GCE

Revised GCE
Scheme of Work
English
Literature

This is an exemplar scheme of work which supports the teaching and learning of the GCE English Literature specification

GCE English Literature

Contents	Page
Unit AS 1: The Study of Poetry 1900 - Present	1
Unit AS 1B: The Study of Drama 1900 - Present	5
Unit AS 2: The Study of Prose Pre-1900	9
Unit A2 1: Shakespearean Genres	12
Unit A2 2A: The Study of Poetry Pre-1900	16
Unit A2 2B: Unseen Poetry	20

CCEA Exemplar Scheme of Work: GCE English Literature

Introduction

CCEA has developed new GCE specifications for first teaching from September 2016. This scheme of work has been designed to support you in introducing the new specification.

The scheme of work provides suggestions for organising and supporting students' learning activities. It is intended to assist you in developing your own scheme of work and should not be considered as being prescriptive or exhaustive.

Please remember that assessment is based on the specification which details the knowledge, understanding and skills that students need to acquire during the course. The scheme of work should therefore be used in conjunction with the specification.

Published resources and web references included in the scheme of work have been checked and were correct at the time of writing. You should check with publishers and websites for the latest versions and updates. CCEA accepts no responsibility for the content of third party publications or websites referred to within this scheme of work.

A Microsoft Word version of this scheme of work is available on the subject microsite on the CCEA website (www.ccea.org.uk/microsites). You will be able to use it as a foundation for developing your own scheme of work which will be matched to your teaching and learning environment and the needs of your students.

I hope you find this support useful in your teaching.

Best wishes

Jackie Finlay Subject Officer

English Literature

E-mail jfinlay@ccea.org.uk Telephone 028 9026 1200 (2200)

Jachie Finlay

CCEA Exemplar Scheme of Work: GCE English Literature

Exemplar Scheme of Work GCE English Literature

CCEA Exemplar Scheme of Work: GCE English Literature

Unit AS 1 Section A: The Study of Poetry 1900-PresentUnit

Unit AS 1: Section A: The Study of Poetry 1900–Present

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
The Study of Poetry 1900–Present	Students should be able to:		
Robert Frost and Seamus Heaney or Ted Hughes and Sylvia Plath or	 articulate informed and relevant responses that communicate effectively their knowledge and understanding of poetry (AO1); analyse the poet's use of poetic methods such as form, structure, language and tone (AO2); 	Students work in groups, using focused questions, to research the life, times and reception of their chosen poets In preparation for close analysis of poetry students should revise literary terminology. Students match cards with selected poetic methods to others which have their definitions	Useful websites for contextual information www.poetryfoundation.org www.poets.org/ www.learner.org/resources/series57.ht ml#
Elizabeth Jennings and Philip Larkin or Eavan Boland and Jean Bleakney	 demonstrate understanding of the significance and influence of the contexts in which poetry is written and received, by drawing on appropriate information from outside the poems (AO3); and explore connections between poems (AO4). 	Prior to reading a specific poem give each group a fragment of the poem to be studied. Ask them to consider the connotations of specific words and phrases and to then predict what the rest of the poem will reveal. Each group then gives feedback to the rest of the class on their fragment In groups students arrange a chopped up version of the poem in order to focus on narrative and structure	www.rte.ie/heaneyat70/tv.html www.midaspr.co.uk/news- stories/philip-larkin-and-the-third- woman-bbc-tv-documentary Close reading and literary terms www.english.cam.ac.uk/classroom/ter ms.htm

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
The Study of Poetry 1900–Present (cont.)		In groups students are given the cards with titles of all the poems they then group the poems according to themes Produce a class study guide in which each student makes notes on a specific poem, under the headings of subject matter, language, structure, form and tone Read exemplar essays - ask students to give critical commentaries and use the mark schemes to assess levels. Get students to compose their own exam style questions	www2.warwick.ac.uk/fac/arts/english/currentstudents/undergraduate/modules/fulllist/second/en227/closereading http://web.uvic.ca/~englblog/closereading/ Hirsch, Edward. How to Read a Poem: And Fall in Love with Poetry. RoundHouse, 2000 Heaney and Frost Guide to Seamus Heaney (Student Guides), Greenwich Exchange, 2002 Bloom, Harold. Robert Frost (Bloom's Modern Critical Views) Chalkmark Books, 2011 Hughes and Plath www.poetryfoundation.org/bio/ted-hughes www.sylviaplath.de/

