

The Power of Drama

Tina Kirk

C.E.Kirk@soton.ac.uk

Overview

- Introduction and Background
- Rationale behind using drama
- Implementation on to the Academic Skills module
- The drama project and activities
- Future plans

Rationale and background

Student feedback

- Lack of confidence
- Too shy to speak
- My English isn't good enough

Why drama instead of a traditional presentation?

- To enhance team working and group dynamics
- To give shy and less confident students the opportunity to contribute to activities

- To increase fluency and prepare students for different forms of interaction.
- To help students improve pronunciation and develop an awareness of intonation, rhythm and stress.
- To develop transferable skills

The mini module within a module

Assessment method1	number	% contribution
Speaking and confidence	1	5
Discussion skills	1	5
Reading and writing exam semester 1	1	15
Essay semester 1	2	10
Listening exam 1	1	5
Essay assignment semester 2.	2	20
Listening exam 2	1	15
Reading and writing exam semester 2.	1	25

Learning and teaching methods

The structure of the one hour

- A warmer/game/icebreaker
- A voice warmup and work on prosodic features relevant to the session
- Mime pairwork activity
- Small group activity (Roleplay/improvisation).

Warmers, icebreakers and games

- To build group dynamics
- To break down barriers and build trust and group cohesion

Example activities:

1,2,3 (warmer and concentration) in pairs

- Face each other/Alternate counting 1-3 between you
- Now each time you say ONE, you clap your hands. Each time you say THREE, you bend your knees.

Zip Zap Boing (concentration game in a circle)

- One person starts by imaginary passing the Frisbee to the right with a “ZIP”.
- Once around the circle introduce the pass to the left with a “BOING”
- Finally, ZAP is introduced which means the Frisbee is passed across the circle. Eye contact is essential.

Count to 20 (group dynamics and concentration)

Mime

- Enables students to eliminate language
- Provides a level playing field
- Allows true freedom of expression
- Is simple and fun!

Example activities

- Ten second objects(introducing method acting and letting go!)
- Mime a scene
- Interpreting images-social problems

Role play and Improvisation

- Enables a flow of language in a safer scenario
- Allows for spontaneity

Example activities.

Spontaneity, instant response and motivation

Switch the role

- Students work on 3 different role-plays in 3 different contexts with 3 different partners

Everyday scenes

- Students work in groups on a given topic such as ‘incident at the train station’, ‘an argument at the supermarket’

Pronunciation

Work on pronunciation should be integrated into the session (Goodwin,2001)

An example tongue twister for articulation and rhythm.

Betty Botter bought some Butter

But she said “This butter’s bitter

But a bit of better butter

Better than the bitter butter

That would make my batter better”

Scheme of work

	Classwork	Independent study
Week 1	<ul style="list-style-type: none"> • Warmers, ice-breakers, • Building trust and group cohesion. • Features of pronunciation 	Groups prepare a short poem
Week 2	<ul style="list-style-type: none"> • Introduction to mime activities • Adding dialogue and building scenes • Pronunciation-articulation, word stress 	Prepare a short advert in groups
Week 3	<ul style="list-style-type: none"> • Sentence stress, intonation-expressing feelings and attitude. • Complaints role-play 	Groups prepare a short scene
Week 4	<ul style="list-style-type: none"> • Intonation- conveying the correct meaning in a sentence • Role-play – everyday situations. 	Research British dramas
Week 5	<ul style="list-style-type: none"> • Improvisation and dialogue building • Moods and functions in dialogues • Dialogue and play readings from British plays and series. 	Research ideas for scenes
Week 6	<ul style="list-style-type: none"> • Using British dramas as a basis for improvising scenes • building scenes from own ideas • group collaboration 	Write dialogues

Scheme of work

Week 7	<ul style="list-style-type: none">• Script writing• Acting the script/work on the voice	Edit the script
Week 8	<ul style="list-style-type: none">• 'voice work' Pronunciation• Character objectives• Work on scenes with the final script	Work on character Rehearse in groups
Week 9	<ul style="list-style-type: none">• Learning lines (and ad libbing!)• Working on scenes without the script	Learn lines
Week 10	<ul style="list-style-type: none">• Stage and audience awareness• voice projection and pronunciation• Final rehearsals	Learn lines and find props!
Week 11	Final assessed performance	

Feedback!

What are the best feature of this module?

Speaking skills class was great for presentations!

Speaking skills is fun and ^{encourages} ~~pushes for~~ more confidence.

definitely better
presentation skills!

speaking skills helped me
be more confident.

Content development

- The first year - a news programme
- To familiarise students with British press and media.
- Useful for Academic English, critical thinking and Global society module

Mime the story

2 sides of the argument!

Building the news

- Work in groups and agree on a story
- Groups choose news item, e.g. the weather, sports, headlines.....
- Volunteers for news readers
- Write the script

From headlines to the weather

The New task: Life in Britain

- To work together and research, write and perform a short scene based on your view of everyday life in the UK.
- To present and perform the scene in front of the rest of the IFYP students and tutors.
- The scene should be approximately 5-6 minutes and everyone in the group **MUST** have a speaking role

More freedom!

Opportunity to watch British programmes for ideas (old but an element of slapstick)

For example:

- Fawlty Towers
 - The Two Ronnies
 - Julie Walters (2 soups)
- Have fun and experiment with different roles
 - Opportunity to devise and script own material
 - Chance to ask us about life in the UK, experiment with language and use of register in different situations

Improvisations

Example script. The supermarket

- **Aspa:** Mm... Why it is so difficult to find them?
- **Jin:** Good morning Madam, how can I help you?
- **Aspa:** Good what? Are you crazy? It is afternoon!!
- **Jin:** Right. But i have just woken up.
- **Aspa:** Well I can see that.
- **Jin:** (does not answer).
- **Aspa:** Anyway, I am looking for ginger nuts.
- **Jin:** Err ... We have pine nuts, brazil nuts...
- **Aspa:** GINGER NUTS (*loudly*).
- **Jin:** We do not have this color. How about almond, its color is quite similar.
- **Aspa:** What??
- **Jin:** Do you have a hearing problem?

Watch the video

- At the pub

The next topic

- Flexible because student centred
- Feedback from students
 - Advertising
 - Ethical branding/WSA
 - Links to Global society
 - Fun!

The final rap!

1 belief, 1 ambition

**We all here , to accomplish 1 mission
Which is get the grades an guarantee progression**

**In addition, our grades are gettin high
With those academic words in essays of the IFY**

**Moreover, I'd like to add that in this foundation
We gettin the best education**

**Now put off the work , its time for relaxation
Why?**

Cuz finally its christmas vacation

- **Abdul Aziz, 2015**

Has drama got a place in academic English?

- Confidence
- Building team dynamics
- Pronunciation
- Motivation

References

- Boudreault, C. (2010). The Internet TESL Journal, Vol. XVI, No. 1, January 2010 <http://iteslj.org/http://iteslj.org/Articles/Boudreault-Drama.html>
- Dougill, J. (1987). Drama activities for language learning, Macmillan publishers Ltd, London & Basingstoke
- Farmer, D. (2007). 101 drama games, Lulu.
- Goodwin, J., (2001). Teaching pronunciation. In M. Celce-Murcia, Teaching English as a second or Foreign Language, 3: 26-45.
- Maley, A. Duff, A. (2001). Drama techniques in Language Learning, Cambridge university press, Cambridge
- Wessels, C., (1987). Drama. Oxford: Oxford, University Press

Any questions?

