Learning English through Drama

	Focus: Identification and Expression of Emotions, Feelings and Motivations

Objectives
By the end of the lessons, students will be better able to:

· establish and infer meanings from verbal and non-verbal clues

· understand the speaker’s intentions, attitudes and feelings

Time Needed
· 3 hours 30 minutes
Learning/Teaching/Assessment Tasks/Activities
· In pairs or small groups, students match words/phrases that describe emotions with verbal descriptions of how these emotions are conveyed via body language

· They personalise the vocabulary by completing short sentences that describe the circumstances in which they feel various emotions

· In pairs or small groups, they take turns to act out various emotions using body language and use the new vocabulary to name these emotions

· They discuss the different ways in which emotions can be expressed through body language

Materials Required
· A handout on body language (“Expressing Emotion with Your Face and Body”)

· Photocopiable picture cards

· Photocopiable word cards

Expressing Emotion with Your

Face and Body

Teacher’s Notes
Introduction:
At first, it might seem that students already know how to express themselves using their facial expressions and body language, and that it is therefore not necessary to teach this. However, it may be useful to help students to build vocabulary in the following areas:

· facial expression

· other body language

· emotions

· attitudes

The activities here enable students to become more precise in their written and spoken descriptions of people, as well as aiding their comprehension of descriptive texts (when students are reading or listening). This will apply directly to the dramatic scripts that they read and write for this module.

Based on students’ level, you may wish to expand or decrease the range of vocabulary covered. It is important not to overwhelm students with too much new vocabulary.

Before starting Learning Activity 1, you may wish to use the “Picture Cards” provided in the following pages, and/or have your students look at the following website, which provides pictures for a wide range of emotions:

http://www4.informatik.uni-erlangen.de/~msrex/how-do-you-feel.html
	Note:
Some emotions (e.g. flattered) are difficult to portray in a picture, and are best explained verbally.

Learning Activity 1
Acting Game

45 minutes

Photocopy, cut up and distribute sets of the “Word Cards” on different emotions and attitudes for your class.

The aim of this activity is to revise vocabulary, so it may be necessary for students to clarify meaning before starting to play.

The activity can be carried out in various ways. For example:

1) Students can be divided into groups of three. One student acts out the words, and the other two compete to name each emotion or attitude first.
2) In pairs or small groups, students compete against a timer to see how many emotions or attitudes they can act out in a given time period.

3) A class display could be made using students’ photographs or video clips in which they demonstrate emotions or attitudes by using facial expressions and body language.
Follow-up:

60 minutes

The time taken for this activity depends on how much vocabulary you want to introduce and/or revise. It is worth bearing in mind that the most important vocabulary items are those which will help students when they are writing stage directions. This will depend on the scripts they write, so it is not possible to predict every eventuality.

It would be impossible to provide an exhaustive list of gestures, facial expressions and other body language. Some common examples are:

	Attitudes and Emotions
	Body Language/Facial Expressions

	shocked/frightened/surprised/
terrified
	eyes wide open; shuddering/shivering; sharp (intake of) breath

	frustrated/angry/furious/fed up
	shaking head; clenching teeth; flared nostrils; pouting face; frowning

	sympathetic
	placing hand on other person’s shoulder; sincere eye contact

	amused
	smiling; grinning; laughing; giggling

	sad/embarrassed
	downcast eyes; lowered head; blushing

	confident
	strong posture; clear eye contact; strutting walk; head held high

	nervous/worried
	fidgeting; pacing; drumming fingertips

	doubtful/confused/suspicious
	squinting; scratching head; narrowed eyes

	disgusted/offended
	scowling; shuddering; refusing to make eye contact

	excited
	waving arms; broad gestures

	relieved
	letting shoulders slump; exhaling; sighing

	indifferent
	lack of eye contact; shrugging

	flattered
	blushing; head held high

Learning Activity 2

Vocabulary

60 minutes

The timing for this activity will depend very much on students’ level. For more advanced students, some of the vocabulary will be familiar, while less advanced students will be learning most of the collocations (and some of the emotion/attitude words) for the first time.

You may wish to demonstrate the actions to clarify meaning.

A. This learning activity highlights some common verb-noun collocations. Instructions are given in the student’s handout.
Answers:
	1.
	2.
	3.
	4.
	5.
	6.
	7.

	d.
	f.
	a.
	g.
	b.
	c.
	e.

B. This learning activity highlights how students can show feelings through actions that express them. It will help them to write stage directions later on.

