DRAMA STRATEGIES FOR TEXT AND CHARACTER
“A day in the life'"

Learners move through a day in the life of a character, miming, acting out or making images for what is happening at (say) 3 hour intervals. This can take them through part of a narrative or just help them to explore a role when they are setting up a piece of drama.

Captions

Learners sum up a still image, a scene or some other aspect of their work in a short, simple phrase which can be spoken or written.

Consciousness alley

This strategy can be used when a character in a story has a decision to make. A member of the group represents the character. The rest of the group makes an 'alley' of two lines facing each other. One line is in favour of one outcome and the other line is in favour of the other outcome. The character walks slowly down the alley hearing pros and cons from alternate sides (the people represent the voices inside his head). At the end of the alley, he makes his decision, based on what he has heard. Only use this strategy when you really want to hand over control to the group - you have to go with the decision!

Costuming

Learners agree on real or imaginary clothing which is appropriate to characters and narrative. This can combine with collective drawing.

Descending Dialogue

A limited number of lines of dialogue can be used to bring a still image to life or to link two images. This helps to focus the learners on what is essential and avoids the performance of the everlasting improvisation. Take a still image, and have the people within it [e.g. as we did it Mona and Dora] do a 6 line dialogue, the first with 6 words, the second with 5, then 4, then 3, then 2 then 1 word.
Echo circle

This is a way of collecting and sharing ideas, sounds and vocabulary. The group stands in a circle and each member in turns offers a sound, word or phrase as appropriate which is then repeated by the rest of the group. They may be responding to a setting, a character or a situation. It is a good idea to give the learners thinking time before you start, and to tell them that it doesn’t matter if ideas are repeated.

Forum/Playback theatre

A scene is run and then rerun with members of the audience being given a chance to stand in for certain characters and see what happens if they behave differently or say different things. The same scene can be rerun many times, providing a focus for discussion about the options which are available to the characters and the effectiveness of the different options.

Hot seating

Learners, not in a role, are given the chance to ask a character in role for information - personal or general, fact or opinion. The role being hot seated may be taken on by a learner or by the teacher. The character assumes the role by sitting in the 'hot seat'.

Improvisation

May be prepared or spontaneous, involving small groups or the whole class who act out, for example, an alternative ending to a story.

Interviews

Questioning characters within the context of the narrative (everybody in role) to gain more detailed information.

Letters/diaries

Written by the learners, either in role or following work in a role as reflective activity. As we did this, ‘SCANDALSVILLE”. Alternatively these can be introduced into a narrative to stimulate interest and/or action.

Mantle of the expert

Learners take on roles which endow them with specialist knowledge relevant to the drama. They may need time to plan or research before being asked to share or make use of this knowledge.

Maps and diagrams

Maps and diagrams representing places or action within the narrative can be drawn from the text in preparation for the drama work or can be drawn up afterwards, using information and ideas collected through drama.

Meetings

Learners work in role, with or without teacher in role, to exchange information and ideas or make decisions about dilemmas within the narrative. It is useful to discuss the format of the meeting and the ways in which the characters might be expected to behave before going into role. The teacher might ask how the villagers would know who should be speaking, what their system would be for making decisions, who would be the character they would all listen to etc. Setting the scene is also useful.

Mime

Learners act out a task or situation without using speech. This could take place against the backdrop of part of a story being read or narrated.

Narration

Can be used by the teacher or learners to link pieces of drama, still images, improvisations etc, and to develop the appropriate atmosphere.

Overheard conversations

Learners improvise and then share conversations between people from within the narrative to encourage them to consider the story from different points of view.

Parrot on the shoulder

A character or each character within an improvisation has a 'parrot' with a hand on their shoulder who has the power to stop them when they are talking and say what they are really thinking or to follow up a speech with what a character would really like to have said. This is a useful forum theatre strategy.

Pop up

A series of images made by different groups are seen one after the other without comment or applause in between. This is a good way of sharing a lot of ideas quite quickly, or giving a general impression of the groups' ideas before selecting one to look at in more depth.

Rainbow of emotions

Members of the group stand around or behind a character in a .still image showing and/or making sounds to represent the range of emotions which the. character may be feeling. It is useful to ask learners for specific ideas before setting the rainbow up.

Role cards

Learners are given a particular role with a certain amount of information written on a card as a starting point. They may add to the information as the narrative progresses or simply use it to inform their work.

Role on the wall

A picture or diagram of a particular role is annotated as the narrative progresses and the role develops. Different colours can be used at different points in the story to illustrate how things are changing. Words written inside an outline can represent the character's feelings while those written outside represent more objective information. 

Sculpting

A volunteer is 'sculpted' by other members of the class into the shape of a character at a particular point in the story. The sculpture should show feelings and may be a subject for thought bubbles or captions.

Setting the scene

Part of the room is set up to represent a physical space in a story or drama, to support the development of an imagined environment and as a backdrop for action. The position of significant places such as entrances or pieces of furniture can be marked using chairs, pieces of clothing or whatever is available. Other information such as the direction of the flow of a river, where the rocket is coming from or what it smells or sounds like can be agreed before the group goes into role.

Shared drawing

Learners work in groups to draw characters, setting or other aspects of a piece of drama and annotate their drawings. Alternatively, the teacher may scribe for or co-ordinate a single whole class picture.

Sound tracking

A sound track for a part of the narrative is built up using voices, body sounds or found instruments. This can be used as a backing for narration, images or improvisations or can be 'conducted' as a piece of sound work in its own right.

Speech and thought bubbles

The teacher holds her hand open (speech) or as a fist (thought) above characters in a still image, asking what the bubble might have written in it. Lots of ideas can be collected - they don't all have to make sense together.

Still or frozen images

Learners, alone or in groups, make themselves into a picture showing a moment in time or the crystallisation of an idea within the work. The image can remain frozen or be brought to life using action and/or dialogue. Images can be 'unpacked' using strategies such as thought and speech bubbles or the rainbow of emotions. They can be viewed by the rest of the group in a variety of ways, including a 'pop up' where one image after another is shown in an appropriate order or as a set of stroboscopic images.

Storyboard

A series of drawings, notes or (most commonly) a combination of the two, which shows the plan or shape of a story, identifying the key moments. A storyboard can be big, on rolled paper or sugar paper laid out on the floor, or smaller, drawn by groups or individuals. A series of still images can be used to create a 'human storyboard' which can be recorded on paper and used as a plan for writing or improvisation.

Stroboscopic images

A series of images is viewed by the group. The learners close their eyes while the image is being changed and open them on a handclap to see the next image already made. The images may tell part of a story or represent the development of a character's emotional state as the narrative progresses.

Teacher in role (TIR)

The teacher takes on a role from within the story and talks to the class, who may be in or out of role. This can be an opportunity to look at a situation from another point of view or to add extra information. A clear signal should be used to show when the teacher is in role, e.g. a scarf.

Thought tapping

Learners in role, frozen or miming action, speak the thoughts of the character they are playing.

Thought tracking

Learners other than those playing a role speak the thoughts (as they perceive them) of the characters. 'Thought bubbles' can be added to still images. 

