[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1.png]
Sample Schemes of Work and Lesson Plans

GCSE Drama

OCR GCSE in Drama: J315

Unit A581: From Page to Stage
Version 2 : Updated 4 March 2009

This Support Material booklet is designed to accompany the OCR GCSE Drama specification for teaching from September 2009.

Contents

3Introduction

Sample Scheme of Work: 5OCR GCSE Drama J315 Unit A581: From Page to Stage

Sample Lesson Plan: 9OCR GCSE Drama J315 Unit A581: From Page to Stage

Introduction

Background

Following a review of 14 – 19 education and the Secondary Curriculum Review, the Qualifications and Curriculum Authority (QCA) has revised the subject criteria for GCSEs, for first teaching in September 2009. This applies to all awarding bodies.

The new GCSEs have more up-to-date content and encourage the development of personal, learning and thinking skills in your students.

We’ve taken this opportunity to redevelop all our GCSEs, to ensure they meet your requirements. These changes will give you greater control of assessment activities and make the assessment process more manageable for you and your students. Controlled assessment will be introduced for most subjects.

OCR has produced a summary brochure, which summarises the changes to Drama. This can be found at www.ocr.org.uk, along with the new specification.
In order to help you plan effectively for the implementation of the new specification we have produced these Schemes of Work and Sample Lesson Plans for Drama. These Support Materials are designed for guidance only and play a secondary role to the Specification.
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 Scheme of Work and 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 Scheme of Work and sample 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.
A Guided Tour through the Scheme of Work

[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

	OCR GCSE Drama J315 Unit A581: From Page to Stage

	Suggested teaching time
	10-15 hours
	Topic
	The Good Woman of Setzuan by Bertolt Brecht

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

	The focus of this unit will be on how a published script is animated and brought to life for an audience. The emphasis is on working to the intention of the original playwright, not devising. The candidates will need to:
	Examine what fables are and why playwrights may choose to use them.

The simple theme of the play, the survival qualities of good and evil

Discussion on whether it is possible to be a totally good person. What is a good person? What is an evil person? What is a bad person? What is a good society? What is a bad society?
	
	

	Establish the playwright’s intention
	· Brecht was influenced by Eastern Theatre, Japanese Noh and Kabuki theatre. Homework find out what you can about these forms of theatre?
	· Internet searches of Noh theatre and Kabuki theatre. Search also: Brecht and Eastern theatre or Brecht and Noh theatre.
	· Brecht adopted some of the techniques of Noh theatre in his work e.g. self introduction (Nanori). Look at the Prologue of the play, Wong the water seller does this. Another technique Brecht adopted was description of a journey (michiyuki).

	Establish key features of the genre and performance style.
Identify the historical and cultural context and establish how it might impact on any performance.
Identify the design elements indicated in the script and adopt, adapt or add to these in a way that supports the interpretation decided upon.
	Read together as a class The Prologue.

Create a setting for this prologue, include a backdrop. The backdrop to be about 3 metres wide by 2 metres high. Make a drawing of the backdrop, it may be quite ‘primitive’ almost like a cave painting, i.e. a simple almost childlike representation of the location. If created on calico it could be mounted on a simple ‘curtain rail’ and other backdrops pulled across for new scenes.
	ICT

The play within the play in the film ‘The King and I’ is an accessible exemplar of an eastern style of story telling theatre, with good design and stylistic ideas for students to draw upon.

You will need big sheets of newsprint or sugar paper sellotaped together or a sheet of calico. If making all the scenes for the play the class can share the task out between them.
	These forms of theatre use lots of expressive gesture, but it is not the same as Brecht’s social gestus. Also they do not have Brecht’s approach of leading the audience to think about the issues. In the fable plays like the Good Person of Setzuan and Caucasian Chalk Circle, the key issue is presented as a case for debate.

Brecht commonly uses exotic and non geographically specific locations for his plays.

	
	How important are the properties? What ones are essential.

How will it be costumed to create these eastern workers? How will the Gods be costumed. They are in disguise, so what is the disguise and how much dignity do they seek to retain. Look at the text for evidence.

As a whole class perform the prologue. The part of Wong can be divided between several actors (or the teacher can take this role to model the acting style required by Brecht) and extra citizens can be added.
	Look at the set designs of Caspar Nehar one of the designers who worked with Brecht. Consider the ideas of set designer Gordon Craig. Both could be the basis of research if desired, for homework or in class.