Teachers may explain some of the emotions in the table or take out some of the items depending on the ability of the class.

There are no “correct” answers for this learning activity, although some answers are more likely than others.
Possible answers:

Roll your eyes – to express boredom, annoyance, a feeling of “oh, not again!”

Shrug your shoulders – to express that you don’t know or are indifferent

Clench your fists – to express that you’re angry, furious or very nervous

Stamp your feet– to express that you’re frustrated, fed up or angry

Purse your lips – to express that you’re doubtful, suspicious or offended

Wring your hands – to express that you’re worried

Scrunch up your face – to express that you’re disgusted or disappointed

	Catering for Learner Diversity
For less advanced students:
Teachers should use their judgement about how many word cards to use in Learning Activity 1. For less advanced students, it may be better to use fewer cards.

Similarly, teachers may introduce fewer adjectives of feelings and body language cues in Learning Activity 2.

Learning Activity 3

Speaking and Writing

45 minutes

If necessary, teachers may change the instructions on the student’s handout.

1.
Students can be instructed to complete five of the sentences so they are true, and make two sentences false. The partner’s task is to guess which sentences are false. In this case, it may be useful to remind students to make sure that the true sentences are surprising, and that the false sentences are plausible. If not, the activity becomes too easy and therefore much less interesting.
2.
The activity can be conducted as a mingling exercise, in which students circulate around the room and try to find a different person to match each of the seven sentences.

	Catering for Learner Diversity
For less advanced students:

It is worth pointing out to students that different grammatical patterns are required:

a) I am always amused when (subject + verb
b) I get frustrated if (subject + verb

c) I am offended by (noun/noun phrase/gerund

d) I would be flattered if (subject + verb (past tense)

e) noun/noun phrase/gerund makes me angry

f) I get very excited when (subject + verb
g) I am embarrassed when (subject + verb

It may be that using this grammatical terminology is not necessary for students. You may wish to use examples instead. For instance:

a) I am always amused when my mother tries to dance.

b) I get frustrated if I do not understand my homework.
c) I am offended by impolite people/smoking in public.
d) I would be flattered if someone said I was pretty.
e) Traffic/loud noise makes me angry.

f) I get very excited when I am going on holiday.
g) I am embarrassed when I have to sing in public.

For more advanced students:

Students can interview one another to get further explanations of the answers they have written.

For example:

Student A: I get frustrated if my younger brother comes into my bedroom.

Student B: Really? Why’s that?

Student A: He always makes noise when I’m trying to do my homework.

Further practice on emotion vocabulary can be found at:

http://www.english-test.net/esl/learn/english/grammar/ee011/esl-test.php
http://www.learnenglishfeelgood.com/vocabulary/lefg1_vocabulary6.html
http://www.learnenglishfeelgood.com/vocabulary/lefg1_vocabulary44.html
http://bogglesworldesl.com/questions/Emotions.doc
http://www.eslgold.com/vocabulary/emotions.html

For an interesting article on teaching body language, please go to:

http://www.teachingenglish.org.uk/think/articles/listening-body-language

Expressing Emotion with your Face and Body

[image: image1.jpg]

Picture Cards

	[image: image2.jpg])
YO)
@

This person looks
· shocked

· frightened

· terrified

· scared

	[image: image3.jpg]

This person looks

· frustrated
· fed up

	[image: image4.jpg]

 This person looks

· angry

· furious

[image: image5.jpg]

	[image: image6.jpg]

This person looks

· amused
· happy

	[image: image7.jpg]

This person looks

· sad
· disappointed

· depressed

	[image: image8.jpg]

This person looks

· confident

[image: image9.jpg]

	[image: image10.jpg]

This person looks

· embarrassed

	[image: image11.jpg]

This person looks
· nervous
· worried

	[image: image12.jpg]

This person looks
· doubtful
· suspicious

[image: image13.jpg]

	
This person looks

· disgusted
· distasteful

	
This person looks

· excited

	
This person looks

· confused

	
This person looks

· surprised

Expressing Emotion with your Face and Body

Word Cards

	shocked
	frustrated

	sad
	confident

	disgusted
	excited

	relieved
	surprised

	angry
	furious

	sympathetic
	amused

	embarrassed
	nervous

	doubtful
	worried

	confused
	suspicious

	offended
	frightened

	terrified
	indifferent

	flattered
	fed up

(

(

(

�

(

(

(

(

�

�

�

�

�

�

�

�

�

�

�

�

PAGE
T 23

