
[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image2.emf]

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Emily Dickinson: 520 – “I started Early – Took my Dog –”

Lesson Plan
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.

The set list of poems by each poet is available on OCR’s webpage for the specification. These lesson plans for teaching poetry for Section A of the exam deliberately use poems outside the required list. This is to preserve the integrity of OCR’s examinations and so that no candidate is disadvantaged. In the F661 examination candidates are expected to refer to other poems by the poet from the set list, but may also refer to their wider reading by the same poet.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	To encourage students to develop methods of annotating a poem as it is discussed.

	Objective 2
	To encourage students to explore different ideas about a poem with freedom and confidence.

Recap of previous experience and prior knowledge

This lesson plan does not assume any prior knowledge of Dickinson’s poetry.

Breakdown of Lesson

	Section
	Details
	AO

	Introductory active task
	Split students into small groups of 3-5. Hand each group a copy of 520 chopped up into pieces (see Resource 1 and 2). The groups should compete to see who can arrange the pieces into the correct order the fastest. They will develop their knowledge of the narrative of the poem whilst doing so.

NB – two versions of the chopped up poem are included – one is more difficult, the other has been simplified.
	AO2

AO4

	Discussion
	A quick, whole-class discussion based on the task they have just completed. Ask the class what they have noticed about Dickinson’s use of punctuation – how is this poem different from others they have read? What made it a challenging poem to arrange in order? How did they use the “storyline” in the poem to help them arrange it, and what is this narrative? Why might the poem have a number rather than a title?
	AO2

	Discussion
	Hand out a copy of the poem. Read it out. Facilitate exploratory discussion of it.

As ideas are shared, model annotation either through projecting the poem through an electronic visualiser or through an overhead projector. Draw students’ attention to the importance of annotating carefully in A Level lessons and stress that they may develop their own style or method of annotation (different colours etc).
	AO2

	Brief written task to help students develop their views
	Hand out the sheet “520 – What do you think” (See Resource 3) to students. Give them time to complete it. The sheet can either be used to facilitate discussion then and there or taken from the students to be marked later and used as a starter for a future lesson.
	AO1

AO2

	Section
	Details
	AO

	Written task
	Ask pupils to answer the question: “How does Dickinson present the Sea in poem 520?” Encourage them to use the points discussed and noted earlier as a basis for their paragraphs. This can either be a three-paragraph task for this lesson only or taken away and finished as homework. It will consolidate what they have learned today and provide an early opportunity for you to assess your students’ ability to write critically.
	AO1

AO2

AO4

	Plenary
	Tack five pieces of A3 paper to the board. Ask students to volunteer five points that they have learned about Dickinson’s style of writing from this lesson. Write down what they say on the paper. The five sheets can be displayed at the start of next lesson to help students recap on what you have taught them today.
	AO2

Text:

	Poem or sections of text
	Notes

	I started Early - Took my Dog -

And visited the Sea -

The Mermaids in the Basement

Came out to look at me -

	The first stanza encapsulates the idea that the poem can be interpreted on a physical and allegorical level. Is it about a flight of fancy during a literal walk on a beach or is there more sinister symbolism present?

	And Frigates - in the Upper Floor

Extended Hempen Hands -

Presuming Me to be a Mouse -

Aground -- upon the Sands -

	The narrator presents herself as something small (a mouse) – a leitmotif of Dickinson’s poems is that she presents her narrative persona as small/childish (see, for example, poem 70).

	But no Man moved Me - till the Tide

Went past my simple Shoe -

And past my Apron - and my Belt -

And past my Bodice - too -

	There are clear sexual overtones present in this stanza, with the male Sea submersing the female narrator. The references to intimate items of clothing suggest that a theme of 520 is sexual threat.

	And made as He would eat me up -

As wholly as a Dew

Upon a Dandelion's Sleeve -

And then - I started - too -

	The narrator expresses a fear of being completely covered by the Sea yet chooses a gentle simile to express this – again, her attitudes towards the Sea could be seen as contradictory. The Sea could also represent the force of Nature or Death.

	And He - He followed - close behind -

I felt his Silver Heel

Upon my Ankle -- Then my Shoes

Would overflow with Pearl -

	The pronouns (particularly the repetition of ‘He’) accentuate the narrator’s fear of being caught by the Sea and yet the simple adjectives ‘silver’ and ‘pearl’ imply that there are elements of the Sea that she finds attractive.

	Until We met the Solid Town -

No One He seemed to know -

And bowing - with a Mighty look -

At me - The Sea withdrew -
	The lexical choice of the word ‘Solid’ implies that the town represents safety or reality. The ambiguous attitude towards the Sea remains – he has pursued the narrator in a terrifying manner yet behaves with chivalry at the end.

Consolidation/Next steps

	Suggestions
	Details

	Homework task
	Students could finish the written task, “How does Dickinson present the Sea in poem 520?” as a homework assignment.

	Retention task
	Start the next lesson by recapping from the plenary of this lesson and asking students to recall the five things they identified as emblematic of Dickinson’s style of writing.