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
The Study of Poetry 1900–Present (cont.)			Jennings and Larkin www.academia.edu/13054393/Elizabe th Jennings and the poetry of the movement. An analysis of five poe ms by her Marsh, Nicholas, Philip Larkin: The Poems (Analysing Texts) Palgrave Macmillan, 2007 Boland and Bleakney https://apoetsdublin.wordpress.com/ John Brown. In the Chair: Interviews with Poets from the North of Ireland Paperback. Salmon Publishing, Apr 2002

Unit AS 1 Section B: The Study of Drama 1900-Present

Unit AS 1: Section B: The Study of Drama 1900 - Present

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
AS 1 Section B: The Study of Drama 1900– Present	Students should be able to:		
Brian Friel Translations	• articulate informed and relevant responses that communicate effectively their knowledge and understanding of a play (AO1);	At intervals in reading the play, pupils pause and discuss their responses to questions set by teacher. This could be to ensure good understanding of the play and	Translations www.academia.edu/7852795/LANG UAGE AND RESISTANCE IN B
or	understanding of a play (AO1);	to enhance their appreciation of the deeper messages in the play	RIAN FRIELS TRANSLATIONS www.academia.edu/622974/Irishness
Samuel Beckett Waiting for Godot	analyse the dramatist's use of dramatic methods such as characterisation, structure, language	In pairs or groups, pupils create a presentation providing examples and analysis of a selection of the dramatist's dramatic methods. This could be divided	and Sense of Identity in Brian Friels Translations www.teachit.co.uk/ks5drama?T=389
or	and staging (AO2);	between the pupils in the class to ensure all key dramatic methods are covered	Waiting for Godot
Tennessee Williams A Streetcar Named Desire		Individually/In pairs/In groups, pupils are set a research task using the internet in school or at home, with the purpose of	www.samuel- beckett.net/Godot Endgame Worton .html
or		understanding the context of the play. Research is divided between pupils and each pupil/group teaches the others in the class	'Waiting for Nothing: an Analysis of Waiting for Godot' http://skemman.is/en/item/view/19 46/9926

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
AS 1 Section B: The Study of Drama 1900– Present (cont.)	Students should be able to:		
Arthur Miller The Crucible or	• demonstrate understanding of the significance and influence of the contexts in which the play is written and received, by drawing on appropriate information from outside	Pupils are tested on an aspect on context, either as a homework or as a timed exercise in class, writing exclusively about a specific contextual topic which is essential for their understanding of the play. This would also enhance their written communication with	The Crucible http://study.com/academy/lesson/th e-crucible-by-arthur-miller-characters- themes-analysis.html
Ena Lamont Stewart Men Should Weep (1982 version) or	 the play (AO3); and explore a play informed by different interpretations (AO5). 	regard to style, logic and coherence Pupils present their research to the rest of the class using presentation software or indeed through creation of a handout or document to be printed and photocopied for distribution	www.literaryhistory.com/20thC/Miller .htm Men Should Weep www.bbc.co.uk/education/guides/z9b dwmn/revision
Robert Bolt A Man for All Seasons		Pupils are set the task of responding to higher order questions which are designed to make them consider how others interpret events and themes in the play. They are encouraged to look for critical essays online which help them to consider other viewpoints. Structured discussions in class along with note-making should allow pupils to gain a full appreciation of alternative readings of the play	www.academia.edu/9432191/Authenticity Without Plot in Men Should Weep and Waiting For Godot

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
AS 1 Section B: The Study of Drama 1900– Present (cont.)	Students should be able to:	Using the Specimen Assessment Materials, questions are adapted and used to give timed essay practice to pupils. This could be done progressively for sections of the play and then again at the end of this unit of study in order to develop pupils' exam technique. To assist pupils' identification of dramatic methods, pupils are given extracts to analyse for homework, in response to a stimulus statement (similar to the Specimen Assessment Materials).	A Man for All Seasons 'Ethics in A Man for All Seasons' by Joe Casey. Available as a pdf document online 'A Study Guide, with Theatrical Emphasis, for Robert Bolt's Play A Man for All Seasons' by Arthur Kincai. Available as a pdf document online