If possible teacher to provide key properties for the scene.
	Properties were very important to Brecht they had to have that used proletarian feel to them. They are part of how characters make their living and live their life.

	Develop and practise the necessary performance skills needed to deliver an effective performance of their interpretation of the chosen extract.

	In scene 1 look at the characters who come to take advantage of Shen Te: Mrs Shin; Wife; Nephew; Husband; Unemployed man; Carpenter; Mrs Mi Tzu; Sister-in-law; Boy ;Brother. Distribute these roles amongst the class, several people per role. All those playing the same role get together and workshop: gestus; non- naturalistic vocal approaches; ways of walking; and generally in a Brecht fashion demonstrate ideas to each other.
	
	Performing the Prologue as a whole class gives the teacher the opportunity to input key elements of the style: non naturalistic; gestus; the actor demonstrates; all the actors remaining on stage and being interested spectators engaging in the ‘debate’ over the issue of the play.

The teacher will probably need to lead a workshop on the performance of these characters. At this stage this will be without trying to replicate the text, each character improvising or taking a few lines from their character.

	
	Following on from this exploratory work groups take a page of text, between them covering the complete scene except the song and rehearse it.

Perform the scene as a whole class.

Taking the song in scene 1 Song of the Smoke, split into 3 groups one for each verse and rehearse singing the verse, come up with your own tune.
	
	Encourage the class to think of singing as a form of heightened speaking. They can deliver the song without any specific tune in this way.

	
	Move on to Shui Ta, Shen Ti’s disguise to control all those taking advantage of her. Discuss this theatrical device and also its implications in the debate of the play - the survival of the qualities of good and evil.

In pairs (male and female ideally) workshop creating the two distinct voices, body stance and movement that must be created by the actor taking this role. Share outcomes with rest of the group
	
	

	
	Homework distribute the characters not covered yet, those that appear in later scenes amongst the class. Policeman; Old Woman; Old Whore, Old Man, Mr Shu Fu; Mrs Yang; Mr Cheng; Priest; Waiter. Each class member to prepare a self introduction, Brecht style, to be presented to the rest of the group.
	
	

	Rehearse the developed piece for final performance.
	Preparation and Exploration is now over, candidates now work on preparing a performance of a selected extract (10 hours)
	· If possible listen to some recordings of songs from Brecht productions or DVD’s of productions. For instance there was a schools television performance of The Caucasian Chalk Circle that may still be available. The National Theatre recently did a production of The Good Person of Setzuan
	

	
	
	· Teacher prepares suitable sections of text to be used by individuals/groups for controlled assessment.
	The text can be adapted to make it suitable for performance by a group e.g. combining smaller roles. Sections from different parts of the text can be combined to make a performance extract of suitable length. A candidate could play two roles.

OCR GCSE Drama J315 Unit A581: From Page to Stage
The Night Before the Battle Shakespeare’s Henry V

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
	To work as a whole class to create a piece of ensemble theatre

	Objective 2
	To work with the language of Shakespeare

	Objective 3
	To develop performance skills specifically use of voice to communicate

Recap of Previous Experience and Prior Knowledge
· Remind class of previous texts tackled. If this is the first attempt at Shakespeare’s language in the course, ask about previous experience. Give a rationale for using this text extract and working with Shakespeare. Remind them of the nature of an ensemble performance (if it is their first experience give them the features of ensemble theatre) and how everyone is involved all the time so its building on and extending their ability to focus and work as a team.

Content

	Time
	Content

	5 minutes
	Sit in a circle and read together the text extract. Teacher reads the Henry role the class the soldiers. Class to read up to slash mark then the next member of class in the circle takes over.

	5 minutes
	Teacher conducts a ‘voice workshop’ on the text. The class stay in the circle, the teacher suggest various ways the soldiers lines can be said: deep in thought; nervous; angry; slowly; very fast. Each is tried by the class all together at the same time.

	5-10 minutes
	Class split into three groups one for each of the three sections of the text. They choose and distribute the soldier lines between themselves. More than one person can say the same line. Once they have their lines invite all three groups to take them for ‘a walk around the room’. This is the process whereby they get used to speaking the lines aloud in the public forum. It may be a bit chaotic, but the purpose is to take the fear out of speaking Shakespeare’s words. The teacher can intersperse instructions if needed e.g. speak slowly, whisper to the person you pass, shout angrily to the person you pass etc.

	10 minutes
	Now back in their three groups, rehearse the delivery of the lines, within the context of the military camp the night before the coming battle.

