure a part a) response (comparison of novel extract with unseen prose extract)

	Close analysis of the opening section of the novel offers opportunity to introduce range of features and ideas about the text

Close analysis of key moments; mind-mapping of each moment to consolidate key quotations and significant words/phrases/sentences

Delivery Guide: Never Let Me Go
	Exam-style comparison question (part a)
	Reading unseen literary prose; comparing prose texts (link to Language 02)

Key skills: AO1 and AO2

	Summer half term

	Summer Term 2
	Revision: Component 2 Section A and Section B

Component 01 Section A Part a) and Part b)

Kazuo Ishiguro, Never Let Me Go

	Secure essay writing technique:

· Component 2 Section A Part a)

· Component 2 Section A Part b)

· Component 2 Section B (extract-based and discursive)

Work on developing effective revision strategies for the set texts.

End of Year 10 Mock Examination: Component 02 (2 hours)

Develop critical reading and personal response by completing the modern novel:

· Part Three

· Pay particular attention to the details of the text: very heavy word/sentence-level focus by looking at key moments over the first two parts of the novel

	OCR Specimen Paper (Component 02): http://www.ocr.org.uk/Images/169189-unit-j352-02-exploring-poetry-and-shakespeare-sample-assessment-materials.pdf

	Mock examination: Component 02

Summer holiday homework: students read Charlotte Brontë’s Jane Eyre and complete active reading activities in reading comprehension pack
	Key skills: AO1 and AO2

	Year 11
	Specification/ Topic Area
	Key Learning/Assessment Objectives
	Recommended teaching activities and resources
	Assessment/homework
	Links to wider curriculum

	Autumn Term 1
	Component 01 Section B

Charlotte Brontë, Jane Eyre

	Work through the novel, with a close focus on key moments. Through study of key moments, students will engage with key assessment strands below.

Develop critical reading skills with exploration of genre:

· Bildungsroman

· Gothic novel

· Romance

Respond to setting and atmosphere:

· Evaluate significance of settings in relation to Jane’s developing character

· Analyse words, sentences and techniques used to convey setting

Develop personal responses to ideas, themes, characters and relationships

Evaluate the significance of context, discovering contexts through study of each moment
	Women in the Nineteenth Century: research and production of an academic poster – key contextual element for understanding the novel as a social commentary: www.victorianweb.org is a very useful resource for this

The Brontë Parsonage Museum: https://www.bronte.org.uk/

Quotation banks and lists of key moments

Delivery Guide: Jane Eyre
Creative approaches: Jane’s childhood diary; descriptions of a place

	Extract-based essay

Ongoing homework: consolidation grids of key moments (OCR Let’s Take A Moment resource)

	19th Century texts and contexts (link to Language 01)

Skills focus: AO1, AO2, AO3

Creative writing (link to Language 02)

	Autumn half term

	Autumn Term 2
	Component 01 Section B

Charlotte Brontë, Jane Eyre

Revision:

Component 01 Section A

	Consolidation of the novel through tracking of:

· Themes

· Relationships

· Settings/episodes in Jane’s life journey

· Language patterns

· Symbolism (e.g. Bertha, fire, etc.)

Revision of extract-based and discursive essay responses

Year 11 December Mock Examination: Component 01 (2 hours)

	See above

Revision: timed mind maps of key moments from both novels; quotations quizzes (e.g. “fill in the blank”)

OCR Specimen Paper (Component 01): http://www.ocr.org.uk/Images/169188-unit-j352-01-exploring-modern-and-literary-heritage-texts-sample-assessment-materials.pdf

	Mock examination: Component 01

	Skills focus: AO1, AO2, AO3

	Year 11
	Specification/ Topic Area
	Key Learning/Assessment Objectives
	Recommended teaching activities and resources
	Assessment/ homework
	Links to wider curriculum

	Spring Term 1
	Revision:

Component 02 Section A Part a)

	Revise approaches to unseen poetry

Make sustained and developed comparisons between unseen poetry and anthology poems
	Exam-style questions; conflict clusters from previous specifications and other current specifications make useful resources
	Exam-style poetry part a) responses (timed)
	Comparison skills (link to Language 01 and 02)

Approaches to unseen texts (Language 01 and 02 / Literature 01)

	Spring half term

	Spring Term 2
	Revision:

Component 02 Section B

	Revision of key moments of Macbeth; focus on refining essay/planning techniques for both types of question

Year 11 March Mock Examination: Component 02 (2 hours)

	OCR Practice Paper Set 1 (Component 02)
	Mock examination: Component 02
	Essay techniques refined here support Component 01 Section B

	Year 11
	Specification/ Topic Area
	Key Learning/Assessment Objectives
	Recommended teaching activities and resources
	Assessment/ homework
	Links to wider curriculum

	Summer Term 1
	Revision:

Component 01 (ALL)

Component 02 (ALL)

	Revision of all set texts and final exam preparation

	OCR Practice Papers Set 2, either to be used as extra mock questions (personalised to take into account students’ weaker sections) or “talking” mock to refine timing, planning and essay techniques

	Exam practice
	

	Summer half term

[image: image2.jpg]GCSE (9-1)

ENGLISH LITERATURE

We’d like to know your view on the resources we produce. By clicking on ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20liked%20the%20GCSE%20(9-1)%20English%20Literature%20Scheme%20of%20Work"��Like’ o�r �HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20disliked%20the%20GCSE%20(9-1)%20English%20Literature%20Scheme%20of%20Work"��‘Dislike’� you can help us to ensure that our resources work for you. When the email template pops up please add additional comments if you wish and then just click ‘Send’. Thank you.

If you do not currently offer this OCR qualification but would like to do so, please complete the Expression of Interest Form which can be found here: �HYPERLINK "http://www.ocr.org.uk/expression-of-interest"��www.ocr.org.uk/expression-of-interest�

Looking for a resource? There is now a quick and easy search tool to help find free resources for your qualification: �HYPERLINK "http://www.ocr.org.uk/i-want-to/find-resources/"��www.ocr.org.uk/i-want-to/find-resources/

�

OCR Resources: the small print�OCR’s resources are provided to support the teaching of OCR qualifications, but in no way constitute an endorsed teaching method that is required by the Board, and the decision to use them lies with the individual teacher. Whilst every effort is made to ensure the accuracy of the content, OCR cannot be held responsible for any errors or omissions within these resources. �© OCR 2017 - This resource may be freely copied and distributed, as long as the OCR logo and this message remain intact and OCR is acknowledged as the originator of this work.

OCR acknowledges the use of the following content: n/a

Please get in touch if you want to discuss the accessibility of resources we offer to support delivery of our qualifications: � HYPERLINK "mailto:resources.feedback@ocr.org.uk" �resources.feedback@ocr.org.uk�

Version 1
8
© OCR 2017

