[image: image3.png]OCR

Oxford Cambridge and RSA

YEAR 1 - Teacher 2: Novel - The Great Gatsby (Autumn term), Creative Writing (Spring term) and Introduction to NEA Task 2: Non-Fiction Creative Writing (Summer term)

Autumn term

	Topic outline
	Suggested teaching and homework activities
	Suggested reading/resources
	Points to note

	Introduction to the study of English Language and Literature and the Assessment Objectives

(No. of lessons: 2)
	‘Bridging the Gap’ between GCSE and linear A Level

Expectations of the course

· Understanding of Assessment Objectives in each of the components

· Exploring the differences between English Language and English Literature

· Outline of key skills in Component 3a (Reading as a Writer)

· Students to address preconceptions of the following:

· Narrative perspective

· Use of voice

· Use of time

· Chronology

· Dialogue

· Characterisation

· Genre conventions

· Symbols and motifs

· Structure

· Setting.
	Robert Eaglestone: Doing English

Teaching Narrative Theory edited by David Herman, Brian McHale and James Phelan

OCR specification

Glossary of narrative terminology
	Students will have understanding of close analysis but will be approaching this from a Key Stage 4 perspective. The shift will change from just identifying aspects of a narrative to exploring how aspects of a narrative created.

Students will also need an explanation as to how the assessment objectives are weighted differently between exams and the impact this has on the style of essay they will have to produce.

	Topic outline
	Suggested teaching and homework activities
	Suggested reading/resources
	Points to note

	Introduction to types of narrative and narrative theory

(No. of lessons: 2/3)
	Handouts and discussion

Students could create informational posters or presentations to teach the class focusing on theorists, such as:

Vladimir Propp

Tzvettan Todorov

Roland Barthes

Claude Levi-Strauss.
	Students could create their own narratives using fairy tales and apply different narrative approaches to develop your writing.

A Companion to Narrative Theory Edited by James Phelan and Peter J. Rabinowitz

Routledge Encyclopedia of Narrative Theory edited by David Herman, Manfred Jahn and Marie-Laure Ryan
	

	AO3 Context (production including life of the writer, and social, historical and literary background)

(No. of lessons: 1/2)
	Students work in groups to research relevant context. For example:

· American Literature

· The Great Depression

· The American Dream

· World War One

· Prohibition

· The role of women

· Civil rights

· Class systems

· Industry and progress

· Old Money v. New Money

· The Jazz Age

· Capitalism

· Influences on Fitzgerald.
	Presentations

Mind maps

Silent debates

	

	Narrative perspective

(No. of lessons: 2)
	Read Chapter 1 and Chapter 2.

Exploration of what makes a reliable narrator and the impact of bias - consider Nick Carraway.

Explore how other characters, places and events are perceived by each other and the impact of Nick as narrator.

The impact of the writer on the narrative perspective and the influences of the writer subconsciously.

First person and third person narrative.
	Close analysis of extracts from Chapter 1 and Chapter 2

Silent debate

Hot seating

	

	Characterisation

(No. of lessons: 1)
	Read Chapters 1 and 2.

Explore the way different characters are introduced, received by each other, characteristics, and their functions in the overall text.
	Character profiles

Relationship maps
	

	Setting

(No. of lessons: 2)
	Read Chapters 3 and 4.

Create a presentation on the significance of places in the text and how each of these places as a setting develop.
	
	

	Chronology

(No. of lessons: 2/3)
	Ensure students are familiar with linear and non-linear narratives.

Explore the use of tenses, analepsis, prolepsis in extracts to consider the progression of a text and analyse the overall effect on the structure of the text.

Read Chapters 5 and 6.
	Piece together a short narrative of a different text and evaluate how the narrative is structured.
	

	Motifs and symbols

(No. of lessons: 1)
	Exploration and analysis of symbols and motifs, such as:

· The green light

· Colour of money

· Water- boats, bay

· Marble swimming pool

· Parties

· Telephone calls.

