
[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image2.emf]

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Mary Shelley: Frankenstein
Lesson Plan 1: Biographical context

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 will be able to demonstrate understanding of the significance and influence of the contexts in which Frankenstein was written and has been received.

	Objective 2
	Students will be able to articulate creative, informed and relevant responses to Frankenstein.

	Objective 3
	Students will be able to demonstrate detailed critical understanding in analysing the ways in which structure, form and language shape meaning in Frankenstein.

Recap of previous experience and prior knowledge

It is assumed that this lesson will be taught after students have read the entire novel.

Reminder of the Specification Aims, Assessment Objectives and text requirements for the Unit (especially AO4 – ‘contexts’).

Breakdown of Lesson

	Section
	Time
	Details
	AO

	Introductory discussion
	5 minutes
	Show Richard Rothwell's portrait of Mary Shelley from National Portrait Gallery. Who can guess how old Mary Shelley was when Frankenstein was published (21)?
	AO1

	Biography and context
	10 minutes
	Present students with a handout/PowerPoint presentation listing: major events in Shelley’s life; simultaneous historical events of contextual importance; Shelley’s literary heritage; themes and concerns in literary works.

Ask students to select what they consider to be the most important events and aspects.

Lead the discussion to create a thematic reading agenda relating to Shelley’s life (see examples in the table below).
	AOs 1 and 4

	Close Reading Activity and Feedback
	25 minutes
	Split students into groups and ask each to choose one of the thematic concerns Shelley’s biography raises. Tell them to find a passage in the text which links back to those ideas (you may guide them using the table below)

Ask the students to do some close reading of their selected passage.

Feedback to the group as a whole, to share knowledge and also as a quotation gathering exercise.

	AOs 1, 2 and 4

	Reading
	5 minutes
	Ask students to turn back to Shelley’s own introduction to the novel, and to re-read it in the context of biographical information already explored – how does knowledge of Shelley’s biography impact our interpretation of this introduction and of the novel?
	AOs 1, 3 and 4

Text: Sections from Frankenstein to be looked at in order to stimulate links between biographical context and central themes and issues in the novel.
	Notes
	Sections of text
	Notes

	SCIENCE
	End of Chapter 2, Chapters 3 & 4, Chapter 24
	Galvanism (1791), the pursuit of invention and creation, ambition and the challenge to the mysteries of God

	CHILDHOOD
	Chapter 1, Chapter 5, Chapter 4, Chapter 10, Chapters 11 – 15
	Parenting, birth and death, Nature v. Nurture (Rousseau – the ‘noble savage’)

	THE JOURNEY
	Chapter 1, Chapters 9 and 10, Chapter 17, chapters 11 – 15, Chapters 18 – 20
	Travel writing – Germany, Ireland Switzerland, The Romantics, the metaphorical journey

	JUSTICE
	Chapter 6, Chapter 8, Chapters 9 and 10, Chapter 16, Chapter 21 – 24
	Responsibility, guilt, conscience, revenge

	ISOLATION
	Chapter 4, Chapters 9 & 10, Chapter 15, Chapter 24
	Loneliness and creative self-induced isolation contrasts with society-induced isolation. Rejection

	DREAMS
	Chapter 5
	Imagination and the supernatural

	GOTHIC
	Chapters 4 and 5, Chapter 10, Chapters 23 and 24
	Horror & macabre

Consolidation/Next steps

	Suggestions
	Details

	Plenary task

(10 minutes)
	Show clips/the trailer (available on YouTube) from Ken Russell's film version of the 'Ghost Story Competition' between the Shelleys, Byron and Polidori, Gothic (1986).

How might this be seen as an interpretation/ reading of Shelley’s introduction?

Ask students to make notes on the ideas of creation and authorship portrayed.

	Homework tasks
	Students to create a study diagram combining icons/images and quotations linking themes and issues in the novel.

	Preparation for next lesson

(Mary Shelley: Frankenstein - Lesson Plan: Literary Context)

	Read ‘The Author is Dead?’ from Doing English by Robert Eaglestone (available p. 138 – 151 in Critical Anthology for OCR AS English Literature, OUP 2008).

