	Key Stage 4 English Literature. Unit 3 Title : The significance of Shakespeare and the English Literary Heritage
Year 10 Core Unit 4 (Spring 2)

	Subject Assessment Focus
AO1. respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations (5%)

AO2. explain how language, structure and form contribute to writers’ presentation of ideas, themes and settings (10%)

AO3. make comparisons and explain links between texts, evaluating writers’ different ways of expressing meaning and achieving effects (5%)

AO4. relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times. (5%)

Overall – 25% of English Literature GCSE
About the unit

This unit will be assessed by means of Controlled Assessment. Candidates will submit one task

chosen from the topics in this unit.

Tasks will link candidates’ study of one play by Shakespeare with one other text from the English

(Welsh or Irish) Literary Heritage. This text can be from any genre, but must not be a text studied in any other unit of this course.
Candidates must produce work totalling about 2000 words in a period of up to four hours in response to the Controlled Assessment task.
	Expectations

At the end of this unit

Most pupils will: understand and demonstrate how writers use ideas, themes and settings in texts to affect the reader. They respond personally to the effects of language, structure and form, referring to textual detail to support their views and reactions. They explain the relevance and impact of connections and comparisons between texts. They will show awareness of some of the social, cultural and historical contexts of texts and of how this influences their meanings for contemporary and modern readers. They convey ideas clearly and appropriately.
Some pupils will not have made so much progress and will: make an involved, personal response to the effects of language, structure and form in texts, showing some awareness of key ideas, themes or arguments. They support their views by reference to significant features or details. They make straightforward connections and comparisons between texts and suggest how this contributes to readers’ understanding and enjoyment. They are aware that some aspects of texts relate to their specific social, cultural and historical contexts, and suggest successfully why this may be significant with reference to some texts.
Some pupils will have progressed further and will: respond enthusiastically and critically to texts, showing imagination and originality in developing alternative approaches and interpretations. They confidently explore and evaluate how language, structure and form contribute to writers’ varied ways of presenting ideas, themes and settings, and how they achieve specific effects on readers. Candidates make illuminating connections and comparisons between texts. They identify and comment on the impact of the social, cultural and historical contexts of texts on different readers at different times. They convey

ideas persuasively and cogently, supporting them with apt textual references.
Language for learning

Select
Evaluate

Illustrate

Interpret

Language, structure and form

Ideas, themes and settings

Comparisons

Social, cultural and historical contexts

Dramatic monologue

	Cross Curricular Framework (CCF)

A Cross Curricular Aspects

i) PLTS

1 Independent enquirers, 2 Creative thinkers,

3 Reflective learners, 4 Team workers, 5 Self Managers,

6 Effective participators.

ii) ECM

1 Safety, 2 Healthy, 3 Economic well being, 4 Enjoy and

5 Participate.

iii) KS Level 1, 2 and 3

1 Communication, 2 ICT, 3 Improving learning and performance, 4 Problem solving, 5 Working with others.

iv) WRL

1 Develop skills 2 Extend experience and understanding,

3 Learn how business works, 4 Awareness of employment opps,

5 Consider career intensions, 6 Undertake tasks and activities, 7 Learn from employment sectors, 8 Develop experiences,

9 Engage with ideas and challenges.

v) 21st Century Literacy

1 A, 2 B, 3 C 4 D, 5 E, 6 F.

B Wider Curriculum Dimensions

1 Identity and cultural diversity, 2 Community participation,

3 Healthy Lifestyles, 4 Enterprise, 5 Global dimension,

6 Technology and Media, 7 Creativity and critical thinking.

C COL

D Prior learning

Students can prepare for this unit by watching the film. ‘O’, a modern adaptation of the play, Othello. This will take two lessons and could be linked to a piece of Creative Writing controlled assessment on writing a film review (Moving Images).
E Resources

See folder for all resources.

