

Cambridge University Press

978-0-521-60119-1 - Drama Techniques, Third Edition: A Resource Book of Communication

Activities for Language Teachers

Alan Maley and Alan Duff

Frontmatter

[More information](#)

Drama Techniques

Third Edition


Cambridge Handbooks for Language Teachers

This is a series of practical guides for teachers of English and other languages. Illustrative examples are usually drawn from the field of English as a foreign or second language, but the ideas and techniques described can equally well be used in the teaching of any language.

Recent titles in this series:

Ways of Doing

Students explore their everyday and classroom processes
PAUL DAVIS, BARBARA GARSIDE *and*
MARIO RINVOLUCRI

Using Newspapers in the Classroom

PAUL SANDERSON

Teaching Adult Second Language Learners

HEATHER MCKAY *and* ABIGAIL TOM

Teaching English Spelling

A practical guide
RUTH SHEMESH *and* SHEILA WALLER

Using Folktales

ERIC TAYLOR

Personalizing Language Learning

Personalized language learning activities
GRIFF GRIFFITHS *and* KATHRYN KEOHANE

Teach Business English

A comprehensive introduction to Business English
SYLVIE DONNA

Learner Autonomy

A guide to activities which encourage learner responsibility
ÁGOTA SCHARLE *and* ANITA SZABÓ

The Internet and the Language Classroom

Practical classroom activities and projects
GAVIN DUDENEY

Planning Lessons and Courses

Designing sequences of work for the language classroom
TESSA WOODWARD

Using the Board in the Language Classroom

JEANNINE DOBBS

Learner English (second edition)

MICHAEL SWAN *and* BERNARD SMITH

Teaching Large Multilevel Classes

NATALIE HESS

Writing Simple Poems

Pattern poetry for language acquisition
VICKI L. HOLMES *and* MARGARET R. MOULTON

Laughing Matters

Humour in the language classroom
PÉTER MEDGYES

Using Authentic Video in the Language Classroom

JANE SHERMAN

Stories

Narrative activities for the language classroom
RUTH WAJNRYB

Language Activities for Teenagers

edited by SETH LINDSTROMBERG

Pronunciation Practice Activities

A resource book for teaching English pronunciation
MARTIN HEWINGS

Five-Minute Activities for

Business English

PAUL EMMERSON *and* NICK HAMILTON

Cambridge University Press

978-0-521-60119-1 - Drama Techniques, Third Edition: A Resource Book of Communication
Activities for Language Teachers

Alan Maley and Alan Duff

Frontmatter

[More information](#)

Drama Techniques

Third Edition

*A resource book of
communication activities for
language teachers*

Alan Maley and Alan Duff


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-60119-1 - Drama Techniques, Third Edition: A Resource Book of Communication Activities for Language Teachers

Alan Maley and Alan Duff

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org

Information on this title: www.cambridge.org/9780521601191

© Cambridge University Press 1978, 1982, 2005

It is normally necessary for written permission for copying to be obtained *in advance* from a publisher. Certain parts of this book are designed to be copied and distributed in class. The normal requirements are waived here and it is not necessary to write to Cambridge University Press for permission for an individual teacher to make copies for use within his or her own classroom. Only those pages which carry the wording '© Cambridge University Press 2005' may be copied.

First published 1978

Second edition 1982

Third edition 2005

4th printing 2009

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-60119-1 paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables and other factual information given in this work are correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Library of Congress Cataloging-in-Publication Data

Maley, Alan, 1937–

Drama techniques : a resource book of communication activities for language teachers / Alan Maley and Alan Duff. – 3rd ed.

p. cm. – (Cambridge handbooks for language teachers)

Includes bibliographical references and index.

ISBN-10: 0-521-60119-3

ISBN-13: 978-0-521-60119-1

1. Languages, Modern – Study and teaching. 2. Drama in education.

I. Duff, Alan, 1942– II. Title. III. Series.

PB36.M24 2005

418'.0071–dc22

2005005059

Contents

Thanks and acknowledgements	X
Introduction	I
1 Getting ready	6
Non-verbal warming-up activities	7
1.1 Handshakes	7
1.2 Hand catching	8
1.3 Mirror hands	9
1.4 Numbers in your head	11
1.5 Clap around the circle	12
1.6 Swings	13
1.7 Catch the ball	15
1.8 Beat out that rhythm	16
1.9 Touch it	17
1.10 Blind	17
Non-verbal cooling-down activities	18
1.11 Breathing	18
1.12 Feeling my space	19
1.13 Feeling your muscles	20
1.14 From seed to plant	21
1.15 Slow motion	21
1.16 Just relax	22
1.17 Directed relaxation	23
1.18 Going with the flow	24
Verbal exercises	26
1.19 Football wave	26
1.20 Can you do this?	27
1.21 The sun and the moon	27
1.22 Back writing	28
1.23 Gobbledy-gook	29
1.24 And I'm a butcher	30
1.25 Let me tell you something about X	30
1.26 Something in common	31
1.27 Directed group visualisation	32