	Further reading
	You could distribute other Dickinson poems to the students that use water/Sea imagery and ask students to compare them to 520. Examples of poems that you might show them are: 76, 162, 249, 252, 1198 and 1200.

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Emily Dickinson: 520 – “I started Early – Took my Dog –”

I started Early - Took my Dog -
And visited the Sea -
The Mermaids in the Basement
Came out to look at me -

And Frigates - in the Upper Floor
Extended Hempen Hands -
Presuming Me to be a Mouse -
Aground - upon the Sands -

But no Man moved Me - till the Tide
Went past my simple Shoe -
And past my Apron - and my Belt
And past my Bodice - too -

And made as He would eat me up -
As wholly as a Dew
Upon a Dandelion's Sleeve -
And then - I started - too -

And He - He followed - close behind -
I felt His Silver Heel
Upon my Ankle - Then my Shoes
Would overflow with Pearl -

Until We met the Solid Town -
No One He seemed to know
And bowing - with a Mighty look -
At me - The Sea withdrew –

Resource 1

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Emily Dickinson: 520 – “I started Early – Took my Dog –”

	520

I started Early - Took my Dog -
And visited the Sea -

	The Mermaids in the Basement
Came out to look at me –
And Frigates - in the Upper Floor

	Extended Hempen Hands -
Presuming Me to be a Mouse -

	Aground - upon the Sands -

But no Man moved Me - till the Tide
Went past my simple Shoe -

	And past my Apron - and my Belt
And past my Bodice - too –

	And made as He would eat me up

	As wholly as a Dew
Upon a Dandelion's Sleeve -
And then - I started - too –

	And He - He followed - close behind -
I felt His Silver Heel

	Upon my Ankle - Then my Shoes
Would overflow with Pearl -

Until We met the Solid Town -

	No One He seemed to know
And bowing - with a Mighty look -

	At me - The Sea withdrew

Resource 2

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Emily Dickinson: 520 – “I started Early – Took my Dog –”

	520

I started Early - Took my Dog -
And visited the Sea –

The Mermaids in the Basement
Came out to look at me –

	And Frigates - in the Upper Floor
Extended Hempen Hands -
Presuming Me to be a Mouse –

Aground - upon the Sands -

	But no Man moved Me - till the Tide
Went past my simple Shoe –

And past my Apron - and my Belt
And past my Bodice - too –

	And made as He would eat me up
As wholly as a Dew
Upon a Dandelion's Sleeve -
And then - I started - too –

	And He - He followed - close behind -
I felt His Silver Heel
Upon my Ankle - Then my Shoes
Would overflow with Pearl -

	Until We met the Solid Town –

No One He seemed to know
And bowing - with a Mighty look –

At me - The Sea withdrew

Resource 3

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Emily Dickinson: 520 – “I started Early – Took my Dog –”

What do YOU think?
If 10 is “strongly agree” and 1 is “completely disagree”, how far do you agree with the following opinions about Dickinson’s poem 520 and why? THERE IS NO “RIGHT ANSWER”, BUT YOU MUST EXPLAIN IN A SENTENCE BELOW EACH STATEMENT WHY YOU HOLD THAT VIEW.

This is simply a poem about a walk down to the sea and has no deeper meaning.

1
2
3
4
5
6
7
8
9
10

This is a poem about a woman feeling sexually threatened.

1
2
3
4
5
6
7
8
9
10

The Sea is portrayed in a wholly negative way.

1
2
3
4
5
6
7
8
9
10

The narrator presents herself as being small and vulnerable.

1
2
3
4
5
6
7
8
9
10

The simile in the fourth stanza is apt as it reflects the narrator’s fear of being completely engulfed by the Sea.

1
2
3
4
5
6
7
8
9
10

This is a poem about the fear of mortality.

1
2
3
4
5
6
7
8
9
10

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Emily Dickinson: 1593 – “There came a Wind like a Bugle-”

Lesson Plan

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.

The set list of poems by each poet is available on OCR’s webpage for the specification. These lesson plans for teaching poetry for Section A of the exam deliberately use poems outside the required list. This is to preserve the integrity of OCR’s examinations and so that no candidate is disadvantaged. In the F661 examination candidates are expected to refer to other poems by the poet from the set list, but may also refer to their wider reading by the same poet.
Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	To encourage students to develop methods of cross-referencing between different poems.
	

	Objective 2
	To enable students to identify and write about Dickinson’s use of imagery.
	

Recap of previous experience and prior knowledge

This lesson plan assumes that you will have covered poem 258 from the selection.

Breakdown of Lesson

	Section
	Details
	AO

	Introduction and discussion
	Hand out a copy of poem 1593 (“There came a Wind like a Bugle-”), emphasising to students that it is not part of the selection but that they can refer to it in essays as contextual material (AO4). Ask the class to read it through once in silence.

Then, split the class in two and ask half of the students to make detailed annotations based on how sound is presented in the poem and the other half to focus on how sight and movement is presented. Give students five minutes to make their notes.