	Key Stage 4 English Literature. Unit 1 Producing non-fiction texts
Year 10 Core Unit 4

	Lesson titles and Learning objectives

Pupils should learn:
	Teaching activities
	Learning outcomes

Pupils:
	CCF and COL

	AO1 Respond to texts critically and imaginatively, select and

evaluate textual detail to illustrate and support

interpretations

LO - To understand and explore the plot and themes of Othello using supportive textual detail.
	Starter
Students discuss/brainstorm what they know about Shakespeare/What they know about Othello.

Development Activities
Students to watch the animated tales version of Othello. (Available on Youtube).

Students complete the plot sort and Stick in books

Students annotate the plot sort with symbols of love and jealousy.

Whole class discussion of love and jealousy in the text.

Plenary

Present students with statements about Othello:

He is too gullible. He acts too quickly. He is guided by his emotions. Ask them to agree, or disagree, selecting details from the plot and from the quotations to defend their ideas.
	· Knowledge and understanding of the plot of Othello and themes of love and jealousy
· Development of concepts of tragedy, love and jealousy.

· Development of process of applying thematic ideas to specific moments of a text.
	PLTS 3, 5 and 6
ECM 4 and 5
KS 1 and 4
WRL 1, 9 and 6
21CL
WCD 7
Homework: Students to complete the Othello key moments worksheet.

	Lesson titles and Learning objectives

Pupils should learn:
	Teaching activities
	Learning outcomes

Pupils:
	CCF and COL

	LO – To relate Othello to its historical and cultural context and explore how language contributes to meaning.
	Starter
Students brainstorm what they associate with black and white.

Development Activities
Teacher to go through Othello context slide/students to take notes in books.

Introduce students to controlled assessment task and Assessment objectives.

Class reading of Othello’s speech with prompt questions on the board.

Students read and annotate Othello’s initial speech in pairs. Prompt questions and techniques to be displayed on PPT.

Plenary
Students write a one sentence summary of Othello’s first speech.
	· Knowledge and understanding of Othello’s presentation at the beginning of the play

· Development of concepts of poetic techniques e.g. alliteration, personification, simile.

· Development of process of close textual analysis and commenting on effectiveness of language.
	PLTS 1 and 4
ECM 4 and 5
KS 1 and 3
WRL 6 and 8
21CL
WCD 1
Homework: None

	Lesson titles and Learning objectives

Pupils should learn:
	Teaching activities
	Learning outcomes

Pupils:
	CCF and COL

	LO – To explore and evaluate the language of Othello and Iago in act 2.

	Starter
Students pick key word from list to describe Othello at the beginning of the play, they use a quote from last lessons extract to justify their choice.

Development Activities
Whole class reading of extracts from Iago in Act 2. Initial discussion of his language, motivation and character.

Students then annotate the extract (prompts on board) in pairs looking for words linked to jealousy, love and techniques used by Shakespeare.

Plenary

Students brainstorm the similarities and differences between Iago and Othello’s language.
	· Knowledge and understanding of Iago’s language and motivation in Act 2

· Development of concepts of negative language.
· Development of process of annotation and interpretation of language.
	PLTS 5 and 6
ECM 4 and 5
KS 1 and 4
WRL 1, 3 and 6
21CL
WCD 3
Homework: One paragraph assessing Iago’s use of language.

	Lesson titles and Learning objectives

Pupils should learn:
	Teaching activities
	Learning outcomes

Pupils:
	CCF and COL

	LO – To Explore and comment in detail on Iago and Othello’s language

	Starter
Students consider how jealousy could be like a monster.

Development Activities
 Students read through extract from Act 2 in pairs. Discussion of initial responses.

Students annotate their extracts individually using prompts from ppt.

Feedback – Students present their annotations to class.

Plenary
Write down a quote for both Iago and Othello that best sum up their characters in the first 3 acts.

	· Knowledge and understanding of Iago’s language

· Development of concepts of form, metaphor and analysis of quotations.
· Development of process of commenting on the effect of form and structure.
	PLTS 3, 4 and 6
ECM 4 and 5
KS 1 and 5
WRL 6 and 8
21CL
WCD 1, 2, 6 and 9
Homework: None

	

	Lesson titles and Learning objectives

Pupils should learn:
	Teaching activities
	Learning outcomes

Pupils:
	CCF and COL

	LO – To compare and evaluate Othello and Iago’s language in Acts 1 - 3.