Contents

1.28	Childhood memories	33
1.29	Personalities/celebrities	34
	Group formation activities	35
1.30	Strings	35
1.31	Atom 3!	36
1.32	Mix and mingle	36
1.33	I've got my eye on you!	36
1.34	I know what I like	37
2	Observation	38
2.1	Freeze!	38
2.2	Back-to-back	39
2.3	Say 'Cheese'	40
2.4	Just listening	40
2.5	I said, he said, she said ...	41
2.6	Minimal differences	42
2.7	My potato	43
2.8	Kim's game	44
2.9	Familiar scenes	45
2.10	Like me? Like you?	46
2.11	First this, then that ...	47
2.12	Picture memory	48
3	Working with mime	50
3.1	What am I doing?	50
3.2	My word	53
3.3	Metronome mime	54
3.4	Difficulty with large or small objects	55
3.5	Exchanging objects	56
3.6	Taste, touch, smell ...	57
3.7	What time of day is it?	59
3.8	Mimes from the past	60
3.9	Miming a poem	61
3.10	Miming noises	63
3.11	Normal, slow, fast	64
3.12	Hotel receptionist	66
4	Working with the voice	69
	Preparing for voicework	69
4.1	Relaxation	70
4.2	Physical warm ups	71

Contents

4.3	Breathing	73
4.4	Warming up the voice	75
4.5	Preparing the articulators	77
4.6	Volume	78
	Working with the voice	79
4.7	Thinking about my voice	79
4.8	Changing voices	81
4.9	Delayed repetition	83
4.10	Working on words	84
4.11	A vocal tapestry	85
4.12	Shifting the stress	87
4.13	Listing	88
4.14	Elastic sentences	89
4.15	Playing with the text	92
4.16	Listen to me!	95
4.17	Group orchestration of texts	96
5	Working with objects	99
5.1	What am I holding?	99
5.2	My special object, your special object ...	101
5.3	Metamorphosis	102
5.4	The envelope	103
5.5	The all-purpose object	104
5.6	Stone, wood and metal	105
5.7	It meant a lot to me ...	107
5.8	Fashion show	107
5.9	Where did you get that hat?	108
5.10	Masks	110
5.11	What am I bid?	111
5.12	Symbols and icons	113
5.13	Who's the owner?	114
6	Working with visuals	116
6.1	Self-portraits	116
6.2	Identikit	118
6.3	From my album	119
6.4	Space invaders	120
6.5	High points	123
6.6	Portraits	124
6.7	Becoming a picture	126

Contents

6.8	Bringing a picture to life	127
6.9	Picture sets	129
6.10	Faces and places	130
6.11	Split cartoons	131
6.12	Mood pictures	135
6.13	Pictures from music	136
6.14	Recreating the scene	138
6.15	Guided visualisation	139
6.16	Characters from fiction	142
7	Working with the imagination	145
7.1	Something in common	145
7.2	Statues	146
7.3	Amazimbi	147
7.4	Patent pending	149
7.5	Making a machine	150
7.6	Waking dream	152
7.7	Festival	153
7.8	It's against the law	154
7.9	Time's arrow	156
7.10	Our new constitution	157
8	Working from/into words, phrases, sentences	160
8.1	My favourite word	160
8.2	The feel of words	161
8.3	Real English or not?	163
8.4	What's in a name?	165
8.5	Words and movement	166
8.6	Tableaux	168
8.7	Praise songs	169
8.8	Group story	170
8.9	Off the cuff	171
8.10	Mirror words	172
8.11	Charades	174
8.12	Split headlines	175
8.13	Split exchanges	177
8.14	People, places, problems and things	180
8.15	Odd news	182
8.16	Proverbs in action	184
8.17	First lines	186