Students to choose one in groups to track from the beginning of the text until the end of the text and evaluate its use, its effectiveness and its development throughout the story.

Read Chapters 7, 8 and 9.
	Motifs and symbols

(No. of lessons: 1)
	

	Genre conventions

(No. of lessons: 2)
	Explore types of genre and consider how the novel adheres to conventions of the genre(s).

Examine how motifs, symbols, chronology, setting and characterisation play a part in adhering or subverting genre conventions.
	
	

	Speech, dialogue and thought

(No. of lessons: 2)
	Exploration of the following:

· Free direct speech

· Direct speech

· Indirect speech

· Free indirect speech

· Summary of speech.

Students can experiment with these aspects of speech in a creative writing task/a number of tasks and can analyse their own writing before moving on to analysing the novel.

During analysis of novel, students could consider why these moments include these speech/dialogue features and how it contributes to the overall structure of the novel.

Students could adapt other parts of the novel by applying different speech features and evaluate how this impacts on how meaning is conveyed across the whole novel as a result of this change.
	
	

	Close analysis

(No. of lessons: 2)
	Analyse sections of the novel to help students understand the importance of stylistics, linguistics and applying areas they have previously covered in lessons (e.g. characterisation).

Students could work in groups with a different focus analysing and evaluating these texts.
	
	

	The impact of literary interpretations- criticism

(No. of lessons: 2)
	Evaluation of critical approaches to the texts and criticism to help students develop analytical and argumentative skills needed for the essay.

Feminist, Marxist, and Structuralist theory exploration.
	JStor

http://www.literaryhistory.com/20thC/Fitzgerald.htm

	

	Intertextuality

(No. of lessons: 1)
	Handouts, discussion and analysis

Poets of the same historical/social context

Influences of other writers

Students could compare different extracts of texts to The Great Gatsby, considering aspects such as style, content, motifs, tenses and perspective.
	Texts/Writers influenced by The Great Gatsby:

The Sun Also Rises by Ernest Hemingway

Kenneth Millar (writing style)

	

	Writing an effective essay

(No. of lessons: 3/4)
	Explore structure of an essay by using:

Understanding what an argument is

Using evaluative phrases/sentence starters/verbs

Exemplar essays that can be critiqued and/or explored for effectiveness in forming an argument

Writing frames (less able)

Explore the mark scheme in order to understand how marks are awarded and use a basis for writing practice responses.
	
	Overlaps with skills between other components and essays produced

	Practice exam questions
	Create a bank of exam titles that can be used for exam practice.
	
	

	Dedicated Improvement and Reflection Time
	Students to reflect on areas of their essays that need development based on personalised targets.
	
	

Spring term

	Topic outline
	Suggested teaching and homework activities
	Suggested reading/resources
	Points to note

	Introduction to Creative Writing:

Assessment objectives

What the exam requirements are

A recollection of narrative theory

(No. of lessons: 2)
	Discussion - what do you know about creative writing; explore different forms of creative writing.

Explanation of the component and the assessment objectives.

Students to remember narrative theory from previous component - presentation or poster.
	A Companion to Narrative Theory Edited by James Phelan and Peter J. Rabinowitz

Routledge Encyclopedia of Narrative Theory edited by David Herman, Manfred Jahn and Marie-Laure Ryan

OCR Specification
	Students will have experienced different forms of creative writing due to the requirements of the GCSE linear course, however knowledge might be limited

	Exploring the structure of a narrative- fairy tale and conventions

(No. of lessons: 2/3)
	Create a glossary of key aspects in the structure of narrative, as well as structural features.

Explore a range of different fairy tales (Grimm, Perrault) to analyse and evaluate how the structure of the fairy tale is created.

Students can use this activity to adapt structure applying narrative theory to their own writing.
	Grimm’s Fairy Tales by the Brothers Grimm

Fairy Tales by Charles Perrault
	Exploring the structure of a narrative- fairy tale and conventions

(No. of lessons: 2/3)

	Writing an engaging exposition

(No. of lessons: 1)
	Analysis and discussion:

Read through a range of different opening sentences to establish which features have been used to hook the reader.