Spend a further five minutes on a whole-class discussion to feed back on the above. Useful guiding questions might include: why might Dickinson have compared the wind to a bugle in particular – what does a bugle do? What sound are the “panting” trees making? What can the tolling of a bell represent outside of this poem? How has Dickinson used language to help us imagine something that is invisible in a visual way?
	AO2

AO4

	Section
	Details
	AO

	Consolidation task
	Remind the class what imagery is. You may find it useful here to project/hand out a summary of The Penguin Dictionary of Literary Terms and Literary Theory here (or a similar work), which emphasises that imagery is when all five senses are appealed to and is not merely visual. Point out to students that they have just been considering auditory imagery (sound) and visual imagery (sight).

Lay seven A3 pieces of paper out on the desks and provide pupils with pencils. Tell students that they are going to “storyboard” the poem as if a very short film or cartoon is to be made of it. Ask them to work together to decide what in the poem can be represented visually and which images are going to appear on the pages. They should write the poem out at the bottom of the sheets, with the relevant lines appearing at the foot of the relevant drawing, and lightly sketch what Dickinson describes. For example, the first sheet might show a bugle making some grass move, and another might show a moccasin with lightning bolts around it. Students are likely to remember the images more fully from having attempted to sketch them. The pieces can be used as a temporary display over the next few weeks to consolidate this poem.
	AO2

	Note tasking to facilitate students developing the ability to find connections between poems and articulate them clearly.
	Ask students to return to their seats. Project the following words/phrases (alternatively, hand them out on a sheet):

To compare: “In comparison,…”, “This poem has an analogue in x,…”, “A similar use of imagery can be found in x…”, “Similarly,…”, “This type of simile is also seen in…”, “Likewise,…”, “This corresponds to poem x…”

To contrast: “Unlike x, y…”, “Conversely,…”, “This technique is used differently in y,…”, “In contrast,…”, “A distinction can be drawn…”, “However,…”

Pupils may think of other “comparing and contrasting phrases”. Ask them to copy the above down.
	AO1

	Writing task to encourage students to link 1598 contextually back to the selection.
	Ask students to look back at poem 258 (“There’s a certain Slant of light,”), which you have already taught. Ask them to write a response comparing and contrasting how Dickinson presents the natural world in 1593 and 258. This can either be a short, two-paragraph task or set as an extended essay to complete for homework. The idea is that the students become used to making cross-references between the poems.
	AO4

AO2

AO1

	Plenary
	Ask each student to draw a comparison or contrast between any of Dickinson’s poems that you have taught using the phrases covered earlier. For example, a student might say, “Both 328 and 986 describe an animal in detail. However, the narrator of 986 is much more wary of the snake then the narrator of 328 is of the bird.”
	AO4

AO2

Text:

Then add the poem or section(s) of text with annotations/ details to draw out.

	Poem or sections of text
	Notes

	There came a Wind like a Bugle –
It quivered through the Grass
And a Green Chill upon the Heat
So ominous did pass
We barred the Windows and the Doors
As from an Emerald Ghost –
The Doom's electric Moccasin
That very instant passed –
On a strange Mob of panting Trees,
And Fences fled away
And Rivers where the Houses ran
Those looked that lived – that Day –

The Bell within the steeple wild
The flying tidings told.
How much can come
And much can go,
And yet abide the world!
	A bugle is an instrument that is used to announce or to give an order; the wind heralds the change in weather in this simple simile.

The juxtaposition of “Chill” and “Heat” suggests that the change in weather is dramatic. The idea of the wind being “Green” and “Emerald” arguably portrays the wind as representative of the forces of Nature and gives the invisible, “Ghost” wind a visual image for us to fasten on.

The idea that people are afraid of the wind in some way is stressed by “ominous” and “doom” as well as the image of people barring their doors and windows.

All the trappings of human existence – fences and houses – are affected by the weather; the hypallage of “steeple wild” stresses how uncontrolled the wind is.

The final three lines are more of a contemplation of the nature of impermanence than the description of the natural world that preceded them.

Consolidation/Next steps

	Suggestions
	Details

	Homework task
	Students could finish the writing task started in the lesson (comparing 1593 and 258).

	Retention task
	The display they made as part of the consolidation task could remain on the wall for some weeks, encouraging students to remain mindful of the presentation of Nature in 1593 as they study other Dickinson poems.

	Further reading
	You could direct students to other Dickinson poems not part of the selection that portray weather and the natural world. 311, 314 and 342 are examples.

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Emily Dickinson: 1593 – “There came a Wind like a Bugle-”

There came a Wind like a Bugle -
It quivered through the Grass
And a Green Chill upon the Heat
So ominous did pass
We barred the Windows and the Doors
As from an Emerald Ghost -
The Doom's electric Moccasin
The very instant passed -
On a strange Mob of panting Trees
And Fences fled away
And Rivers where the Houses ran
Those looked that lived - that Day -
The Bell within the steeple wild
The flying tidings told -
How much can come
And much can go,
And yet abide the World!
A LEVEL

ENGLISH LITERATURE H071 H471

EMILY DICKINSON

Sample Lesson Plans

Unit F661 - Poetry and Prose 1800-1945

© OCR
V1.0

Page 8 of 12
GCE English Literature H071 H471
Emily Dickinson