Contents

9	Working from/into texts	189
9.1	Mini-texts	189
9.2	What next?	192
9.3	Starters	194
9.4	Tops and tails	196
9.5	Jumbled stories	198
9.6	What are they saying?	200
9.7	Stop press	202
10	Working from/into scenarios and scripts	205
10.1	One-word dialogues	205
10.2	Dialogue interpretation	207
10.3	Alibi	209
10.4	Just a minute	210
10.5	Telephone conversations	213
10.6	Conflict	216
10.7	Tension	218
10.8	The hole	220
10.9	Role reversal	222
10.10	A real bargain	224
10.11	Real theatre scripts	226
11	Into Performance	229
	Benefits from performance	229
	How to tackle the 'Play project'	230
	Selecting a play	230
	Getting to know the text	232
	Warming up	234
	Improvisation	234
	Rehearsal	235
	Involving everyone	237
	A few practical considerations	238
	Some possible sources for plays	239
	Bibliography	240
	Index	244

Cambridge University Press

978-0-521-60119-1 - Drama Techniques, Third Edition: A Resource Book of Communication Activities for Language Teachers

Alan Maley and Alan Duff

Frontmatter

[More information](#)

Acknowledgements

This book is dedicated to all those students, teachers, trainers, colleagues and friends who have used the earlier editions with such enthusiasm. Their ideas and feedback have formed a valued part of the input into this new edition, and their professional support has given us the inspiration to complete it. We are most grateful to Penny Ur for her wise and practical suggestions in the formative stage, and to Yvonne Harmer and Frances Amrani for their care in editing the final manuscript.

The authors and publishers are grateful to the following for permission to reproduce copyright material. It has not been possible to identify the sources of all the material used and in such cases the publishers would welcome information from copyright owners.

Text: P. 94 'Notice' by Elma Mitchell, Peterloo Poets Cornwall; p. 97 'We know' from *Wicked World* by Benjamin Zephaniah (Puffin, 2000) Text copyright © Benjamin Zephaniah, 2000; p. 98 'Once Upon a Time' by John Agard; p. 122 'The First Men on Mercury' in *Collected Poems* by Edwin Morgan 1982 by permission of Carcanet Press Limited; p. 143 *The Blue Film* by Graham Greene; *When Greek meets Greek* by Graham Greene, *The Basement Room* by Graham Greene, *Jubilee* by Graham Greene by kind permission of David Higham Associates, London; p. 191 *Thinking in English* by Leszek Szkutnik, Poland; p. 192 'The Mother' by Anne Stevenson, from *The Collected Poems* (OUP, 1996; Bloodaxe Books, 2000); p. 193 'The Lovers' from *Poems* by W R Rodgers 1941 by kind permission of the Estate of W.R.Rodgers and the Gallery Press, Loughcrew, Oldcastle, County Meath, Ireland; p. 193 'The Inner Man' by Christine M Banks Copyright © Telegraph Group Limited and contributors; p. 195 'The Voice' by V.S. Pritchett; 'My Beloved Charioteer' by Shashi Deshpande; p. 195–6 *The Snows of Kilimanjaro* by Ernest Hemingway; p. 196 *Pictures* by Katherine Mansfield; p. 197 'A Bee Life' from *Tragically I was an only twin* by Peter Cook published by Random House by kind permission of David Higham Associates, London; p. 204 'Lifeboat Crew Rescue' by Ian Read in the *Canterbury Christmas Special* 26th December 2003 published by Kent Regional Newspapers; p. 212 'To M.M.' by Gerald England; p. 212 'Take a Pew' by Alan Bennett by kind permission of PFD, London; p. 215 'Bingo' by Edward Bond; p. 227 'The Dumb Waiter' by Harold Pinter in *The Birthday Party and Other Plays* by kind permission of Faber and Faber Ltd., London.

Photos: P. 118 advertisement photos Rank Xerox (UK) Ltd; p. 125 *Bertrand Russell* reproduced by permission Corbis, London; p. 128 *Masons of the Mall* by Beryl Cook © 2000 taken from the Bumper Edition, Victor Gollancz, London. Reproduced by permission of Rogers, Coleridge & White, London; p. 132–4 Jean-Jacques Sempé; p. 136 Renoir: *Dancing at the Moulin de la Galette* reproduced by permission Corbis, London; p. 139 Pryanshinikov, Illarion Mikhailovich: *Before the Wedding* reproduced by permission of the Bridgeman Art Library, London

The publisher has used its best endeavours to ensure that the URLs for external websites referred to in this book are correct and active at the time of going to press. However, the publisher has no responsibility for the websites and can make no guarantee that a site will remain live or that the content is or will remain appropriate.