	Starter
Task displayed on ppt – Compare Othello and Iago’s language in acts 1-3.

Students brainstorm three ideas they have for responding to the question

Development Activities
Teacher to re-familiarise students with assessment criteria and band descriptors.

Students divide a page of their books in two, one side for AO1 and one for AO2. They complete table in pairs.

Students introduced to example paragraph structure and paragraph on Othello and Iago. They assess it for assessment objectives.

Students write three developed paragraphs comparing Othello and Iago’s language in Acts 1-3.

Plenary

Students self-assess their work against assessment objectives and bands
	· Knowledge and understanding of the similarities and differences between Othello and Iago’s language.

· Development of concepts of effect on audience and developed explanation.

· Development of process of self-assessment using exam criteria and writing in a sustained and analytical manner appropriate for task.
	PLTS 1, 3 and 5
ECM 5
KS 1 and 4
WRL 1, 9 and 6
21CL
WCD 1
Homework:

Students to write a diary entry as Othello at the end of Act 3.

	Lesson titles and Learning objectives

Pupils should learn:
	Teaching activities
	Learning outcomes

Pupils:
	CCF and COL

	LO – To understand and explore Othello’s breakdown.

	Starter
Students read extract 5 individually and consider what is interesting about the form Othello’s statements take and what this suggests about his mental state.

Development Activities
Whole class reading and discussion of extracts from Act 4.

Students annotate extracts in pairs – guiding prompts on PPT.

Students write one PEE paragraph exploring Othello’s linguistic breakdown in Act 4.

Plenary

Peer assessment of PEE paragraphs – highlighting and annotating of where their partner has achieved each assessment objective.
	· Knowledge and understanding of Othello’s linguistic breakdown and Iago’s role in it

· Development of concepts of PEE.

· Development of process of critically assessing character through close analysis of language, form and structure.
	PLTS 1 and 4
ECM 4 and 5
KS 1 and 3
WRL 6 and 8
21CL
WCD 1
Homework: None

	Lesson titles and Learning objectives

Pupils should learn:
	Teaching activities
	Learning outcomes

Pupils:
	CCF and COL

	LO - To select/identify key quotations which link to the themes of jealousy and love and explore how they contribute to meaning.

	Starter
Students shown Wordle image they pick one of the words and explain how it relates to love.

Pick one of the words and explain what it has to do with jealousy.

Development Activities
Students read through Act 5 extracts in pairs considering whether Othello has changed from Act 4 and how? Whether they agree with his presentation of himself.

Students present their findings.

Teacher to talk through slides on Othello in Act 5 whilst students add to their annotations.

Students to write 2 PEE paragraphs on Othello in Act 5, using their annotated extracts
Plenary

Peer assessment of paragraphs using assessment criteria.

	· Knowledge and understanding of Iago’s language and motivation in Act 2

· Development of concepts of negative language.
· Development of process of annotation and interpretation of language.
	PLTS 5 and 6
ECM 4 and 5
KS 1 and 4
WRL 1, 3 and 6
21CL
WCD 3
Homework: One paragraph assessing Iago’s use of language.

	Lesson titles and Learning objectives

Pupils should learn:
	Teaching activities
	Learning outcomes

Pupils:
	CCF and COL

	LO – To analyse and evaluate Shakespeare’s presentation of jealous love in Othello.

	Starter
Students brainstorm three reasons for Othello’s jealousy

Development Activities
 Students to complete note taking grid for essay ‘Explore the ways Shakespeare presents strong feelings of jealousy and love in Othello’.

Show students ppt slides on assessment objectives. Discuss exemplar sentences from each band and why they are effective.
Plenary
Students share their note taking grids with their partner and highlight where they will achieve marks for AO1 and AO2.
	· Knowledge and understanding of Shakespeare’s presentation of love and jealousy in Othello.