	10 minutes
	Each group to create an improvised 30 seconds start to the opening of the scene. What are the soldiers doing, saying? Once this is ready, perform the complete scene with the teacher in role as Henry and moving amongst the groups

Consolidation

	Time
	Content

	10 minutes
	Feedback on how the scene felt and worked. Particularly the interactions with Henry, as that has not been rehearsed. Changes suggested..

	10 minutes
	Run the scene again, use lights if available(teacher will have pre-set them). Ask for the classes views on the content of the scene and speaking the Shakespearian language. Further follow up could be done in the next lesson and the scene developed further, with a class member taking the role of Henry, adding properties and detailed lighting plot.

The Script

The Life of King Henry the Fifth Act 4, Scene 1

The English camp at Agincourt. (First half of the scene omitted)

Enter three soldiers, JOHN BATES, ALEXANDER COURT, and MICHAEL WILLIAMS (this script is an edited version with the three soldiers lines combined as general soldiers).
Group 1 Soldiers

SOLDIERS: Brother John Bates, is not that the morning which breaks yonder? / I think it be: but we have no great cause to desire the approach of day. / We see yonder the beginning of the day, but I think we shall never see the end of it. Who goes there?

KING HENRY V: A friend

SOLDIER: Under what captain serve you?

KING HENRY V : Under Sir Thomas Erpingham.

SOLDIER: A good old commander and a most kind gentleman: I pray you, what thinks he of our estate?

KING HENRY V: Even as men wrecked upon a sand, that look to be washed off the next tide.

SOLDIER : He hath not told his thought to the king?

KING HENRY V: No; nor it is not meet he should. For, though I speak it to you, I think the king is but a man, as I am: the violet smells to him as it doth to me. He tastes fear as we do, yet must not show it lest he, by showing it, should dishearten his army.

SOLDIERS: He may show what outward courage he will; but I believe, as cold a night as 'tis, he could wish himself in Thames up to the neck; / and so I would he were, and I by him, so we were quit here.

KING HENRY V : By my troth, I will speak my conscience of the king: I think he would not wish himself any where but where he is.

SOLDIERS: Then I would he were here alone; / so should he be sure to be ransomed, and a many poor men's lives saved.

KING HENRY V : I dare say you love him not so ill, to wish him here alone? Methinks I could not die any where so contented as in the king's company; his cause being just and his quarrel honorable.

Group 2 Soldiers

SOLDIERS: That's more than we know. Ay, or more than we should seek after; / for we know enough, if we know we are the kings subjects: / if his cause be wrong, our obedience to the king wipes the crime of it out of us. / But if the cause be not good, the king himself hath a heavy reckoning to make, / when all those legs and arms and heads, chopped off in battle, shall join together at the latter day and cry all / 'We died at such a place;' / some swearing, / some crying for a surgeon,! some upon their wives left poor behind them, /some upon the debts they owe, / some upon their children rawly left. / I am afeard there are few die well that die in a battle; for how can they charitably dispose of any thing, when blood is their argument? / Now, if these men do not die well, it will be a black matter for the king that led them to it.

Group 3 Soldiers

KING HENRY V : The king is not bound to answer the particular endings of his soldiers, the father of his son, nor the master of his servant; for they purpose not their death, when they purpose their services.
SOLDIERS: 'Tis certain, every man that dies ill, the ill upon his own head, the king is not to answer it. / But I do not desire he should answer for me; and yet I determine to fight lustily for him.

KING HENRY V : I myself heard the king say he would not be ransomed.

SOLDIERS: Ay, he said so, to make us fight cheerfully: / but when our throats are cut, he may be ransomed, / and we ne'er the wiser.

KING HENRY V : If I live to see it, I will never trust his word after.

SOLDIER : You'll never trust his word after! come, 'tis a foolish saying.

KING HENRY V : Your reproof is something too round: I should be angry with you, if the time were convenient.

SOLDIERS: Let it be a quarrel between us, if you live.! Be friends, you English fools, be friends: we have French quarrels.

KING HENRY V : God of battles! steel my soldiers' hearts; Possess them not with fear; take from them now the sense of reckoning, if the opposed numbers pluck their hearts from them.

= Innovative Teaching Idea

This icon is used to highlight exceptionally innovative ideas.

= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

© OCR 2008

2 of 12
GCE [subject]
GCSE Drama
3 of 12

[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image8.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image9.jpg]

[image: image10.jpg]

