Drama Techniques and Strategies

The following are techniques and strategies to make use of in the drama lesson other than improvisation. They are taken from:

“Learning Through Imagined Experience – The Role of Drama In The National Curriculum” Jonothan Neelands (London: Hodder and Stoughton, 1992)

1. Telling a story from different points of view – In pairs or groups, the story is retold in the voice of characters other than the narrator so as to see how it might change according to viewpoint. One member of the group starts the retelling and then passes it on to the next at a given signal.

2. Pairs of characters talking about incidents from the story – pairs take on the roles of people in the story, or people affected by the story, and talk about the events in the story in the form of gossip, rumour and speculations.

3. People outside the story commenting on the characters and events – Pairs or groups improvise formal or informal situations as teachers, neighbours, social workers, relatives etc.

4. Scenes representing group prediction of the next part of the story – At key moments, a story – which is being read or told – is stopped, and groups are invited to prepare improvisations, or to set up a spontaneous improvisation, exploring where the story might go next.
5. Telephone conversations between characters – Working in pairs, one character communicates news or developments to the other character, who will be affected by the news in some way, or one character rings a group of other characters, so that as well as the telephone conversation there is also talk amongst the group about what to say or do.
6. Letters, diaries or notes written by, or between characters – These can be introduced as a stimulus to the improvisations, e.g. “We’ve just received this telegram, it’s for you ….” Or written in response to events, feelings, thoughts generated by the improvisation e.g. “What would X have written in her diary that night?”

7. Props or important objects drawn or made by the class – These may be used in the improvisation, or used as an aid to reflection e.g. “Now X is grown up she holds the picture taken that day when she was a child, what does she say as she looks at it now, what memories does it hold for her?”

8. Designing or drawing costumes – These can be used as a way of building belief in another historical/cultural setting, or as a way of clarifying detail e.g “How easy would it be for a Victorian woman to move freely and be active? What do the clothes tell us about Victorian lifestyle and values?”

9. Rearranging the classroom to represent an important ‘space’ – This could be a room, a cabin, market place, shop floor or some other environment described in the story or which will form the physical context for improvisation. This is a very useful means for establishing belief; building character through consideration of how a living/working space might be furnished by the character/s; providing a limited and controlled space for improvisation.
10. Compiling oral reports, dossiers, or secret files kept by security forces etc. – These records may be used as basis for interviewing/interrogating characters as suspects or as witnesses, or they may be used in courtroom and inquest scenes. Groups may prepare improvisations showing how the information has been gathered, or they may have to present evidence to a superior as a briefing.

11. Outline of a character – A large outline of a character is put on the wall so that the group can fill in the thoughts, feelings, observations and things said or done by a character. The outline can be added to over time so that it becomes an accumulative record during the reading of the story of how the character is built up. In improvisation the outline can be used as an aid to reflection and to check that the action and talk is true to character.
12. Hot-seating characters about their motives and reactions – One or more characters allow themselves to be formally questioned by the rest of the group who may speak as themselves or in role as other characters or media representatives etc. The questioning may reveal motives, reactions to events, contradictory accounts of the same event, pleas for help and assistance or the teacher may take a role and be hot-seated in order to pass on specialist information which the group needs, or to develop the tension in the story or to deepen thinking in the group.

13. Alternative scenes involving the characters – These could be the improvisation of scenes not covered in the story or parallel scenes which would throw more light on the characters; the scenes may be an attempt to re-create events before or after the events in the story or drama.
14. Forum-theatre – This is a very useful form of spontaneous improvisation in which a small group acts out a scene watched by the rest of the class. The actors and the audience are able to stop the action to ask for advice, to check the truthfulness of the role-playing, monitor shifts in attitude and changes in understanding caused by the improvisation. Students in the audience can change places with role-players in order to demonstrate a different way of playing the role or to suggest a strategy for overcoming a problem faced by one of the characters in the improvisation.
15. Teacher/leader in role as a starting point – As for 12, but used as a way of introducing a story or dramatic context, e.g. “Let’s start off by talking to someone who has a story to tell/knows more about the events we are interested in …” or, the teacher is modelled into a statue of the character by the class; this may include working on a character’s movement and way of talking.