· Development of concepts of responding to texts critically and imaginatively, selecting and evaluating textual detail.

· Development of process of commenting on the effect of form, structure and language using appropriate quotations and reference to texts. Relating texts to their social, cultural and historical contexts.
	PLTS 3, 5 and 6
ECM 4 and 5
KS 1, 2 and 5
WRL 6 and 8
21CL
WCD 1, 2, 6 and 9
Homework: To revise for controlled assessment

	Lesson titles and Learning objectives

Pupils should learn:
	Teaching activities
	Learning outcomes

Pupils:
	CCF and COL

	Lo - Respond to texts critically and imaginatively, to select and

evaluate textual detail to illustrate and support

interpretations.

To comment effectively on language, structure and form.

To relate texts to their social, historical and cultural contexts.

	Starter
Recap on Assessment objectives and bands for essay

Development Activities
 Students complete essay on love and jealousy in Othello.

Plenary
Sharing of students writing

	· Knowledge and understanding of Shakespeare’s presentation of love and jealousy in Othello.

· Development of concepts of love and jealousy,

· Development of process of commenting on the effect of form, structure and language using appropriate quotations and reference to texts.
	PLTS 1, 4 and 6
ECM 4 and 5
KS 3 and 5
WRL 1, 9 and 6
21CL
WCD 7
Homework: None

	AO1; AO4
· To respond to Browning’s ‘My Last Duchess’ critically and imaginatively and understand its form as a dramatic monologue;
· To relate the text to its social, historical and cultural context.

	Starter
· Pre-reading activity: Look at the pictures of the Duke and Duchess and respond to the questions;
· Feedback and discussion
Development Activities

· Introduce the poem as a dramatic monologue and define what this means;
· Read the poem with the class and ascertain initial understanding: who is speaking, whio are they talking to etc;

· If desired, a youtube clip of the poem being read by the actor Julian Glover is available (on PP)

· Go through PP slide on context

· Main task: complete tasks on worksheet

Plenary

· Feedback and discussion of their answers to the questions on the worksheet

	· Knowledge and understanding of Robert Browning’s ‘My Last Duchess’;
· Development of concepts of dramatic monologue;
· Development of process of responding critically and imaginatively

	PLTS 1 and 3
ECM 4 and 5
KS 3
WRL 1 and 8
WCD 1, 6 and 7
Homework: none

	AO2; AO3
· To understand and explain how language, structure and form contribute to Browning’s presentation of the Duke of Ferrara;

· To make comparisons and explain links between the presentation of the Duke and Othello, evaluating Browning and Shakespeare’s different ways of expressing meaning and achieving effects

	Starter
· Create a spider diagram for attributes of the Duke.

· Add quotes from the poem to support each adjective.
· Feedback and discussion
Development Activities

· Explain that in today’s lesson we will explore how language, structure and form contribute to Browning’s presentation of the Duke of Ferrara.
· (Modelling) Use PP to explore Browning’s use of form and structure to present the Duke

· Then, ask students to do the same for language

· Feedback using PP.

· Students should have detailed notes and annotations on the above

 Plenary

· Brainstorm all the differences and similarities between the Duke and Othello so far.

· Consider:

1. Actions – what do they do that is the same?

2. Character – How are they similar/different as people? Their motivations? How do they talk about their wives?

3. Language.

4. Form and structure – How does the form of both add to the meaning?

5. Tone – sad/arrogant/humble/judgemental/confident.

	· Knowledge and understanding of how language, structure and form contribute to Browning’s presentation of the Duke of Ferrara;

· Development of concepts of linguistic analysis;

· Development of process of making comparisons and explaining links
	PLTS 1 and 3
ECM 4 and 5
KS 3
WRL 1 and 8
WCD 1, 6 and 7
Homework: Write a comparison of Othello and the Duke of Ferrara exploring how they are presented; supporting your ideas with carefully selected textual references and exploring Browning and Shakespeare’s different ways of expressing meaning and achieving effects.
You should aim to write at least one page in your exercise books.

