CfE

Second Level

Drama Skills

	EXA 2-01a EXA 2-12a EXA 2-13a EXA 2-14a EXA 3-15a

	Learning in, through and about drama enables children and young people to develop important skills, both those specific to the expressive arts and those which are transferable, e.g.

Transferable Skills:

· creativity skills e.g. being able to identify and solve problems by demonstrating initiative, discipline, persistence and reliance.

· resilience and confidence building

· literacy skills

· group work skills, e.g. sharing ideas, negotiating, ability to adapt, flexibility, resourcefulness

· investigating skills

· organisational skills

· using technology

· concentration skills
· develop concentration.
Drama Skills:

· acting skills

· skills in using appropriate language in the context of the drama

· reflection and evaluation skills

· performance and presentation skills

· memorising skills

· creating skills

· theatre arts/production skills

· skills in use of appropriate drama specific vocabulary.
The drama experiences and outcomes do not place ceilings on aspirations for progress and development. Through them, all learners, including those with particular skills, talents and interests and those with additional support needs, will have opportunities to nurture and develop their interests and skills.

	Acting skills

These include the use of:

Voice

Movement

Characterisation
	Acting skills can be developed by exploring…

Voice through :

· volume projection and control

· tone

· clarity

· accent

· conveying a variety of roles and emotions

· pace

Movement, appropriate to context and character,

 through:

· facial expression

· body language

· gesture

· posture

· body position

· use of space

· use of levels

· conveying meaning through a designated role, e.g. WW2 evacuees portraying a variety of emotions

Characterisation through:

· adapting a role, e.g. move beyond stereotypes such as a fit elderly person rather than a stooped elderly person

· sustaining a role

· showing empathy

· interpreting a script.

	Skills in using appropriate language

	Skills in using appropriate language can be developed by using language associated with the drama context
· developing a character using sophisticated language in context, such as a doctor saying ‘Your cardiovascular output is …’; a mother in the fifties saying, ‘Hang your clothes on the pulley.’
· conveying ideas, thoughts and feelings

· lexicon

	Reflection and evaluation skills
	reflection and evaluation skills can be developed by teaching learners to

· appreciate performances of own and others work
· generate and evaluate against own success criteria.

	Performance and presentation skills
	Performance and presentation skills can be developed by teaching learners to

:

· use the drama conventions

· understand the concept of no masking

· be audience aware

· be part of an audience

· use enter/exit actions
· make appropriate use of space.

	Memorising skills
	Memorising skills can be developed by

· learning lines

· learning cues

· stage direction.

	Theatre arts/production skills
	Theatre arts/production skills can be developed by:

· designing costumes /props

· creating sound effects

· experimenting with lighting e.g. lights on, lights off.

	Creating skills

	Creating skills can be developed by:

· using non-scripted drama/improvisation

· giving pupils a stimulus

· script writing

· dramatising a scene, retelling a story

· sequencing.

	Skills in use of appropriate drama specific vocabulary

	Skills in use of appropriate drama specific vocabulary can be developed by

using terms such as

· stimulus

· characterisation

· target audience

· mood/atmosphere
· stage direction, e.g. stage left, up stage, etc.

	The following list provides possible contexts/resources through which drama skills can be taught and developed.

NB the list is neither prescriptive nor exhaustive.

· Teacher in role; Storybooks; Shared texts; Audio clips; Traditional tales; Costume/prop box, e.g. mirrors, masks, etc.; Topic related resources; Teachers’ own resources; Music clips; Self-assessment where appropriate; Peer assessment where appropriate; Teacher assessment where appropriate; Imaginate http://www.imaginate-learning.org.uk/; appropriate backdrops; Appropriate space; Highlighters for children to highlight lines; recording equipment; torches under the chin; Website for sound effects, e.g. www.freesfx.co.uk; own lighting/sound equipment or borrowed from NLC Technician centre; novels; copies of scripts or extracts; Drama conventions ; areas of the stage