Unit AS 2: The Study of Prose Pre 1900

Unit AS 2: The Study of Prose Pre 1900

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
The Study of Prose Pre 1900	Students should be able to:		
Nathaniel Hawthorne The Scarlet Letter or Mary Shelley	 articulate informed and relevant responses that communicate effectively their knowledge and understanding of a novel (AO1); 	Discuss the novel's characters in relation to character archetypes e.g. hero, villain etc. Discuss the novel in relation to relevant genres e.g. fairy tale, morality tale, horror, gothic, romance etc.	Hawthorne Bloom, Harold and Golding, William (ed.), Nathaniel Hawthorne's <i>The Scarlet Letter: Bloom's Notes</i> , Broomall, PA: Chelsea House, 1996
Frankenstein or George Eliot	• analyse the writer's use of narrative methods such as structure, form and language (AO2);	Group research and presentation tasks for social/historical contexts associated with the novel e.g. gender roles, social class organisation, role/nature of religion etc.	www.hawthorneinsalem.org/page/101 86/ Shelley Bloom, Harold (ed.), Frankenstein
or Emily Bronte Wuthering Heights	• demonstrate understanding of the significance and influence of the contexts in which a novel is written and received, by drawing on appropriate information from outside the novel (AO3); and	In groups, develop overview sheets for significant characters, including quotes and methods analysis In groups, develop overview sheets for themes found within the novel, including	(Bloom's Modern Critical Interpretations), Chelsea House, 2006 www.marywshelley.com/essays/ Eliot
or Jane Austen Emma or	• explore a novel informed by different interpretations (AO5).	quotes and methods analysis For/against debates regarding a contentious reading of the novel e.g. Novel X gives an inaccurate depiction of women of the time	Bloom, Harold (ed.), Bloom's Modern Critical Interpretations: Silas Marner, Chelsea House, NY, 2003 (available on Google Books) www.bbc.co.uk/programmes/b00q43 10

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
The Study of Prose Pre 1900 (cont.)			
•			Bronte Steele, Claire, York Notes AS/A2 Wuthering Heights (York Notes Advanced), Pearson, 2012 http://crossref- it.info/textguide/wuthering- heights/35/0 Austen http://academic.brooklyn.cuny.edu/e nglish/melani/novel 19c/austen/soci ety.html http://literaryhistory.com/19thC/AU STEN.htm
			Stoker www.bl.uk/romantics-and- victorians/articles/dracula

Unit A2 1: Shakespearean Genres

Unit A2 1: Shakespearean Genres

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
Shakespearean Genres	Students should be able to:		
Othello	articulate informed and relevant	Group research and presentation tasks for	Othello
or	responses that communicate effectively their knowledge and understanding of a Shakespeare	social/historical contexts associated with the play	Othello: A Norton Critical Edition, ed. Edward Pechter (London: Norton,
King Lear	play (A01);	Group research and presentation on initial	2003)
or	• analyse the dramatist's use of	understanding of tragedy, comedy, problem plays and last plays	Othello: New Critical Essays, ed. Philip B. Kolin (London: Routledge, 2002)
The Taming of the Shrew	dramatic methods such as characterisation, structure, language and staging (A02);	In groups, develop overview sheets for significant characters, including quotes and	King Lear
As You Like It	demonstrate understanding of the	methods analysis	King Lear: Norton Critical Editions, ed. Grace Ioppolo (London: Norton, 2008)
or	significance and influence of the contexts in which a play is written and received, by drawing on appropriate	In groups, develop overview sheets for themes found within the play, including	http://king-lear.org
Measure for Measure	information from outside the play	quotes and methods analysis	The Taming of the Shrew
or The Winter's Tale	(A03);explore connections within a Shakespeare play (A04); and		The Taming of the Shrew: Norton Critical Editions, ed. Dympna Callaghan (London: Norton, 2009)