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Mary Shelley: Frankenstein
Lesson Plan 2: Literary context

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 will be able to demonstrate understanding of the significance and influence of the contexts in which Frankenstein was written and has been received.

	Objective 2
	Students will be able to explore connections and comparisons between Frankenstein and other literary works.

	Objective 3
	Students will be able to articulate creative, informed and relevant responses to Frankenstein, using appropriate terminology and concepts.

	Objective 4
	Students will be able to demonstrate detailed critical understanding in analysing the ways in which structure, form and language shape meaning in Frankenstein.

Recap of previous experience and prior knowledge

Reminder of the Specification Aims, Assessment Objectives and text requirements for the Unit (especially AO4 – ‘contexts’).
Reminder of content of previous lesson: ‘Mary Shelley: Frankenstein – Lesson Plan: Biographical Context’.
Breakdown of Lesson

	Section
	Time
	Details
	AO

	Introduction
	5 minutes
	Remind students of the circumstances of the creation of Frankenstein, recapping from previous lesson.
	AO1 and AO4

	The Title Page
	5 minutes
	Ask the students to look again at the title page of Frankenstein.

At this point, without any prior knowledge, what ideas / themes do

· the subtitle (‘The Modern Prometheus’), and

· the quotation from Paradise Lost

raise in relation to the novel?

Quick discussion – what might these indicate about Shelley’s intentions/ and influences?
	AO4

	Research and Presentation
	15 minutes
	Split students into groups (minimum two) and ask them to go away and research (books/ internet)

· The Prometheus myth

· Paradise Lost (and Milton)

Ask them to prepare a brief presentation to report back to the group.
	AO1 and AO4

	Presentations and Discussion
	15 minutes
	Students present back their findings to the class.

Ask the students listening to the presentations to make notes on the themes and ideas being raised.

What is the common ground between the myth/epic poem?

From the front, collate the ideas to create a thematic reading agenda.
	AO1 and AO4

	Section
	Time
	Details
	AO

	Close reading exercise
	15 minutes
	In pairs/ small groups, assign out chapters 2, 3, 4 and 5, and ask students to pick out the two best quotations they think illustrate the themes in the reading agenda.
	AO1, AO2 and AO4

	Examination paper focus
	5 minutes
	Quickly ask candidates to suggest how a question on these ideas might be phrased. Collate their suggestions to help inspire possible essay titles for timed examination practice.
	AO1, AO3, and AO4

Sections of text which you may wish to refer to:

	Poem or sections of text
	Notes

	End of Chapter 2, Chapters 3 & 4, 5 Chapter 24
	Galvanism (1791), the pursuit of invention and creation, ambition and the challenge to the mysteries of God

Consolidation/Next steps

	Suggestions
	Details

	Homework task
	Give students an extract from Paradise Lost to read (perhaps Book X, lines 715 – 862, where the title page quotation comes from). Ask them to draw comparisons between Adam’s speech and one/two of The Creature’s speeches.

	Extension task
	Students to write their own ‘modern Prometheus’ story.

	Resources
	‘How to write a question’ resource on the OCR website.

Teacher’s notes

The Romantic Movement

Romanticism is often concerned with radical and social reform, a preoccupation with the role of the poet and the workings of the imagination, as well as a profound interest in nature and its influences as well as inspirational effects.

The Romantic movement is usually considered to originate around 1789, at the start of the French Revolution. Mary Shelley was born during the 8th year of the French Revolution and her father’s teachings advocated the need for social reform.

Some Romantics felt isolated and alienated from society as a whole as they pushed for change and progression. They saw the imagination as an escape from the world and as a way to transform it. They saw such creativity as powerful and almost God-like and became Promethean figures who rivalled God, trying to create the world a new through literature.

A LEVEL

ENGLISH LITERATURE H071 H471

MARY SHELLEY: FRANKENSTEIN

Sample Lesson Plans

Unit F661 - Poetry and Prose 1800-1945

© OCR
V1.0

Page 5 of 5
GCE English Literature H071 H471
Mary Shelley: Frankenstein