16. Meeting of characters – A public meeting is held between the characters chaired by the teacher or a member of the class e.g. villages attending a parish council meeting etc. As for 3 and 13, but spontaneously improvised as a means of: moving the story on; sharing and solving a problem; negotiating a collective action or highlighting conflicting points of view.

17. Still images representing ‘illustrations’ of key events – This is a very economical and controlled way of working in which groups use themselves to make pictures, or statues, which represent key moments, ideas, relationships etc. They may be in the form of posters, photographs, paintings, illustrations in a book, civic memorials, tapestries, murals etc. They can be used as a way of starting, as a way of reflecting on the improvisation or as a way of reviewing the meaning of an improvisation.

18. The media perspective on characters and events from the story – As for 2, 3 and 10 but from the perspective of the media. What would be newsworthy? How would the media respond to these events? There is an opportunity of ‘outside broadcasts’, news stories, ‘chat show’ interviews and still images of events and roles already in the drama to add depth to the improvisation and heighten tensions.

19. Family, or group, photographs – As in 17, groups use themselves to make pictures, a useful means of exploring public and private worlds: images are made to contrast the formal picture that is publicly displayed against the more private, intimate picture kept secretly out of view.
20. Still image representing a character’s image of past or future events – As in 17, as a means of building a sense of how a character’s present action may have been formed by events in the past, or by hopes and fears of the future e.g. “When Rosa Parks refused to give up her seat to a white man that day in Montgomery, Alabama, what might she have been thinking of in the past of her people, or in her dream of the future?”

21. The “Freeze Frame” as a way of holding the action – just as in a video/DVD the you can “freeze” the action in an improvisation/piece of drama. This can be done because perhaps things are moving too quickly, because there is an opportunity for reflection or because the teacher sees a piece of quality work beginning to degenerate. Once stopped, the action and position of the characters can be read and commented upon. Freeze-framing may also be used to start an improvisation.

22. Making a sound collage to accompany action – This can be used as a way of building belief and creating atmosphere. Eg. Creating the sounds in the forest as Little Red Riding Hood walks through it, or creating the sound of the sea during a storm.

23. Mimed actions with an accompanying narration by the teacher – The teacher takes the role of narrator whilst the pupils continue action without speech in order to move time on eg. “The searchers moved very slowly and quietly towards the deserted hut, they stopped and paused to listen five feet from its door”.
24. Hearing the thinking of characters at key moments – Pupils have the opportunity to express the interior speech of their role, which will provide a different view of the action, deepen response and contrast what is said with what is meant. Language and register may be modelled by the teacher: eg. “As I stand now as an old woman, thoughts of how it used to be flood my mind and I find myself thinking ……”. Alternatively, one group may provide the thoughts for another group’s actions, or figures in a still image might be asked for their thoughts as a way of explaining their image.

25. Voices of indecision heard at key moments of choice in the improvisation – Where a character in the story is faced with a difficult decision or a difficult task, the rest of the group form a tunnel for the character to pass through on their way to the place where the decision must be taken. Voices in the tunnel offer advice, warnings, quotes from things said earlier in the drama – at the end of the tunnel the character decides what to do. This strategy is also sometimes called “Conscience Alley”.

26. A character is played collectively – This is a means of allowing pupils to collaborate in the expression of a role which is of particular interest or importance. There may be several characters involved, each represented by a small group of pupils or the whole class, who can all speak as the character. Eg. The teacher enters a circle as a girl late home, the class ask her questions in the collective role of her brother lying awake waiting for her; or a confrontation between two characters is played out by two groups representing the characters and each side takes it in turn to add to their character’s arguments or to respond to counter-arguments from the other side.
27. A character moves from one social context to another – The effect of the multiple contexts is to show different facets of the character’s personality. Small groups prepare contexts for improvisation based on key events or encounters in the character’s life. Eg. A homeless teenager is seen through the contexts of the last meal at home, with friends at a club, last contact with school, negotiating a place in a squat, dealing with the police.

This is a Seomra Ranga resource. It is free of copyright for classroom use. All other uses are strictly © copyright. All rights reserved.

www.seomraranga.com

