
[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image2.emf]
Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
The Laboratory and Browning’s “Double Vision”

Lesson Plan 1

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 get students to move beyond straightforward moral condemnation in their reading of Browning’s dramatic monologues and thus gain a more “informed and relevant response to [these] literary texts” (AO1)

	Objective 2
	Students are to reflect on the importance of rereading Browning’s poetry so that the complexity of the poems are appreciated and a more “informed and relevant response” (AO1) to the texts developed

	Objective 3
	Students should be able to appreciate that the “Double Vision” that the critic Daniel Karlin recommends provides a useful means of linking many of these poems, demonstrating an understanding of the significance and influence of the contexts in which these literary texts were written and received (AO4)

Recap of previous experience and prior knowledge

Reminder of the Specification Aims, Assessment Objectives and text requirements for the Unit (especially the way in which AO4 is credited in Section A of the examination: through reference to poems not on the set text list).
Students need to have read ‘The Laboratory’ before the lesson begins.

Breakdown of Lesson

	Section
	Details
	AO

	Introduction

10 minutes
	Begin by discussing the critic Daniel Karlin’s view of the way our reading of Browning’s dramatic monologues typically sees us go through two distinct stages in reading these poems.

Firstly, says Karlin

The conventional reading of [Browning’s dramatic monologues] takes these poems to be using the technique of the dramatic monologue as a means of ironically revealing the speakers’ warped passions and prejudices. When we first encounter these poems we see that they offer a critique of hatred…When we first encounter Browning’s speakers our first instinct is simply to condemn their atrocious behaviour.
(Browning’s Hatreds, Daniel Karlin, pp.74-75, OUP, 1993)

	AO1 –

interpretation/critical readings

	Discussion

50 minutes
	After reading this extract from Karlin’s book on Browning, the students need to discuss the way in which ‘The Laboratory’ fits the pattern he describes.

· How precisely are the female speaker’s “warped passions and prejudices” communicated in the poem?

· In what sense is your first response to the speaker adequately described by Karlin in the above passage?

But then, claims Karlin, as we reread these poems

…We subject them to a kind of “double vision”. On a rereading we tend to read the poems aesthetically (rather than simply morally)…As we reread we may be struck by the vitality, the intensity of the speakers’ artist-like visions, their vivid evocations of the sensuous loveliness of the world around them…These speakers’ may be decadent but they have a vitality of consciousness that sets them apart from their dull victims.
(Browning’s Hatreds, Daniel Karlin, pp.74-75, OUP, 1993)

Students now need to consider the above passage and answer the following questions:

· To what extent is the speaker in ‘The Laboratory’ alive to “the sensuous loveliness of the world around” her?

· Is it appropriate to regard the speaker in ‘The Laboratory’ as a kind of artist whose “art” is murder?

· Does it matter that ‘The Laboratory’ sees, exceptionally, a woman take centre stage in a Browning dramatic monologue?

	AO1

AO2

Consolidation/Next steps

	Suggestions
	Details

	Homework tasks
	Carry out the same process as we went through in the lesson, using the two extracts from Karlin’s book on two ‘set poems’:

· ‘Soliloquy of the Spanish Cloister’

· ‘The Bishop Orders His Tomb at Saint Praxed’s Church’
How well do Karlin’s critical ideas apply to these two poems?

	Further reading
	Pupils could read appropriate extracts from A Debt to Pleasure (1996) by John Lanchester, Lolita (1955) by Vladimir Nabokov or The Book of Evidence (1989) by John Banville. All of these first person prose narratives can be usefully read using Karlin’s “double vision” method.

	Suggestions for next lesson

	Show the opening 10 minutes from two films: The Young Poisoner's Handbook (Ross, 1995) and Kind Hearts and Coronets (Hamer, 1949). Tell students to make notes on each film and how they relate to Browning’s dramatic monologues. In particular, how do Karlin’s ideas about Browning’s dramatic monologues apply to the representations of the films’ protagonists, Graham Young and Louis Mazzini?

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
Robert Browning: Porphyria’s Lover
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
	Students to understand the way in which Porphyria’s Lover employs the conventions of the monologue form in order to shape meaning and effect

	Objective 2
	Students to analyse the ways in which poetic devices are used to reveal aspects of the ‘spoken’ word and the lover’s character

	Objective 3
	Students to appreciate different ways of interpreting the poem

	Objective 4
	Students to explore links between Porphyria’s Lover and other poems by Browning

This plan is a suggestion only – please feel free to adapt it to meet your needs.

Breakdown of Lesson

	Section
	Time
	Details
	AO

	Recap
	10 mins
	Reminder of the defining characteristics of the dramatic monologue (of which My Last Duchess is an example). Class discussion to elicit the important aspects of dramatic monologue: (a) a speaker (but not the poet) who addresses an individual present (but not the reader); (b) as the character speaks he or she unwittingly reveals usually unpleasant and nasty aspects of his or her character; (c) the reader becomes increasingly aware of the gap between what the speaker says and the nasty underlying aspects of his or her character thus revealed; (d) the techniques used by the poet contribute to this revelation of character and at the time engage the reader’s interest. Browning is credited with having thus refined the form of the dramatic monologue.
	AO2

	Section
	Time
	Details
	AO

	Introduction and activity
	10 mins
	Discussion about the characteristics of the monologue and how they apply to Porphyria’s Lover: it does not involve present within the poem an individual to whom the persona speaks. Moreover, the monologue is the persona speaking his or her thoughts, with little or no rhetoric or attempts at duplicity. Nevertheless, the process reveals aspects of his or her personality.

The monologue does assume a listener: the reader.

Find examples from the poem of language that indicates the persona is speaking his thoughts.
	AO4 and AO2

	Activity
	35 mins
	Students should be divided into groups of 3 or 4. The activity is to increase awareness of the various methods by with Browning creates the effect of ‘spoken’ mode. Each group should be assigned one of the following topics to research:

· work out the rhyme scheme and discuss, with examples, the extent to which it contributes to the presentation of the character and spoken English;

· work out the rhythm and discuss, with examples, the extent to which Browning’s use of iambic tetrameter contributes to the ‘spoken’ mode of the poem and therefore to character;

· find examples and discuss the effect of sentence structure that ‘spills’ over lines; work out how the effect is created (use of caesura, for example);

Chairperson of each group should report back to plenary session and then lead discussion on the evidence that exists from the use of rhythm, rhyme and sentence structure to suggest the state of mind of the lover.
	AO1, AO4 and AO2

AO3

	Discussion
	5 mins
	What possible interpretations are there of the ending of the poem? Comments must be justified from the text.
	AO1, AO4 and AO2

Consolidation/Next steps

	Suggestions
	Details

	Homework task
	By a careful reading of both Porphyria’s Lover and My Last Duchess, students should compile notes on the ways in which Browning has created language close to the spoken mode. Students should pay particular attention to his uses of rhythm, rhyme and sentence structure. What effects, for example, does he create by having the rhyme in Porphyria’s Lover so complex and almost obtrusive while the rhyme in My Last Duchess is virtually hidden?

	Further reading
	The Art of Fiction by David Lodge, particularly Chapter 34.

	Preparation for next lesson
	Findings from homework will form the basis of the next lesson.

A LEVEL

ENGLISH LITERATURE H071 H471

ROBERT BROWNING

Sample Lesson Plans

Unit F661 - Poetry and Prose 1800-1945

© OCR
V1.0

Page 4 of 6
GCE English Literature H071 H471
Robert Browning