Analysis through presentation.

Students could also explore how genre is established through these openings and why it is significant.
	
	

	Adapting structural features

‘In medias res’

Analepsis

Prolepsis

Cyclical narrative

(No. of lessons: 2)
	Glossary of key terms.

10 word short stories can be used to explore concepts of structural features.

Students could select their own favourite text to analyse structural features and adapt them using a different narrative structure.
	
	Students might need time to understand the key structural features before using them

	Narrative perspective

(No. of lessons: 2/3)
	Use images to explore different perspectives and analyse the impact.

Students could use this as a multimedia opportunity to film or photograph the same object or event at different angles, and analyse their own work to understand the impact of their decision- analysis of this could be used as a stimulus for their own creative writing.
	
	

	Writing an engaging climax

(No. of lessons: 1)
	Exploration of famous climaxes in literature and analyse how each one has been used and the effect to establish a stimulus for own writing.
	
	

	Resolutions in stories

(No. of lessons: 1)
	Exploration of the function of resolutions in stories and how they can be used throughout a story (considering positioning in the overall text).
	
	

	Characterisation:

The Country House Detective

The antagonist

The protagonist

The ‘woman’ in writing

The ‘man’ in writing

(No. of lessons: 2)
	Handout:

How are characters established and why are they important?

Students given famous characters in literature to analyse and adapt (for example: Sherlock Holmes, Heathcliff, Jay Gatsby) and adapt these characters to different existing stories in literature to explore how they would function and how important strong characterisation is in a text (for example: Sherlock Holmes in Harry Potter).
	
	

	Writing a commentary

(No. of lessons: ¾)
	Discussion and independent work:

Understand how to write a commentary.
	Writing frames

Examples of commentaries
	Students will need to understand the assessment objectives and how important AO2 is here.

	Review of the exam questions with practice
	Create a bank of exam titles that can be used for exam practice.

Students can explore how to use the bullet points in the question and how to organise them with guidance from the teacher.
	
	

	Dedicated Reflection and Improvement Time
	Students to reflect on areas of their essays that need development based on personalised targets.
	
	

Summer term

	Topic outline
	Suggested teaching and homework activities
	Suggested reading/resources
	Points to note

	Introduction to Non Examined Assessment Task 2: Non Fiction Writing

(No. of lessons: 1)
	Outline the requirements of the assessment and the assessment objectives.

Exploration of previous titles/work for guidance and to act as a stimuli for students.
	OCR Specification
	Students will be able to transfer skills from the exam ‘Writing as a Reader’ but the non-fiction aspect of this writing must remain at the forefront of the students’ minds in order to fulfil the requirements of the assessment.

	Exploration of non-fiction forms

(No. of lessons: 2)
	Independent research:

Exploring non-fiction forms and writing styles that students can use and adapt for their own writing.
	Presentations

Debates

Exemplar responses

	

	Commentary writing

(No. of lessons: 3)
	Discussion and independent work:

Understand how to write a commentary

Understanding the function of the assessment objectives in their coursework.
	Writing frames

Examples of commentaries
	

	Independent research

(No. of lessons: ongoing)
	Students expected to create a draft of their coursework in preparation for final submission.
	
	

[image: image1]

 SHAPE * MERGEFORMAT
[image: image2]
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%20A%20Level%20English%20Language%20and%20Literature%20Scheme%20of%20Work"��‘Like’� or �HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20disliked%20the%20A%20Level%20English%20Language%20and%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�

[image: image3.png]
Version 1
2
© OCR 2017

[image: image4.jpg]ENGLISH LANGUAGE AND LITERATURE (EMC) OCR

Oxford Cambridge and RSA

[image: image5.jpg]A LEVEL

ENGLISH LANGUAGE AND LITERATURE (EMC)

