[image: A Level Chemistry B (Salters) Lesson Element]
Lesson Element

Managing comparison and question choice in Section 2 of the Drama and Poetry pre-1900 Examination

Task 1 - Looking at your chosen set texts
Try to establish the similarities and contrasts between your own chosen texts using this grid:
	Set Text
	Political Context
	Social Context
	Theatrical Context
	Biographical/Authorial Context

	
	
	
	
	

	
	
	
	
	

Managing Choice in the examination
This examination is perhaps unusual in that you will be offered a choice of six statements unrelated to any specific text: some may be about human nature as exemplified in literature, but they will be general. Six propositions will be offered - here is an example (taken from a previous examination session).
a) ‘People will do anything, no matter how foolish, to get what they want’
In the light of this view, discuss ways in which writers represent ambition. In your answer, compare one drama text and one poetry text.									[30]
Or	b) ‘Sins and vices demand punishment: sinners expect it: readers and audiences demand it!’
In the light of this view, discuss ways in which writers explore ideas of guilt and punishment. In your answer, compare one drama text and one poetry text.						[30]
Or	c) ‘Strong emotions demand intense and vivid expression.’
In the light of this view, consider the uses which writers make of passionate language. In your answer, compare one drama text and one poetry text.							[30]
Or	d) ‘We are little battlefields: in us, reason and emotion are constantly at war.’
In the light of this view, consider ways in which writers explore conflicts between reason and emotion. In your answer, compare one drama text and one poetry text.						[30]
Or	e) ‘The skull lies only a very little way beneath the skin’
In the light of this view, consider ways in which writers explore ideas of mortality. In your answer, compare one drama text and one poetry text.							[30]
Or	f) ‘Mockery makes us wiser’
In the light of this view, discuss ways in which writers make use of humour. In your answer, compare one drama text and one poetry text.									[30]
Look at the options above. The most important part of the question is the quotation: it gives candidates a clear proposition on which to base their argument. Their decision – and the crucial one is which question to choose?

In the exam, candidates will have five or ten minutes in which to think about their choice of question. This is a crucial few minutes.

Task 2
For each of the chosen texts in turn, score with ticks those propositions which you think you could talk about in relation to that text.
Put the ticks for your drama text on the left, and your poetry on the right.
Do not try to compare them in your mind at all at this stage.
Now ‘stand back’ from the list and see where the overlap comes: which questions have attracted the most ticks for both texts?
Now is the time to start planning your answer!
[bookmark: _GoBack]To give us feedback on, or ideas about the OCR resources you have used, email resourcesfeedback@ocr.org.uk

OCR Resources: the small print
OCR’s resources are provided to support the teaching of OCR specifications, 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 2015 - 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:
Maths and icons: Air0ne/Shutterstock.con Pages 2, 5 and 6 - Excerpt taken from the first chapter, pp3-4, of Paradise by Toni Morrison, published by Vintage (1999) © Toni Morrison (1997) Pages 2, 5 and 7 - Excerpt taken from the first chapter, pp3-4, of Nineteen Eighty-Four by George Orwell, published by Penguin Books (2008) © the Estate of the late Sonia Orwell (1987) Pages 2, 5 and 8 - Excerpt taken from the first chapter, pp1-2, of Slaughterhouse 5 by Kurt Vonnegut, published by Vintage (2000) © Kurt Vonnegut Jr. (1969) Pages 2, 5 and 9 - Excerpt taken from p 3 of The Color Purple by Alice Walker, published by The Women’s Press Ltd (1992) © Alice Walker (1983) Pages 2, 5 and 10 - Excerpt taken from the first chapter, p1 , of The End of the Affair by Graeme Greene, published by Vintage (2004) © Graham Greene, 1951 Pages 2, 5 and 11 - Excerpt taken from the first chapter, p11, of The Metamorphosis by Franz Kafka, published by Dover Publishing Inc. (1996) © Dover Publishing Inc. (1996) Pages 2, 5 and 12 - Excerpt taken from the first chapter, p1, of The Secret History by Donna Tartt, published by the Penguin Group (1993) © Donna Tartt (1992)

[image: A Level Chemistry B (Salters) Lesson Element]Version 2
image1.png
A LEVEL
ENGLISH LITERATURE

image2.png
OCR

Oxford Cambridge and RSA