	AO1; AO3; AO4

· To explore comparisons and explain links between the presentation of Desdemona and the Duchess, selecting relevant textual detail to illustrate and support interpretations.

· To evaluate Browning and Shakespeare’s different ways of expressing meaning and achieving effects and relate the texts to their social, cultural and historical contexts.

	Starter
· Peer assessment of homework comparison of Othello and the Duke of Ferrara using criteria on PP.
Development Activities

· Recap of AOs and explain initial focus on AO1: selecting relevant textual information. Explore the difference between the different band criteria.
Task:

· With the above in mind, write down three adjectives to describe the character of the Duchess in Browning’s ‘My Last Duchess’.

· Then, find, underline and annotate precisely selected evidence supporting the adjectives you have chosen for the Duchess – how do these textual references support your choice of words?
· Look at quotations from and about Desdemona in Othello – what connections / comparisons can we draw between Desdemona and the Duchess.
· Using your notes: Write a comparison of the Duchess and Desdemona exploring how they are presented, supporting your ideas with carefully selected textual references.
 Plenary

· Recap on context of life – specifically married life – for Elizabethan women: How does this contextual information inform our understanding of Desdemona and the Duchess, and of the two texts as a whole?
	· Knowledge and understanding of comparisons and links between Desdemona and the Duchess;

· Development of concepts of comparison;

· Development of process of making comparisons and explaining links
	PLTS 1 and 3
ECM 4 and 5
KS 3
WRL 1 and 8
WCD 1, 6 and 7
Homework: Research the following two topics:
· The ‘Ancien Regime’;
· Alchemy

	AO1; AO4

· To respond to Browning’s ‘The Laboratory’ critically and imaginatively and to relate the text to its social, historical and cultural context.

	Starter
· Look at the picture of an alchemist’s laboratory – what is it?

· Read the passage describing an alchemist’s laboratory.
Development Activities

· Distribute copies of the poem. Note the subtitle: ‘Ancien Regime’. What was the Ancien Regime?

· Feedback and discussion

· Read the poem together
· Task 1: Sorting activity - Students to label each stanza with a description from the PP
· Task 2: Answering comprehension questions on PP
Plenary

· Feedback and discussion of their answers to the questions on the worksheet

	· Knowledge and understanding of Robert Browning’s ‘The Laboratory’;
· Development of concepts of alchemy and the Ancien Regime;
· Development of process of responding critically and imaginatively and of relating texts to their social, historical and cultural contexts

	PLTS 1 and 3
ECM 4 and 5
KS 3
WRL 1 and 8
WCD 1, 6 and 7
Homework: none

	AO1; AO2
· To respond to Browning’s The Laboratory critically and imaginatively, exploring how language, structure and form contribute to his presentation of ideas, themes and settings

	Starter
· Look at the pictures on the following slides – what aspects of the poem do they represent?
Development Activities

· Re-read poem and look at stanza summaries – students to label stanza in their own words
· Using Power Point, go through the poem stanza by stanza, encouraging students to copy the annotations from the presentation.
Plenary – answer the following questions
· What aspects of the old man’s art does the speaker like particularly?

· What is the main difference between the speaker and her rival? Do you think this difference might have an impact on the way she feels about herself?

· What sort of death does the speaker want for her rival?

· Why do you think the speaker, an aristocrat, allows the old man to kiss her on the lips?

· What is the effect of the alliteration in lines 9 and 10?

· How does the poem make use of colour?

· What does the alliteration in line 39 suggest about the intensity of the speaker’s feelings?
	· Knowledge and understanding of how language, structure and form contribute to Robert Browning’s presentation of ideas, themes and settings in ‘The Laboratory’;
· Development of concepts of alliteration;
· Development of process of exploring how language, structure and form contribute to Browning’s presentation of ideas, themes and settings in ‘The Laboratory’.

	PLTS 1 and 3
ECM 4 and 5
KS 3
WRL 1 and 8
WCD 1, 6 and 7
Homework: none

	AO2

· To explore how language, structure and form contribute to Browning’s presentation of ideas, themes and settings in ‘The Laboratory’.