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
Shakespearean Genres	Students should be able to:		
(cont.)	explore a Shakespeare play informed by different interpretations (A05).		The Taming of the Shrew: Critical Essays, ed. Dana Aspinall (London: Routledge, 2002) As You Like It As You Like It: Bloom's Shakespeare Through the Ages, ed. Harold Bloom and Pamela Loos (London: Chelsea House, 2007) As You Like It From 1600 to the Present: Critical Essays, ed. Edward Tomarken (London: Routledge, 1997) Measure for Measure Measure for Measure: Norton Critical Editions, ed. Grace Ioppolo (London: Norton, 2009) Measure for Measure: The New Cambridge Shakespeare, ed. Brian Gibbons
			(Cambridge: CUP, 2006)

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
Shakespearean Genres			
(cont.)			
			The Winter's Tale
			The Winter's Tale: The New Cambridge
			Shakespeare, ed. Susan Snyder and
			Deborah T. Curren-Aquino
			(Cambridge: CUP, 2007)

Unit A2 2 Section A: The Study of Poetry Pre 1900

Unit A2 2: Section A The Study of Poetry Pre 1900

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
The Study of Poetry Pre 1900	Students should be able to:		
Geoffrey Chaucer (The Wife of Bath's Prologue and Tale)	articulate informed and relevant responses that communicate effectively their knowledge and understanding of poetry (AO1);	Investigate statements regarding the set text, finding evidence for/against and write a response refuting or proving the statements	Chaucer http://sites.fas.harvard.edu/~chaucer/ Linear-10

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
The Study of Poetry Pre 1900 (Cont.)			
Elizabeth Barrett Browning		Complete a graphic organiser (e.g. Venn diagram) illustrating points of comparison, links or the relationship within the poem or between two or more poems	http://crossref- it.info/textguide/songs-of-innocence- and-experience/13/0 www.teachit.co.uk/index.php?CurrMe nu=154&T=235 Keats www.john-keats.com/ www.bl.uk/people/john-keats www.poetryfoundation.org/bio/john-keats www.webenglishteacher.com/keats.ht ml Dickinson www.poetryfoundation.org/bio/emily-dickinson
			www.emilydickinsonmuseum.org/ed/ node/148

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
The Study of Poetry Pre 1900 (Cont.)			n «n
			Barrett Browning www.poetryfoundation.org/bio/elizab
			eth-barrett-browning www.victorianweb.org/authors/ebb/e
			<u>bbio.html</u>
			www.webenglishteacher.com/ebbrowning.html

Unit A2 2 Section B: Unseen Poetry

Unit A2 2: Section B: Unseen Poetry

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
A22 Section B: Unseen Poetry	• articulate informed and relevant responses that communicate effectively their knowledge and understanding of poetry (AO1);	Recap/review a range of poetic methods, with a focus on discussing the effects of such methods rather than simple identification	http://quizlet.com (free interactive tests re: literary criticism and poetic terms. Opportunities to create your own tests)
	analyse the poet's use of poetic methods such as form, structure, language and tone (AO2); and	Class discussion about a range of poetic forms (e.g. sonnet, ode, narrative, satire, dramatic monologue, pastoral, elegy, etc.); and poetic modes (e.g. humorous, reflective, political, celebratory, etc).	www.poetryinvoice.com/teachers/less on-plans/tone-map/tone-list www.ohio.edu/people/hartleyg/ref/ abrams mh.pdf (an excellent digital version of M.H. Abrams' seventh edition; print version of the eleventh edition detailed below)

Specification Content	Learning Outcomes	Teaching and Learning Activities	Resources
A22 Section B: Unseen Poetry (cont.)	Students should be able to: • explore a poem informed by different interpretations (AO5).	Allocate students a theme (e.g. love, loneliness, despair, friendship or nature). Students should choose a poem and prepare a presentation, analysing how the poetic methods of their chosen poem reflect the theme. Alternatively, students could work in groups to discuss how one theme is treated across a range of poetic forms/periods/modes Paired work focusing on strategies to incorporate quotations in order to illustrate opinions about the poem and the poet's use of methods.	Abrams, M.H. and Harpham, Geoffrey, A Glossary of Literary Terms, Cengage Learning, 2015 (also useful for prose and drama texts) Packard, William, The Poet's Dictionary, Harper Collins, 1994 Rawlinson, D.H., The Practice of Criticism, C.U.P, 1968 (re-issued 2010)

© CCEA 2016