	Starter
· Find a quote exercise -

· Find a quote which suggests the speaker is impatient:

· Find a quote which indicates that she is vicious and violent:

· Find a quote which gives the impression the speaker has lost all sense of dignity and shame:

· Find a quote which might make the reader think she has is very suspicious, perhaps delusional (no sense of reality):

Development Activities

· Focus on language – how is the poison presented and why? Consider what these suggest about the speaker’s feelings and state of mind
· Find three other phrases and words that indicate the speaker’s emotions. (Find three different emotions)
· Pick out one or more examples of alliteration. What effect do they create?

· Focus on form and structure - Like ‘My Last Duchess’, ‘The Laboratory is in the form of a dramatic monologue – what is the effect of this on the reader?
· The poem has a very insistent, quick rhythm. Why do you think the poet has chosen this kind of rhythm? (Think about how it makes the speaker sound).

· How often does the poem rhyme? Pick out two lines which rhyme. How does the rhyme add to the effect of the lines?

Plenary

· Write a response to this question:
· How does Browning make use of language, structure and form to present strong feelings about jealous love in ‘The Laboratory’?
	· Knowledge and understanding of how language, structure and form contribute to Robert Browning’s presentation of ideas, themes and settings in ‘The Laboratory’;
· Development of concepts of language, structure and form;

Development of process of exploring how language, structure and form contribute to Browning’s presentation of ideas, themes and settings in ‘The Laboratory’.

	PLTS 1 and 3
ECM 4 and 5
KS 3
WRL 1 and 8
WCD 1, 6 and 7
Homework: to complete responses to the question: How does Browning make use of language, structure and form to present strong feelings about jealous love in ‘The Laboratory’?

	AO3; AO4

· To make comparisons and explain links between ‘The Laboratory’, ‘My Last Duchess’ and ‘Othello’, evaluating Browning and Shakespeare’s different ways of expressing meaning and achieving effects and relating the texts to their social, cultural and historical contexts.

	Starter
· Peer assessment of homework task
Development Activities

· Recap of AOs and explain focus on AO3: making comparisons and links between texts.
· What similarities can we draw between the speaker in ‘The Laboratory’ and the Duke of Ferrara?

Task:

· Complete the comparison grid for all 3 texts.
 Plenary

· Feedback and discussion of ideas to board
	· Knowledge and understanding of comparisons and links between ‘The Laboratory’, ‘My Last Duchess’ and ‘Othello’
· Development of concepts of comparison;

· Development of process of making comparisons and explaining links
	PLTS 1 and 3
ECM 4 and 5
KS 3
WRL 1 and 8
WCD 1, 6 and 7
Homework:

	AO1; AO2; AO3; AO4

· To plan a response to the question ‘How do Shakespeare and Browning present strong feelings about jealousy in ‘Othello’, ‘My Last Duchess’ and ‘The Laboratory’?’

	Starter
Development Activities
 Plenary

· Students to begin planning response to CA task. Approach will vary according to the ability of the group – planning grid and sample essay plan are in resources.
	· Knowledge and understanding of comparisons and links between ‘The Laboratory’, ‘My Last Duchess’ and ‘Othello’

· Development of concepts of comparison;

· Development of process of making comparisons and explaining links
	PLTS 1 and 3
ECM 4 and 5
KS 3
WRL 1 and 8
WCD 1, 6 and 7
Homework:

	AO1; AO2; AO3; AO4

· To compile preparatory notes in response to the question ‘How do Shakespeare and Browning present strong feelings about jealousy in ‘Othello’, ‘My Last Duchess’ and ‘The Laboratory’?’

	Starter
Development Activities
 Plenary

· Students to complete their notes sheet in preparation for sitting the CA.
	· Knowledge and understanding of comparisons and links between ‘The Laboratory’, ‘My Last Duchess’ and ‘Othello’

· Development of concepts of comparison;

· Development of process of making comparisons and explaining links
	PLTS 1 and 3
ECM 4 and 5
KS 3
WRL 1 and 8
WCD 1, 6 and 7
Homework:

