
Near East University

Graduate School of Educational Sciences

Department of English Language Teaching

Attitudes of Primary School English Language teachers towards the use of Drama in English Classes

Master Thesis

Submitted by: Pınar Özharun

Supervisor: Asst. Prof. Dr. Mustafa Kurt

Nicosia- 2010

DECLARATION

I hereby declare that all information in this document has been obtained and presented in accordance with academic rules and ethical conduct. I also declare that, as required by these rules and conduct, I have fully cited and referenced all material and results that are not original to this work.

Name, Last name: Pınar Özharun

Signature : _____________

We certify that we have read the thesis submitted by Pınar Özharun titled ‘Attitudes of Primary School English Language teachers towards the use of Drama in English Classes’ and that in our combined opinion it is fully adequate, in scope and in quality, as a thesis for the degree of Master of Arts.

..

Assoc. Prof. Dr. Hüseyin Uzunboylu,

(Committee Member)

...

Asst. Prof. Dr. Doina Popescu,

(Committee Member)

..

Asst. Prof. Dr. Mustafa Kurt,

(Supervisor)

Approved for the

Graduate School of Educational Sciences

Assoc. Prof. Dr. Cem Birol

ACKNOWLEDGEMENTS

I would like to thank all the people who have helped me, and contributed to the preparation of this dissertation during its long journey.

First of all, I want to thank my supervisor Assistant Professor Dr. Mustafa Kurt for being very helpful to me and giving me feedback with his high standards and worthy recommendations.

I especially owe thanks to my husband, Süleyman Özharun for supporting me throughout my studies whenever I needed him with his love, respect and patience and also to my dear friend Ali Emrah Harp for sharing his ideas without hesitation for my study. They provided me with suggestions, encouragement and moral support.

I am also thankful to my mother in law for being with me and supporting me during the whole study.

Last but not least, my appreciation extends to my family. Their trust, belief and love made these efforts possible. I am thankful to my mum and dad for giving me the chance of having a good foreign language education, B.A and M.A degrees in foreign language studies.
ABSTRACT

Attitudes of Primary School English Language teachers towards the use of Drama in
English Classes

Pınar Özharun

MA Programme in English Language Teaching

Supervisor: Asst. Prof. Dr. Mustafa Kurt

September 2010, 70 pages

The main aim of this research which consists of five chapters is to find out the attitudes of primary school English language teachers towards the use of drama in English classes. The study was conducted on first, second, third, fourth and fifth grade English teachers in the 2009-2010 academic year. The Near East Junior College in Nicosia was taken as the case school in order to collect and evaluate the data.The first chapter of the research is the introduction. It gives a general background of the research, aim of the study, significance of the study, and gives brief information of the limitations of the study.The second chapter is literature review. This chapter defines what drama is, explains the history of drama and gives some examples from the research on drama.The third chapter explains the methodology. The scale used for this study is a 5-level Likert type and there are 31 questions in the questionnaire. Participants for this study are 30 English language teachers. For data analysis SPSS computer program was used.

The fourth chapter is dedicated to the findings and discussions. The findings indicate that Near East Junior College English teachers are eager to use drama in their classes. Furthermore, the respondents agree that teaching English through drama is effective. Nearly all of the teachers believe that drama activities motivate their students and a high percentage of the respondents agree that drama plays an important role in the English classroom. Significant differences have been identified in the native language and drama activities, native language and the importance of using drama in the English classroom.

The fifth chapter draws the conclusion. It provides a brief summary of the study and the findings of the research suggest that English teachers use drama techniques in their classes, also they believe that teaching English through drama is effective and motivates their students. More importance should be given to drama in language classes and drama activities should be included in the syllabus.

Key Words: Drama, English Language Teaching, Drama Techniques, Young Learners.
ÖZET

İlkokul İngilizce Öğretmenlerinin İngilizce Derslerinde Drama Kullanımına Karşı Tutumları

Pınar Özharun

Yüksek Lisans, İngilizce Öğretmenliği Eğitimi

Tez Yöneticisi: Yrd. Doç. Dr. Mustafa Kurt

Eylül 2010, 70 sayfa

Beş bölümden oluşan bu araştırmanın esas amacı, Yakın Doğu İlkokulundaki ögretmenlerin sınıflarında İngilizce ögretirken dramayı ne kadar etkili kullandıklarını bulmaktır. Bu çalisma, 2009-2010 ögretim yılında bir, iki, üç, dört ve beşinci sınıf İngilizce ögretmenleri ile yürütülmüştür. Verileri toplayıp değerlendirmek için, Lefkoşa’daki Yakın Doğu İlkokulu esas alınmıştır.

Araştırmanın ilk bölümü giriş bölümüdür. Bu bölüm, araştırmanın genel bir altyapısını, çalismanin amacını, önemini ve çalismadaki kısıtlamaların kısa bir özetini vermektedir.

İkinci bölüm literatür taramasıdır. Bu bölüm, dramayı tanımlar, dramanın tarihini açıklar ve drama üzerine yapılan araştırmalardan bazı örnekler sunar.

Üçüncü bölüm metodolojiyi açıklar. Bu çalışma için kullanılan ölçek, 5’li Likert tipindedir ve ankette bulunan 31 sorudan oluşmaktadır. Veri analizi için SPSS bilgisayar programı kullanılmıştır.

Dördüncü bölüm, bulgular ve yorumları içerir. Bulgular, Yakın Doğu İlkokulu İngilizce Öğretmenlerinin sınıflarında drama kullanmaya istekli olduklarını gösterir. Ayrıca, katılımcılar drama ile İngilizce öğretiminin etkili olduğu konusunda hemfikirdirler. Neredeyse öğretmenlerin tümü drama aktivitelerinin öğrencilerini motive ettiklerine inanmaktadırlar ve katılımcıların yüksek bir oranı dramanın İngilizce sınıflarında önemli bir rol oynadığı konusunda aynı fikirdedirler. Ana dil ve drama aktiviteleri ve ana dil ve İngilizce sınıfında drama kullanmanın öneminde önemli farklılıklar görülmüştür.

Beşinci bölüm sonuç bölümüdür. Çalismanin kısa bir özetini vermektedir ve araştırmanın bulguları, İngilizce öğretmenlerinin sınıflarında drama kullandıklarını, drama kullanarak İngilizce öğretiminin etkili olduğuna inandıklarını ve bunun öğrencilerini motive ettiğini göstermiştir. Dramaya dil sınıflarında daha çok önem verilmeli ve drama aktiviteleri müfredatta verilmelidir.

Anahtar Kelimeler: Drama, İngilizce Öğretimi, Drama Teknikleri, Çocuklar.

TABLE OF CONTENTS
CHAPTER I

INTRODUCTION..
1

1.0 Presentation...
1

1.1 Background of the Study...
1

1.2 Aim of the Study...
5

1.3 Significance of the Study..
5

1.4 Limitations..
6

CHAPTER II
REVIEW OF LITERATURE..
7

2.0 Presentation..
7

2.1 Drama...
7

2.1.1 History of drama in education and teaching English through drama……
8
2.1.2 Drama Techniques in Language Education……………………………..
11
2.1.3 Types of drama activities………………………………………………..
12
2.1.3.1 Language games (improvisation)………...................................
12
2.1.3.2 Mime…………………………………………………………...
14

2.1.3.3 Role-play…………………………………………………….....
16
2.1.3.4 Simulation……………………………………………………...
17

2.1.4 Drama and the four language skills ……..…………………………........
19
2.2 Treating Errors…………………………………………………………………….
23

2.3 Shy and weak students…………………………………………………………….
24

2.4 Using the mother tongue…………………………………………………………..
24

2.5 Motivation…………………………………………………………………………
25
2.6 Physical environment………………………………………………………………
27
2.7 Role of the teacher...
28

2.8 Teaching and learning..
28

2.9 Young learners...
29

2.10 Primary school teaching and learning..
30

2.11 Researches on Drama.. 31

CHAPTER III METHODOLOGY.. 34

3.0 Presentation...
34

3.1 Research Design……………………………………………………………………
34

3.2 Participants…………………………………………………………………………
34
3.3 Materials……………………………………………………………………………
36

3.4 Procedures………………………………………………………………………….
36

3.5 Data Analysis………………………………………………………………………
37
CHAPTER IV
FINDINGS AND DISCUSSIONS…………………………....
38
4.0 Presentation………………………………………………………………………...
38
4.1 English through Drama……………………………………………………………..
38
4.1.1 Techniques used by language teachers……………………………............
41
4.1.2 Drama Activities and motivation ………………………………………....
44
4.1.3 The importance of using drama in the English classroom………...............
47
4.1.4 Drama and the four language skills………………………………………..
50

4.2 Gender differences and English through Drama..
53

4.3 Native Language and Drama Activities…………………………………………….
54
4.4 Native Language and the Importance of Using Drama in the English Classroom….
55
CHAPTER V

CONCLUSIONS AND RECOMMENDATIONS....................
56

5.0
Presentation..
56

5.1
Summary of the Results..
56

5.1.1
Techniques used by language teachers…………………………….........
57
5.1.2
English through drama………………………………………………….
58

5.1.3
Drama Activities and Motivation…………………………....................
59
5.1.4 The importance of using drama in the English classroom………………..
60
5.1.5 Drama and the four language skills……………………….........................
60
5.1.6 Gender differences and English through Drama...
61

5.1.7 Native Language and Drama Activities……………………………..........
61
5.1.8 Native Language and the Importance of Using Drama in the English

 Classroom…..
61
5.2 Recommendations…………………………………………………………………..
62

5.3 Recommendations for Further Research……………………………………………
63
BIBLIOGRAPHY……………………………………………………………………..
64
APPENDIX…………………………………………………………………………….
67
Questionnaire……………………………………………………………………………
67
LIST OF TABLES

Table 1
Distribution of the years of experience…………………………………..
35

Table 2
Gender distribution……………………………………………………….
35

Table 3
English through drama…………………………………………………...
39

Table 4
Techniques used by language teachers……………………………...........
42
Table 5
Drama activities and Motivation……………………………………........
45
Table 6
The importance of using drama in the English classroom………………..
48
Table 7
Drama and the four language skills……………………………………..
51

Table 8
Significant T-Test Results for Gender and English through Drama……..
53

Table 9
Significant T-Test Results for Language and Drama Activities…………
54
Table 11
Significant T-Test Results for Language and The importance of

using drama in the English classroom…………………………………....
55
CHAPTER I

INTRODUCTION

1.0
Presentation

This chapter of the thesis gives details about the background of the study followed by the aim of the study and the statement of purpose. It also states the research questions and the significance of the study.

1.1
Background of the Study

Increasingly, learning English is becoming the primary goal for all students throughout the world.

Language learning styles and strategies are among the main factors that help determine

how– and how well –our students learn a second or foreign language. Learners use different kinds of language learning strategies to learn. Their strategies differ greatly, at least in part because their general learning styles (overall approaches to learning and the environment) are so varied. Some students learn through music, whereas some students learn through grammar or drama. The language teacher aiming at training his students in using language learning strategies should learn about the students, their interests, motivations, and learning styles. Teaching English through drama is just one of the techniques, but it is getting used by more teachers day by day.

The Near East Junior College which is located in North Cyprus, is a private school and has always placed great importance on English language. The students who attend this school usually come with minimum English background and then graduate with enough ability to use the four language skills.

Learning English through drama is of great importance at the Near East Junior College. Nearly all of teachers use drama techniques in their lessons. There are a lot of researches, books, articles and journals on teaching English through drama to young learners and all of them support the idea of using games, visual materials, demonstrations, songs, gestures and miming in the language classroom. These are the factors that motivate the young learners better and give them a chance to learn the second language unconsciously and in an enjoyable way.

Susan Holden (as cited in Sam, 1990) defines drama as any activity which asks the participant to portray himself in an imaginary situation; or to portray another person in an imaginary situation. Drama is thus concerned with the world of 'let's pretend'. They pretend to be someone else, and this gives them the courage to use the language however they want. They do not care about making mistakes because it is not them but the actor who is making the mistake.

Drama according to Maley and Duff (as cited in Sam, 1990) releases imagination and energy and this could be considered as an educational objective. Fernandez and Coil, (as cited in Sam, 1990) stated that drama encourages students to exercise their sensitivity and imagination and thus makes learning more realistic and meaningful.

Drama is a very good way to get the students to interact with each other, learning is constructed with interaction, group work and pair work. There are different types of drama activities such as role-play, simulations, demonstrations, games, exercises and practices. Role play and simulation activities are often used together and are interpreted differently by their users. When they are used together the term role-simulation is formed. Assuming a role is an essential element in drama. Some theorists see it as intrinsic to all human behaviour whether in games children play or roles that adults play each day. Heathcote (as cited in Sam, 1990) concurs that role-taking is so flexible that when applied in education, it will suit all personalities and teaching circumstances.

As stated by Wan Yee Sam (1990) in his article called Drama in Teaching English as a Second Language -A Communicative Approach ‘'communicative activities' involve 'doing' things with language e.g. making choices, evaluating and bridging the information gap. Examples of such activities are games, exercises, practices and projects which make use of the target language. The language-using activities for communication are not restricted to conversation and may involve listening, speaking, reading, writing or an integration of two or more skills.’

The essence of drama is to communicate with another person in the classroom. Drama used in the classroom can be considered a communicative activity since it fosters communication between learners and provides opportunities to use the target language in various 'make believe' situations. Drama improves oral communication. As a form of communication methodology, drama provides the opportunity for the student to use language meaningfully and appropriately.

Simulation can be defined as a structured set of circumstances that mirror real life and participants act as instructed (Dougill, 1987). Simulation is often a problem-solving activity to which the student brings his own personality, experience and opinions (Livingstone, 1983). It involves being oneself or someone else in a simulated real-life situation.

Jones (1980, p.4) calls a simulation a case study where learners become participants in an event and shape the course of the event. A proper simulation does not encourage a teacher to control the behaviour of his or her learners. It is, in fact, dependent on what each participant contributes to the situation in the form of skills, experience and knowledge.

The function of a simulation is to give participants the opportunity to practice taking on specific roles and improvising on within specific situations on the assumption that with practice the participants will play their roles more effectively when situations involving similar skills occur in real life (Smith, 1984).

Authencity and credibility are important elements in simulation. Often documents and materials of validity and even realia to fix the setting are used to make the simulation as true to life as possible (Sam, 1990). Drama increases motivation and provides the incentive to work hard. The activities using drama tend to be purposeful. The student sees the need to communicate and concentrates on how to go about a task since drama provides him with a meaningful context.

Tricia Evans (1984) stated that drama is a co-operative venture since it involves being able to accept and share other people’s ideas, to build on them and come to cooperate decisions about which ideas are thought to be appropriate to what the children want to explore and also whether adequate forms of expression can be found in which to say them. Drama can give children the opportunity to communicate between themselves and to arrive at corporate and positive decisions about what to do and how to do it. Also, one of the four skills, such as listening can be taught through drama and it encourages the students to be good listeners, because they only get to hear the things they are going to hear once. Teaching language through drama is an attractive option because it gives a context for listening and meaningful language production, forcing the learners to use their language resources (Chauhan, 2004). In other words, it helps students to be creative when speaking.

EFL lessons, viewed from a Vygotskian perspective, should provide collaboration, small group interaction, and work space for peer interaction. The instructional design should be structured to promote student interaction and collaboration. Thus the classroom can become a community of learning (Dervishaj, 2009).

Drama is a type of teaching technique which is used by many English teachers and primary school English language teachers who were chosen for this study. In order to find out how effective the teachers of the Near East Junior College use drama in their English classes, a thorough investigation should be carried out on teaching English through drama.

1.2
Aim of the study

The main aim of this research study carried out for this thesis was to investigate the attitudes of primary school English language teachers towards drama and find out how effectively they use drama when teaching English in their classes. In order to realize this aim, the following questions were asked as part of the research:

1) Which techniques do the English language teachers use while teaching English through

 drama?

2) Do the teachers believe that teaching English through drama is effective?

3) Do drama activities motivate students?

4) What is the importance of using drama in the English classroom?

5) How do the teachers adapt the four language skills while using drama techniques in class?

1.3
Significance of the Study

The notion behind this research study is the belief that this study will help the children while learning English. These findings may also be very beneficial to the teachers of the Near East Junior College. It may help the teachers to understand if they are as effective as they should be in the classroom. The primary objective is to investigate, find out and convey information to the English teachers, who have been trying to teach children and to help them to be more effective in their classes.
1.4
Limitations

Although this research study aimed to find out the effectiveness of using drama in the classes of the English teachers of the Near East Junior College in North Cyprus, data will be limited to 36 teachers from The Near East Junior College. A questionnaire could not be given to the 4 new employed teachers of the Near East Junior College, because their names and addresses were not known and also 2 of the English teachers were abroad on a holiday so the questionnaire was carried out with 30 English teachers.

CHAPTER II

REVIEW OF LITERATURE

2.0 Presentation

This chapter focuses on the definition of drama, history of drama, drama techniques, and types of drama activities, drama and the four language skills, treating errors, weak and shy students, motivation, physical environment and role of the teacher.
2.1 Drama

Hubbard et al (as cited in Davies, 1990) suggests that there are a number of ways in which drama can be defined. It could be seen as a blanket term covering "a wide range of oral activities that have an element of creativity present.

Drama is thus concerned with the world of 'let's pretend'. It provides an opportunity for a person to express himself through verbal expressions and gestures using his imagination and memory. The basic idea to the development of creative drama was the realization that the need to play is an important developmental process in a child (Redington, 1983). When educationists realized this need, more attention was given to the use of drama in education.

On the other hand; drama according to Maley and Duff (as cited in Sam, 1990) releases imagination and energy and this could be considered as an educational objective. Fernandez and Coil, (as cited in Sam, 1990) stated that drama encourages students to exercise their sensitivity and imagination and thus makes learning more realistic and meaningful.

2.1.1 History of drama in education and teaching English through drama

Taylor (as cited in Hay, 2005) stated that, the power of drama to engage all learning styles is evident through its history and development. Although drama in education is more recent, other military, government and corporate business institutions have used drama as a valuable training and teaching method for many years. Drama was first developed in the Prussian Army as a simulation technique for use with the recruitment of officers. The Prussians discovered that they were able to recruit officers who may appear qualified from paper and pencil tests but in fact, lacked strategic military decision-making skills when it came to commanding troops in the field. The solution was to introduce behavioural tests through simulation activities (Jones, 1982, p. 77). Without risk to life, the potential officer’s tactical skills could be observed and thus demonstrated in a suitable manner. Officers who were able to commandeer troops successfully under the pressure of simulated battle were the ones successfully chosen as officers. These simulation techniques were further developed by the British Army as TEWTS, or Tactical Exercises without Troops. Command decisions were made at ‘staff headquarters’ without the use of troops or bullets, using the reality of analyzing intelligence reports as well as in-battle strategies and tactics. The United States also began to develop training techniques for spies and agents during the World War 2 using simulation, drama and improvisation techniques which proved to be effective. Partly as a result of this Office of Strategic Services (OSS) experience, the simulation technique was developed after the war as a tool of assessment in business management in America. Apparently, a successful spy bears a close relationship to a successful manager. American Telephone and Telegraph, British Civil Service Selection Board and NASA began to use drama and simulation exercises in training and recruitment, especially to prepare astronauts for anti-gravity and space travel. Such drama and simulation teaching techniques have been further developed in sports training and are also used by motivational speakers who encourage listeners to visualize and use the power of the brain for positive reflective imaginings. Finally, last but not least, education began to develop and use drama teaching techniques with the beginning of Communicative Language Teaching, particularly during the 1970’s.

This brief sketch of the background and development of drama through military, government, business and educational institutions demonstrates the ability of drama to successfully teach and train across a broad range of interests. The power of the brain to engage with authentic and understanding-based learning in a self-controlled, goal oriented and active environment is apparent. Although drama is a fairly recent teaching strategy, more and more teachers are beginning to discover the increased capacity and benefits of drama to enable valuable learning and create more motivated engagement with learners in the classroom.

According to Via (as cited in Sam, 1990), drama has been used for language teaching since the middle ages. Of course the use of drama in language classrooms is not a new concept; it has played a small but consistent role in language teaching in Britain and the United States since the 1970’s.

The early, most well-known advocates of drama in the L1 classroom were Heathcote and Bolton (as cited in Dotson, 2000), who encouraged teachers to integrate the theatre into all that they did. Bolton, in particular, championed the use of drama in classes for all subjects; making it ‘the centre of the curriculum’ these ideas soon transferred to L2 practitioners and gained many proponents.

As early as 1973, in fact, Hines commented that drama, and especially role-play, ‘has long been recognized as a valuable and valid means of mastering a language’. Pioneers in the field of ESL/EFL include Via (1976), Maley and Duff (1982), and Smith (1984), who all published books based on their experiences as language teachers who have used drama in their classrooms. Their books are a mix of theory and practice. Via’s students have acted in place during his whole career as an ESL teacher. Smith speaks to practicing teachers and develops an analogy between L1 actors and L2 students as well as provides many communicative theatrical activities. Maley and Duff also collect myriad activities and offer advice on how to use them.

These authors are followed by more and more others who also encouraged the use of drama in the language classroom. Wessels’ drama (1987) is a very practical book that provides rationale for using drama as well as a number of activities. She also offers suggestions of how a class might go about staging a play in the target language and describes one such experience that she had with a class. Porter Ladousse (1987) published a similarly useful book, hers devoted to role-plays, with justification and many examples.

Some professional books also discuss the theories behind theatre techniques and language learning. Half of the volume edited by Byram and Fleming (1998) is devoted to describing how teachers have used drama to promote cultural understanding and awareness among their students. Kao and O’neil (cited in Dotson, 2000) explain the technique and the merits of process drama, an extended role-play activity that uses integrated skills to involve the whole class.

Books with practical drama activities for teachers continue to emerge as well. Whiteson (1996) is the editor of a volume of activities in the TESOL New Ways series written by practising language teachers. These are games, lessons, and exercises that are based on theatrical techniques.

2.1.2 Drama Techniques in Language Education

It is extremely difficult to define drama techniques in language teaching. Watkins (as cited in Gaudart, 1990) says that there exists no universally accepted idea of what drama is or what its purpose is in education. Accordingly, to Holden (as cited in Gaudart, 1990), however, ‘drama applies to any activity which asks the student to portray himself in an imaginary situation; or to portray another person in an imaginary situation.’

It is easier, in fact, to say what drama in language teaching is not. It is certainly not a theatre. Theatre implies performance. It is largely concerned with communication between the actors and their audience. One could go so far as to say that theatre is dependent on an audience. In Britain, in 1950’s and 60’s, a distinction was made between drama in education and theatre activities. The developmental aspect of drama was stressed and emphasis was given as to how drama could be used to increase awareness, self-expression and creativity (Slade, 1967 and Way, 1967).

Maley (as cited in Gaudart, 1990) says that: drama is more concerned with what is happening within and between members of a group placed in a dramatic situation. It is never intended for performance and rarely if ever rehearsed; since it depends on the spontaneous inventions and reactions of people involved in it.
2.1.3 Types of drama activities

In training teachers to use the techniques in their classes, certain types of drama techniques have been given emphasis. The research thus looked at the success of each of the following:

1. Language games (including improvisations)

2. Mime

3. Role-play

4. Simulations

These were related to the four skills: listening, speaking, reading and writing, with greater emphasis on listening and speaking.

2.1.3.1 Language games (improvisation)

Generally, language games are based on observation (memory), interpretation (guessing) and individual/group interaction. Most games are based on exercises used in drama training, usually for relaxation and warm-up.

Drama and language games can serve as a natural introduction to dramatic activities proper and as preparation for role-play, improvisation, and other drama experiences. Because they involve concentration, listening, memorization, observation, interaction, and interpretation, language games extend the word power of learners, and increase their agility, fluency, and flexibility in the use of English.

Hayes (as cited in Davies, 1990) states that improvisation is a play without a script. Due to this lack of script, there is no dependency upon reading or memory skills, and different levels of language students should be able to take part in it and enjoy it. Thoughts, feelings, and the language arsing from them are emphasized in improvisation, and learners create people and relationships by acting out situations using speech and movement, but without a preconceived plan.

There are two types of improvisation. The first is spontaneous improvisation, an open- ended process initiated by a teacher to help his or her class discover the meaning behind language and behaviour. Learners are presented with a situation and challenged to respond to it. The teacher introduces the situation and attempts to create a drama in which all the students can become involved and willingly suspend their disbelief. The teacher could simply start talking to the class, for example, about three items on the agenda for the evening, mainly garbage cans, service charges, and pets on the estate. The teacher finds a volunteer to take the minutes, and then asks the class, if anyone would like to say something about the recent complaints as to garbage cans not being emptied. By now the students should have realized that some sort of residents’ meeting on a housing estate is being improvised, and they should start to participate. Spontaneous improvisation gives learners practice in language and communication skills, and they have the opportunity to develop their emotional range by playing roles unfamiliar to them and outside their own experience.

The second type of improvisation is prepared improvisation, where a class makes up a complete play starting from a basic theme or situation, and during the improvisation the class should develop its ideas, selecting, shaping, and organizing them into a communicative structure. Having chosen a theme, its implications should be discussed, preparation undertaken in small groups, and presentation done to the whole class once the small groups are satisfied with their ‘play’. This type of group- prepared improvisation gives students practice in working together, sharing ideas and decision-making, and organizing dramatic statements.

2.1.3.2 Mime

John Dougill (as cited in Davies, 1990) defines mime as ‘a non-verbal representation of an idea or story through gesture, bodily movement and expression’. Mime emphasizes the paralinguistic features of communication. It builds up the confidence of learners by encouraging them to get up and do things in front of one another. Mine helps develop students’ powers of imagination and observation, and can also be quite simply ‘a source of great enjoyment’ with students tending ‘to be very enthusiastic about this aspect of drama.
Mime is a great way of reinforcing memory by means of visual association and recall of language items is assisted whenever an associated image is present. It may seem strange to advocate mime as an aid to language teaching when it does not actually use language. Yet mime can generate language use where explanation is required- teachers’ instructions and the discussion of the students-if the mime involves pair-work or group work. Learners normally find it easier and more motivating to produce language when they have to accomplish a task.

Savignon (as cited in Gaudart, 1990) says that the mime helps learners become comfortable with the idea of performing in front of peers without concern for language and that although no language is used during a mime it can be a spur to use language. John Dougill (as cited in Gaudart, 1990) supports this when he says that not only is mime one of the most useful activities for language practice, it is also one of the most potent and relatively undemanding. Its strength lies in that although no language is used during the mime, the mime itself can act as a catalyst to generate and elicit language before, during and after the activity.

Mime activities can be carried out individually or in groups. A story or newspaper article could be read and then mimed. Alternatively, students could listen to an account and then mime what they hear. For example, a simple story could be planned and executed by the students in a mime. Possibilities for follow up language work are then tremendous. Questioning techniques could be practiced, explanations of particular events given, or the story could be related or written out. Melville, Langenheim, Spaventa and Rinvolucri (as cited in Gaudart, 1990) suggest a number of ways in which grammar could be taught through mime. They suggest tense drills through mime, questions through mime, teaching prepositions and phrasal verbs through mime. They also suggest ways of using the mime form to stimulate oral narrative work. In an English language classroom where literature and drama are incorporated as components of the subject and are integrated for classroom activities, the mime can take the form of improvisation or literary work. The possibilities go on.

It would be incorrect, however, to over-estimate the use of mime. Long and Castanos (as cited in Gaudart, 1990) warn us that ‘mime clearly has its limitations in the communication of many language items and should not be relied upon for teaching them.’ Certainly it should not be the soul teaching technique used to teach any language item.

There have been three main ways in which thespians say the mime can be used in the classroom. The first requires learners to imagine themselves in a certain physical environment and then act in mime as though they are. The second way is the formal mime which involves more precise formalized movements. The third type is done in groups. Different parts of the body and space are explored and personal relationships are built through physical contact.

The problem with the mime form is that it is difficult to remove the ‘performance’ aspect form entirely. Students who are quite happy to watch a mime may not be as willing to perform. The teacher has to be sensitive to these students and plan activities so that there is a way out for these students not to perform, for the teacher not to have to insist that they perform and yet encourage those who would like to perform but need that final push to do so.

2.1.3.3 Role-play

Role play is possibly the most familiar to teachers, and therefore the most acceptable of the drama techniques. The most common form of ‘role play’ is to select a dialogue, often an extract for listening comprehension, assign parts to the students and get them to read the dialogue aloud with the teacher correcting pronunciation errors.

There are many types of role play: dramatic plays, story dramatization and social drama, seminar style presentations, debates and interviews. They range from beginners’ role play for weaker students to advanced role plays for the more proficient students in the ESL classes.

Different types of role play demand different approaches. The way the role play is introduced, the description of the roles, the facilitation and debriefing sessions vary accordingly.

Teachers often feel that a great deal of preparation is required from the teacher because the students must be given clear guidelines as to how to carry out the role play. Although this is true, the same could be said to any classroom activity which is not tied to a course book. The presentation needed for a role play activity is not much more than for other non-course book activities.

Another objection which has been expressed is that role play is too emotionally demanding because the task is performed in front of others. Drama involves children at many levels through their bodies, minds, emotions, language and social interaction. Dramatizing a text is very motivating and it is fun. Children are motivated if they know that one or two groups will be asked to show what they have done, or if they are being videoed or put on a public performance (Phillips, 1999, p.6).

By taking on a role, children can escape from their everyday identity and lose their inhibitions. This is useful with children who are shy about speaking English or do not like joining in group activities. Children often work in groups or pairs when dramatizing. This group work may be very structured where children re-produce a model, or it may mean children taking responsibility for their own decisions as a group, listen to each other, and value each other’s suggestions. Dramatizing allows children to add an emotion or personality to a text that have read or listened to (Phillips, 1999, p.7). Contrary to this belief, however, role-play does not automatically mean that the task has to be performed in front of others.

2.1.3.4 Simulation

A simulation activity is one where the learners discuss a problem (or perhaps a series of related problems) within a defined setting. In simulation activities, the students are either playing themselves or someone else. Simulation activities are also interaction activities with various categories of dialogues. One category would be social formulas and dialogues such as greetings, partings, introductions, compliments, and complaints. Simulation exercises can teach students how to function in a social situation with the appropriate social niceties. Another category of simulated interaction activity is community oriented tasks, where students learn how to deal with organizations and how to cope with shopping, buying a ticket at the railway station and so on. This sort of simulation helps students’ communicative participation in the community and at the very least helps them in the task of collecting important information.

Jones (as cited in Gaudart, 1990) calls a simulation a case study where learners become participants in an event and shape the course of the event. The learners have roles, functions, duties, and responsibilities within a structure situation involving problem solving. A proper simulation does not encourage a teacher to control the behaviour of his or her learners. It is, in fact, dependent on what each participant contributes to the situation in the form of skills, experience and knowledge.

A clear line cannot be drawn between role play and simulation. These two drama activities overlap. Role play is frequently used within simulations. In role-simulation the participant remains the same individual while reacting to a task that has been simulated on the bases of his own personal or professional experience. In language teaching, the differences between role play and simulations are not that important. As Livingston (as cited in Gaudart, 1990) pointed out, ‘the main concern for the language teacher is the opportunities role play and simulations provide.’

The function of a simulation is to give participants the opportunity to practice taking on specific roles and improvising on within specific situations on the assumption that with practice the participants will play their roles more effectively when situations involving similar skills occur in real life. A simulation activity provides a specific situation within which students can practice various communication skills like asserting one self, expressing opinions, convincing others, arguing, eliciting opinions, group-problem solving, analyzing situations and so on (as cited in Gaudart, 1990). Using given details of the relevant aspects of a situation, participants have to make decisions or come to some agreement or resolve a problem, thus meeting a challenge posed by the simulated situation.

Role play and simulations have long been used as a form of training in the professional field but it was only in the 60’s that simulations became more acceptable in classrooms. It was even later that their value as effective devices for facilitating communication practice in the foreign language classroom was formally recognized.

Simulations in ESL classrooms in schools can involve the students in making decisions or negotiating with one another. They can be in the form of any problem-solving activity based on any area relevant to the ESL students. They could also arise out of well-used teaching materials like maps, cartoons, diagrams, recorded interviews, newspaper and magazine extracts and so on, as well as less used teaching materials like items found freely in the environment – leaves, sticks, stones and so on.

Role play and simulations differ from traditional drills in that students are encouraged to develop genuine conversational skills. They are required to listen carefully and then choose possible responses rather than repeat what has been written for them.

ESL research in simulation or role-simulation is generally silent. Besides defining and describing modes of simulation as a dramatic technique beneficial to learning, and suggesting examples of this, most pundits do not present evidence of any research to back their claims as to the suitability of role-play and simulations.

2.1.4 Drama and the four language skills

The current emphasis on language study focuses on enabling students to gain control of the four language skills; listening, speaking, reading and writing not only are all four skills important; each is directly related to another (Squire, 1977, p. 168).

Skills in using language come through practice, and particularly through confronting unfamiliar situations which test the individual’s ability to exploit and extend his/her language skills, since ‘All of us, to some extent, have a view of language as a minefield when we have to use it in unfamiliar circumstances.’(Evans, 1984, p. 47)

Speaking is many things — it is thinking of what one wishes to say, choosing the right words from our vocabulary, putting the words in the proper grammatical framework, communicating the feelings we have, and so on (Smith, 1991).

Using drama enables children to use English appropriately in real conversations. English is taught in the context in which it will be used, which makes students aware of the language first and foremost as a means of communication and which is far removed from lists of vocabulary, work-sheets and textbooks. The conversational use of language in an ESL play script promotes fluency (Vernon, 2008).

Speaking is the most common and important means of providing communication among human beings. The key to successful communication is speaking nicely, efficiently and articulately, as well as using effective voice projection. Furthermore, speaking is linked to success in life, as it occupies an important position both individually and socially. As is the case with many basic skills, one of the important periods to improve the speaking skill is, incontrovertibly, during primary education. Speaking skills acquired and developed during primary education are significant with regard to both acquisition and permanence. Therefore, it is essential that efficient and effective teaching methods are employed in order to improve speaking skills during primary education (Ulaş, 2008).

Active listening is a communication technique. Active listening requires the listener to understand, interpret, and evaluate what they hear. The ability to listen actively can improve personal relationships through reducing conflicts, strengthening cooperation, and fostering understanding.

While learning a play, children listen to and repeat their lines over a period of time. By repeating the words and phrases they become familiar with them and are able to say them with increasing fluency. ESL Drama also teaches children to enunciate their words properly and to project their voices when they speak, helping them to become clear and confident speakers (Vernon, 2008).

Writing is the productive skill in the written mode. It, too, is more complicated than it seems at first, and often seems to be the hardest of the skills, even for native speakers of a language, since it involves not just a graphic representation of speech, but the development and presentation of thoughts in a structured way.

Wessels (as cited in Ulaş, 2008) found that using drama activities helped to bring written materials to life by infusing the lifeless print with feeling, imagination and thought for the learner, who became an active participant in the learning process. Providing students the opportunity to place themselves directly in the learning experience greatly improves their comprehension. It is concluded that drama activities are useful in motivating students, holding their attention and stimulating their creativity.

Student writing that is suggested by the drama enables students to experience for themselves the direct cause and effect of different kinds of language use (Brindley, 1994).

Vocabulary is a core component of language proficiency and provides much of the basis for how well learners speak, listen, read, and write. Without an extensive vocabulary and strategies for accruing new vocabulary, learners often achieve less than their potential and may be discouraged from making use of language learning opportunities around them such as listening to the radio, listening to native speakers, using the language in different contexts, reading, or watching television (Richards and Renandya, 2002, p. 255).

For many years vocabulary was seen as incidental to the main purpose of language teaching. Vocabulary was necessary to give students something to hang on to when learning structures, but was frequently not a main focus for learning itself (Harmer, 1991, p. 154).

Drama is an invaluable tool for educators because it is one of the few vehicles of instruction that can support every aspect of literacy development. Drama encompasses all four of the language arts, modalities and is an effective medium for building, decoding vocabulary, syntactic, discourse and meta-cognitive knowledge.

Educators have recommended incorporating the kinaesthetic approach into vocabulary instruction through drama; and a small, but promising, body of research has demonstrated that using drama activities is effective for increasing students' proficiency with vocabulary.

Reading is a multifaceted process involving word recognition, comprehension, fluency, and motivation (Leipzig, 2001). After reading through, group members can change parts and read again. As they take turns to play different roles, they will be rereading many times, improving their fluency each time. These can also promote good listening habits, as children need to pay close attention to the text while others are reading, so that they can pick up their own cues. Sometimes one group might rehearse a dramatic reading to share with another group or the whole class. Alternatively, several groups might each prepare a reading of one section, then perform them in sequence to read the selection as whole (Phenix, 2002, p.27).

Reading in role makes it necessary to understand the characters, their modes and their attitudes towards the situations in which they find themselves. The repetition involved will give children opportunities for these understandings to grow and develop (Phenix, 2002, p. 27).

Choral reading helps comprehension, because the dramatic reading goes beyond facts and information to highlight meaning, emotions and mood. As many of us learned in the early years, we need to know the ‘true’ of reading as well as the words. Children will also learn the function of punctuation as a cue to reading. As well as improving their reading, children also learn to: pay attention and pick up cues; follow instructions; work together in groups; and take pride in a polished group presentation (Phenix, 2002, p. 28).

Drama as a medium for developing communication, language and literacy;

-
provides powerful contexts for speaking and listening;

-
values children’s talk through enabling it, within a public class forum to influence the open-ended direction of the drama;

-
is a language-driven medium of communication, which can be based on narrative, nursery rhymes, and songs;

-
provides opportunities for the children to communicate their thoughts, ideas and feelings;

-
integrates communication, language and literacy development within shared contexts;

-
generates real opportunities for speaking and discussion in role as well as shared writing in role with the teacher as scribe;

-
motivates children to extend their use of language and to try saying and doing things that are at the edge of their existing competencies;

-
enables the teacher in role to offer language models in drama mode;

-
gives opportunities for questioning characters, making statements and retelling their imagined experiences in and out of role;

-
provides contextualised opportunities to ask, initiate, refuse and greet in role;

-
involves the use and interpretation of verbal and non-verbal communication such as gestures, facial expressions and body language to express feelings and meanings to others;

-
requires children to respond to the communication of others;

-
can provide engaging fictional contexts for introducing reading and writing materials. (Baldwin and Flemin, 2003, p. 6)

2.2 Treating Errors

Recent years have seen a debate about the value of error correction in the classroom. This stemmed largely from Krashen’s suggestion that, in acquiring a first language, a young child takes little notice of parental correction and that, since adults follow a similar process in acquiring a second or foreign language, correction by the teacher is of dubious value. In many foreign language situations, where there is little exposure to English or practice available in the community, error correction is an expected role for the teacher (Hedge, 2000, p. 288).

There is always a need to balance negative feedback on errors with positive feedback on the student’s attempts to produce the language, and this means consideration of affective factors and knowing ‘when to push and when to stop’. Another strategy which reduces tension is to correct another student’s errors and return to the original error-maker later in the process (Hedge, 2000, p. 290).

2.3 Shy and weak students

Role-playing comes naturally to children, especially the younger ones and when playing a role they easily shed their shyness and inhibitions. As they discover that they can be anything, just by pretending, children grow in self-esteem.

ESL plays are ideal for mixed ability groups. Children whose language skills are still very limited can be given fewer lines and in addition are given the opportunity to communicate using nonverbal cues such as body movements and facial expressions.

2.4 Using the mother tongue

Teachers have different approaches to how much mother tongue they use in their lessons:

-
Some teachers try not to use mother tongue right from the start. They only use English even when they teach real beginners. Of course they allow their pupils to speak in their mother tongue. But the students recast what the teacher says in English.

-
Other teachers use mainly English and just give a word or explanation in mother tongue if some children really need to hear this or feel uneasy.

-
If the teachers are good communicators, the children quickly get used to hearing only English and gradually learn to understand more and more.

-
Some children may be slow to produce English themselves but listening to the teacher speaking English works in the end. (Slattery and Willis, 2001, p. 121)

One of the most effective techniques is to respond to all the pupils’ questions and comments in English. In that way you are showing them

-
that you are listening

-
that you can do the same things in both languages

-
how to say in English what they said in their own language.

-
that they should try to say more in English (Slattery and Willis, 2001, p. 122).

For drama work, it may be sensible at first to allow a limited use of the mother tongue in discussion (indeed it may be impossible to prevent it), while insisting on the use of English in the actual activity. As time goes by, however, and students become more familiar with the English expressions needed for discussion, they should be encouraged progressively to use more English (Maley and Duff, 2005, p.4)

2.5 Motivation

Intrinsic motivation reflects the desire to do something because it is enjoyable. If we are intrinsically motivated, we would not be worried about external rewards such as praise or awards. If we are intrinsically motivated, the enjoyment we experience would be sufficient for us to want to perform the activity in the future.

Extrinsic motivation reflects the desire to do something because of external rewards such as awards, money, and praise. People who are extrinsically motivated may not enjoy certain activities. They may only wish to engage in certain activities because they wish to receive some external reward.

Teachers may be very interested in fostering intrinsic motivation. If students are only interested in receiving grades or praise, and do not enjoy learning, then teaching may be very difficult. Students may not wish to think or apply their knowledge. They may only be concerned with what will be on the tests. In contrast, students who are intrinsically motivated may enjoy challenging work, and may think in greater depth about ideas. Teachers may be able to foster intrinsic motivation by having students work on projects that allow them to see how the information is relevant to their lives.

Supervisors may also be interested in ways to increase intrinsic motivation. The ideal employee may be one who is self-motivated and does not require constant supervision. Intrinsically motivated employees may be less likely to be late. They also may be more likely to excel at their jobs. It is possible that supervisors may increase intrinsic motivation by allowing employees to have greater autonomy, making the workplace fun, or encouraging creativity.

Sansone and Harackiewicz(as cited in Bateman and Crant, 2005) stated that, human motivation at work is the heart of the field of organizational behaviour. In work and other contexts, motivation is often described as being ‘intrinsic’ or ‘extrinsic’ in nature.

Ryan and Deci (as cited in Bateman and Crant, 2005) say that intrinsic motivation, receding within the person or derived from the activity itself, positively affects behaviour, performance, and well being.

By using drama as a teaching method and allowing children to experience language in the simulated reality of a play, they will derive far more fun from the lesson and fun is always motivating. In addition, chances are that they will be considerably more motivated to use the language in similar situations in real life.

Obviously then, drama techniques motivate children to learn by breaking the monotony of the English class and lifting the tempo as children discuss and act out their roles, learn what they are going to say and decide how they are going to say it.

Another important motivational factor, related to success, is self-confidence. As children become familiar with their lines in a play, they become more confident in their use of language.

Children have a great immediate need to be motivated by the teacher or the materials in order to learn effectively. Prizes and similar extrinsic rewards can help but more effective on the whole are elements that contribute towards intrinsic motivation: interest in doing the learning activity itself (Ur, 1996, p. 288).

2.6 Physical environment

Students may see a classroom primarily as a space where they sit in roles all facing one way attending ‘serious’ presentation of ‘real –life’ material in silence (partially like a theatre audience). Students may see another classroom as a place for purposeful activity, moving around and working in groups (quite unlike a theatre audience) (O’Toole, 1992, p. 36)

The physical arrangement of the classroom must be conductive to free expression. The traditional rigid roles of desks where pupils are looking at backs instead of faces are certainly not conductive.

One starting point in getting children involved is to create a physical environment in which activities can take place. Before a kind of free movement can be introduced in the classroom, it is necessary to provide an environment which makes space available for any such activities. (Teachers often feel that the noise and confusion of moving desks to provide this space do not compensate for the value derived) (Layman, 1976, p. 6).

One arrangement, a single or double horseshoe, has been tried in many schools and has been found to be successful. It gives the maximum opportunity for easier communication between teacher and pupil and between pupil and pupil. The advantages are that: the desks face the centre of the room; all the available space is concentrated in one spot; there is ease of movement in and out of the desks; the front desks can be turned easily to phase the back ones for group work; pupils are looking at each other constantly and can therefore observe a response which can help clarify the speaker’s thinking; the teacher has a total view of the class; and demonstration work can be easily seen by all the pupils. For these reasons, this sitting arrangement is most satisfactory not only for drama but for all learning situations. For freedom of expression there must be a freedom of movement and the classroom environment must make this possible (Layman, 1976, p. 7).

2.7 Role of the teacher

Teachers have the responsibility to be a great leader in the classroom and to many groups of people. This begins with the students, parents, and administration. Besides teaching, organizing the classroom, and communicating well with parents and students, part of the teacher's role is to be a mentor in his or her classroom.

The instructional side of a teacher’s role is likely to be goal-oriented, task-dependent, knowledge based and underpinned by a set of attitudes and beliefs, not only about knowledge, but also the appropriate instructional strategies to employ in the classroom. Furthermore, it is likely to influence the types and modes of evaluation most favoured by teachers. A teacher can pursue his instructional role in a variety of modes. It is rare for a classroom language teacher to stick to only one mode during the course of a lesson. However, teachers tend to favour particular modes of instruction which suit the personality of the teacher, the materials being used, the expectations of the learners, the prescriptions of school administrators, the subject matter being treated, the preferences of teachers for certain types of classroom process or the teacher’s interpretation of the idea of ‘instruction’ (Vilar Beltrán, 1995, p.5).

2.8 Teaching and learning

Since the 1960’s, there has been an increasing attempt in research on teaching and learning from instruction to relate the major features of teacher and student behaviour in classrooms to learning outcomes. There have been extensive investigations into the types and quantities of instructional and non-instructional tasks, the relative amongst of participation by the teacher and students, and the functions and forms of language in interaction. At the same time, various personalities, attitudinal, cognitive, and other individual or social factors which are thought to influence observable classroom behaviours have been the object of instructional research. The fundamental goal of most such research has, of course, been to determine which variables best, or more frequently, lead to academic achievement. As a result, in the second language context, teachers need to anticipate learners’ needs for additional assistance in understanding both the instructional processes and the linguistic medium that conveys them. Effectively meeting learners’ needs may involve modifications of the language used for management, social relations, and instruction, aside from possible methodological choices concerning materials and learning tasks (Chaudron, 1988, p. 1).

2.9 Young learners

The reason for the children’s apparently speedy learning when immersed in the foreign environment may be the sheer amount of time they are usually exposed to the language, the number of ‘teachers’ surrounding them, and the dependence on (foreign-language-speaking) people around to supply their needs (‘survival’ motive).

The truth of the assumption that young children learn better is even more dubious if applied to formal classroom learning: here there is only one teacher to a number of children, exposure time is very limited, and the ‘survival’ motive does not usually apply. Moreover, young children have not as yet developed the cognitive skills and self-discipline that enable them to make the most of limited teacher-mediated information; they rely more on intuitive acquisition which in its turn relies on a larger volume of comprehensible input than there is time for in lessons (Ur, 1996, p. 287).

Younger children find it more difficult to work in groups and so whole-class activities, or very guided activities, are better for them. The more dramatization the children do, and the more they reflect on what they have done, the better they will become at it (Phillips, 1999, p. 8).

Children need frequent changes, of activity: they need activities which are exciting and stimulate their curiosity: they need to be involved in something active (they will usually not sit and listen!), and they need to be appreciated by the teacher, an important figure for them. It is unlikely that they will have any motivation outside these considerations, and so almost everything for them will depend on the attitude and behaviour of the teacher (Harmer, 1991, p. 7).

2.10 Primary school teaching and learning

The term ‘primary school’ is used to describe the first stage of compulsory education for children (Malcolm, 2010).

The years at primary school are extremely important in children’s intellectual, physical, emotional, and social development. They need to develop a series of characteristics to enable them to fit into the society they live in, to become aware of themselves in relation to others, to share and co-operate, and to be assertive without being aggressive. Also, it is increasingly recognized that children need to learn how to learn. This implies that they need to be able to accept criticism and become self-critical, to be aware of how they learn, to experiment with learning styles, to organize their work, and to be open and interested in all that surrounds them. All this means that primary language teachers have a much wider responsibility then the mere teaching of a language system: they need to bare in mind the education of the whole child when planning their teaching programme (Qinglan, Junyan, Shongshan, n.d).

2.11 Researches on Drama

According to the study done by Araceli Garcia Fuentes; using drama in the classroom does not necessarily mean preparing the performance of a play with the students, but it can also be enriching the textbook with activities involving drama techniques. Actually, this study did not show any significant difference between the two groups regarding motivation, learning improvement, confidence or group dynamics. Both groups showed very positive results.

The PHD thesis’ conclusion done by Li-Yu Chang showed that most primary English teachers in Taiwan held a positive attitude towards story and drama as a learning tool; however, the integration of story and drama is not yet the norm in teaching primary English.

According to Abdulhak Halim Ulaş’s study, utilization of creative drama activities in oral communication education classes improved the cognitive field abilities of fourth year students significantly.

In his research Philip O'Gara concludes that learning language tenses through drama is more effective than through traditional methods. The researcher can, however, report that learning through drama increased attention levels in the intervention class and created a more enthusiastic learning environment which resulted in increased knowledge retention.

In the study done by Saraç (2007, p 61), class participation and learner motivation are usually at its highest level in the creative drama classroom. Even the most shy and passive learner gains self confidence and becomes more active in the classroom. Creative drama builds up positive emotions in learners which is the most important base for learning. It was also observed that creative drama as a performing art, utilizes skills, particularly communication skills, and provides a natural format in which such skills can be practiced and polished.

According to the research done by Demircioğlu (2008), vocabulary items can be taught effectively and efficiently in the specified period of time given in the curriculum by carefully developed drama-based lesson plans. The significantly better performance of the treatment group in the given instruments suggests that drama based lessons should also be developed in other topics or areas in the English lesson, for instance, teaching grammar, speaking, listening, pronunciation, reading and writing. Drama as a teaching technique creates supportive intellectual and emotional environments that encourage learners to think. It allows them to apply their communication skills and encourages them to take risks. Drama as a teaching technique promotes long-term retention of vocabulary. Learners need to be actively involved in the learning of words. They learn a new language to attain communication skills and express themselves. They do not learn the language to represent their teacher, but to express themselves as individuals. Drama as a teaching technique motivates the learners toward further learning and use of the new language as a means of communication.

In the research article written by Grantham (2009), it is stated that, the employment of the dramatic genre in an ELT classroom enables even the passive students to take part, as drama is a group activity that demands team work and equal participation. It not only helps in learning and practicing the four basic steps of language learning but also in acquiring the non-verbal part of communication, building of self confidence and self-worth and also helps to overcome shyness and inhibitions, and most importantly makes the learner aware of social and emotional situations and the language used therein.

In another research done by Rieg and Paquette (2009), one of the biggest challenges teachers face in today's classrooms is instructing students who are non-native English speakers. Research supports using drama and movement to enhance the literacy development of English language learners. Besides being "fun" learning experiences for children, drama and movement have proved to assist with developing decoding skills, fluency, vocabulary, syntactic knowledge, discourse knowledge and meta-cognitive thinking. Additional benefits for English language learners include increased motivation and reduced anxiety.

CHAPTER III

METHODOLOGY

3.0
Presentation

This chapter focuses on the study as a process. It gives information about the participants of the study and their working experience. It also presents information about the research design, the materials used to collect data, data collection procedures and the data analysis.

3.1
Research Design

This descriptive survey research study was designed to investigate the attitudes of primary school English language teachers towards drama and find out how effectively they use drama when teaching English in their classes at the Near East Junior College. In other words it aimed to investigate to what extent the teachers of different years of experience, native language and gender affect the use of drama in language classes. Only quantitative method was used to collect data. The quantitative data was collected through a questionnaire.

3.2
Participants

The participants of the study were the English language teachers working at the Near East Junior College. Questionnaires were given to 30 English language teachers.
Data about participant teachers’ years of experience, gender and native language were collected from the participants through the questionnaires.

The participants were put into eleven groups according to their years of experience. There was 1 teacher in the one year of experience group, 3 in the 2 years of experience group, 6 in the 3 years of experience group, 4 in the 4 years of experience group, 5 in the 5 years of experience group, 3 in the 6 years of experience group, 4 in the 7 years of experience group, 1 in the 8 years of experience group, 1 in the 10 years of experience group, 1 in the 13 years of experience group and in the 15 years of experience there was 1 teacher (See table 1).

Table 1: Distribution of the years of experience
	Years of Experience
	1
	2
	3
	4
	5
	6
	7
	8
	10
	13
	15

	Number of Teachers
	1
	3
	6
	4
	5
	3
	4
	1
	1
	1
	1

The participants were put into two groups according to their gender as male group and female group (See table 2).

Table 2: Gender distribution
	Gender
	Male
	Female

	Number of Teachers
	2
	28

 The participants were put into two groups according to their native languages as Turkish group and English group. There were 16 Turkish and 14 English teachers. 28 of the teachers were females and 2 of them were males.

3.3
Materials

For this research study, a questionnaire (see Appendix A) carefully designed by the researcher was used as a means of data collection. The questionnaire was written in English. The questionnaire consisted of 2 parts. In the first part, there were questions about the participants’ years of experience, gender and native language. In the second part there were 31 statements about drama. The statements were about the techniques, activities, four skills of English, effectiveness and importance of using drama.

The questionnaire consisted of two five-point Likert-scales by which participants were asked to indicate their responses to each statement. The first scale is from 1 to 5 in which 1 is Never, 2 is Rarely, 3 is Sometimes, 4 is Often and 5 is Always. The second five-point Likert-scale requires participants to indicate to what extent they agree with each statement on the scale. The scale is from 1 to 5 in which 1 is Strongly Disagree, 2 is Disagree, 3 is Neutral in other words neither agree nor disagree, 4 is Agree and 5 is Strongly Agree. Therefore, the participants were asked to tick the appropriate column for each statement they agree with.

3.4
Procedures

For the present study, the researcher first contacted the English teachers of Near East Junior College by e-mail and asked them to fill in the questionnaire which was sent to them.

After the respondents had completed the questionnaires, the questionnaires were collected back and the data was entered into the computer on a Statistical Package for Social Sciences (SPSS) spreadsheet to be analyzed.

3.5
Data Analysis

The data was analyzed quantitatively. The quantitative analysis of data was conducted by using SPSS 15.0 for Windows Evaluation. The Descriptive Statistics Test was used to find out the percentages and the frequencies among the different groups within each variable. The participant teachers’ background information as years of experience, gender, native language and the responses to the questionnaire were computed and frequencies, means, mean differences and standard deviations were calculated by using the same test.

The One-Way Analysis of Variance(One-Way ANOVA) test was conducted to find out whether there were significant differences among the groups of years of experience. For the variables of gender and native language the One Sample (T-Test) was used.

CHAPTER IV
FINDINGS AND DISCUSSIONS

4.0
Presentation

In this section the results of the questionnaires applied to 30 teachers from Near East Junior College is discussed. This chapter also includes investigations on the significant differences that have been found by the data analysis.

4.1
English through Drama

The results of the research for the effectiveness of teaching English through drama show that a high percentage of the respondents agree that teaching English through drama is effective. The statements in Table 3 were designed to find out the extent of the teachers’ effective usage of drama for teaching English.

The first statement which was about whether drama should be used in a language class, 63.3% of the respondents (Mean= 3.86) replied as ‘always’ whereas 13.3% of them replied as ‘never’. This data shows that most of the English teachers at the Near East Junior College believe that drama is beneficial for the students and should be used in the language class. As according to Maley and Duff (as cited in Sam, 1990) drama releases imagination and energy and this could be considered as an educational objective. Fernandez and Coil (as cited in Sam, 1990) stated that drama encourages students to exercise their sensitivity and imagination and thus makes learning more realistic and meaningful.

Table 3: English through drama

	Stat. No
	Statement
	1-Never

2-Rarely

3-Sometimes

4- Often

5- Always
	1- Strongly Disagree

2- Disagree

3-Neutral

4- Agree

5- Strongly Agree
	Frequency
	Percentage
	N
	Mean
	Std. D

	Q1a
	Drama Should be used in a language class.
	1

2

3

4

5
	
	1

3

7

7

12
	3.3

10.0

23.3

23.3

40.0
	30

	3.86
	1.166

	Q2h
	The teacher should be in charge of what he/she is doing during the drama activities.
	
	1

2

3

4

5
	1

1

3

10

15
	3.3

3.3

10.0

33.3

50.0
	30
	4.23
	1.006

	Q2i
	My students are less afraid of making mistakes while they are performing.
	
	1

2

3

4

5
	2

3

10

8

7
	6.7

10.0

33.3

26.7

23.3
	30
	3.50
	1.167

	Q2p
	It is easier to teach a second language through drama.
	
	1

2

3

4

5
	2

3

10

9

6
	6.7

10.0

33.3

30.0

20.0
	30
	3.46
	1.136

	Q2x
	Drama can only be used effectively with volunteer students.
	
	1

2

3

4

5
	9

5

7

3

6
	30.0

16.7

23.3

10.0

20.0
	30
	2.73
	1.507

Second statement which inquires whether the teacher should be in charge during the drama activities, 83.3% of the respondents (Mean = 4.23) strongly agree that the teacher should be in charge during the drama activities. This indicates that the English teachers of the Near East Junior college believe that the teachers should know what is happening during drama activities. The next statement explored whether the students are less afraid of making mistakes while performing. Half of the respondents (Mean= 3.50) answered this positively. The results show that most of the teachers believe that making mistakes while performing is less threatening. This might be because students think that they are not the ones making the mistakes while performing. While performing, the students put themselves into other people’s shoes and pretend that they are not the ones talking. Similar results can be drawn from the following statement which follows and inquires whether it is easier to teach a second language through drama. To this statement half of the respondents (Mean= 3.46) answered positively, 33.3% were neutral and 16.7% answered negatively. The statistics indicates that drama is a good tool to teach English and nearly all of the teachers believe in the benefits of teaching English through drama. This also could be because children enjoy acting, and performing while learning. The next statement explored if drama can only be used effectively with volunteer students. The result showed that 46.7% of the respondents (Mean= 2.73) disagreed, on the other hand the results hold a lower percentage of agreement which is 30%. This shows that teachers are not quite sure whether drama can only be used effectively with volunteer students.

4.1.1
Techniques used by language teachers

Some of the statements in the research were designed to discover which techniques English language teachers use while teaching English trough drama. The results revealed that nearly all of the teachers used drama techniques in their classes. The statements in Table 4 were designed to find out the techniques used by the English teachers of the Near East Junior College.

The first statement was about giving instructions to the students before a role-play activity. The results indicate that 90% of the respondents (Mean= 4.60) strongly agreed to give instructions before a role-play activity. This might be because students feel confident when they are guided by the teacher before a role-play activity. The next statement is about learning some skills in order to teach drama effectively. The result indicates that a big majority of the respondents 70% (Mean= 4.26) agreed that primary school teachers should learn some skills. The participants believe that they should learn some skills such as singing, playing a musical instrument, miming, acting or drawing in order to teach drama effectively. The reason for this might be taking the students’ attention by showing them that the teacher knows what to do and how to act in a drama activity while directing the children.

Table 4: Techniques used by language teachers
	Stat. No
	Statement
	1- Strongly Disagree

2- Disagree

3-Neutral

4- Agree

5- Strongly Agree
	Frequency
	Percentage
	N
	Mean
	Std. D

	Q2a
	I give instructions to my students before a role-play activity.
	1

2

3

4

5
	0

0

3

6

21
	0

0

10.0

20.0

70.0
	30
	4.60
	.674

	Q2e
	Primary school teachers should learn some skills, such as singing, playing a musical instrument, miming, acting or drawing in order to teach drama effectively.
	1

2

3

4

5
	1

1

7

1

20
	3.3

3.3

23.3

3.3

66.7
	30
	4.26
	1.142

	Q2f
	Primary school teachers should always use the target language while directing the activity.
	1

2

3

4

5
	1

1

6

5

17
	3.3

3.3

20.0

16.7

56.7
	30
	4.20
	1.095

	Q2j
	I do not correct the mistakes of my students while they are performing.
	1

2

3

4

5
	6

0

5

11

8
	20.0

0

16.7

36.7

26.7
	30
	3.50
	1.432

	Q2k
	It is important to make the children feel that the teacher is always in charge of what is happening.
	1

2

3

4

5
	1

0

4

5

20
	3.3

0

13.3

16.7

66.7
	30
	4.43
	.971

	Q2l
	Only the weak students should be given the opportunity to act out in front of the class.
	1

2

3

4

5
	8

9

6

1

6
	26.7

30.0

20.0

3.3

20.0
	30
	2.60
	1.452

	Q2n
	The teacher should deliberately make mistakes to check if the students are listening.
	1

2

3

4

5
	5

5

7

7

6
	16.7

16.7

23.3

23.3

20.0
	30
	3.13
	1.382

	Q2s
	Drama techniques can only be used with small groups of students.
	1

2

3

4

5
	3

4

5

7

11
	10.0

13.3

16.7

23.3

36.7
	30
	3.63
	1.376

	Q2t
	The teacher can convey enthusiasm with voice and body animation.
	1

2

3

4

5
	0

1

4

4

21
	0

3.3

13.3

13.3

70.0
	30
	4.50
	0.861

The statement which follows inquires about the usage of the target language while directing activities. The data shows that 73.4% of the respondents (Mean=4.20) strongly agreed that the primary school teachers should always use the target language. This might relate to the belief that once the mother tongue is introduced, it is inevitable for the students not to expect any mother tongue guidance throughout the activity and also it might be impossible to prevent it. The following statement explores whether the teachers correct the mistakes of their students. 63.4% of the respondents agreed, 16.7% were neutral and only 20% (Mean= 3.50) strongly disagreed with this statement. More than half of the teachers believe that they should not correct the mistakes of their students. This could be because the students may lose confidence and this correction might discourage the weak students. The teachers may believe that pushing the students by correcting their mistakes could have a negative effect on them. According to the literature review, there is always a need to balance negative feedback on errors with positive feedback on the student’s attempts to produce the language, and this means consideration of affective factors and knowing ‘when to push and when to stop’ (Hedge, 2000, p. 290).

The following statement (Q2k) is about the importance of making the children feel that the teacher is in charge of what is happening shows that 83.4% agreed, 13.3% were neutral and 3.3% (Mean= 4.43) disagreed with this statement. The reason for most of the teachers agreeing on this statement might be that the students may feel baffled and lose their will when they realise the teacher’s lack of confidence. The statement which follows Q2k is based on giving the weak students the opportunity to act out in front of the class. The result indicates that 56.7% of the respondents disagreed and only 23.3% of them (Mean= 2.60) agreed with the statement. The reason for this is because if the teacher gives the chance to the weak students all the time, the rest of the students might ignore the teacher and the lesson. With the statement ‘The teacher should deliberately make mistakes to check if the students are listening’ 43.3% of the teachers agreed, 23.3% of them were neutral and 33.4% of the respondents (Mean= 3.13) disagreed. The result shows that some teachers believe that making deliberate mistakes to check if the students are listening, and some do not. With the eighth statement on the table 5 ‘Drama techniques can only be used with small groups of students’ 23.3 % of the respondents disagreed; 16.7% were neutral and only 60% (Mean= 3.63) agreed. The results show that most of the teachers (60%) agreed. Wessels (1987) states that drama techniques can be used effectively only with small groups of volunteer students. The statement Q2t was about conveying enthusiasm with voice and body animation. Respondents’ answers show that they mainly agreed (Mean= 4.50) with the statement. According to Tauber and Mester, we can convey enthusiasm with voice and body animation, classroom space and humour (1994p.13).

4.1.2
Drama Activities and Motivation

Some of the statements in the research were designed to discover how drama activities motivate the students. The results revealed that nearly all of the teachers believe that drama activities motivate their students.

As it can be seen in table 5, with the first statement ‘Drama makes young learners feel more self-confident, while they are producing the language’, 10% of the teachers disagreed; 20% were neutral and 70% of the respondents (Mean= 3.93) agreed. This might be because the teachers know that when students act out in front of the class they tend to put themselves in other people’s shoes and this gives them the courage to speak their mind freely and without hesitation. They automatically gain confidence while they are producing the language.

Table 5: Drama activities and motivation

	Stat. No
	Statement
	1-Never

2-Rarely

3-Sometimes

4- Often

5- Always
	Frequency
	Percentage
	N
	Mean
	Std. D

	Q1b
	Drama makes young learners feel more self-confident, while they are producing the language.
	1

2

3

4

5
	0

3

6

11

10
	0

10.0

20.0

36.7

33.3
	30
	3.93
	.980

	Q1c
	Using lots of drama throughout the English class may be boring for young learners.
	1

2

3

4

5
	5

6

6

5

8
	16.7

20.0

20.0

16.7

26.7
	30
	3.16
	1.464

	Q1d
	My students enjoy role-play activities and they learn better through them.
	1

2

3

4

5
	0

2

5

7

16
	0

6.7

16.7

23.3

53.3
	30
	4.23
	.971

	Q2m
	Treating the children with fairness and respect is important.
	1

2

3

4

5
	1

0

3

9

17
	3.3

0

10.0

30.0

56.7
	30
	4.36
	.927

	Q2o
	I allow my students to use their mother tongue at the beginning of drama activities.
	1

2

3

4

5
	4

4

3

11

8
	13.3

13.3

10.0

36.7

26.7
	30
	3.50
	1.383

	Q2q
	Drama is very motivating for all students.
	1

2

3

4

5
	2

7

5

5

11
	6.7

23.3

16.7

16.7

36.7
	30
	3.53
	1.382

	Q2w
	When I use drama activities in the class, my shy students are affected negatively.
	1

2

3

4

5
	7

8

7

4

4
	23.3

26.7

23.3

13.3

13.3
	30
	2.66
	1.347

The statement Q1b was about the usage of drama throughout the English class. The results show that 43.4% of respondents agreed, on the other hand 36.7% (Mean= 3.16) disagreed, whereas 20% did not have any idea about the statement. This might be because the first, second and third year students tend to have more fun while learning with drama activities. This shows that by using drama as a teaching method and allowing children to experience language in the simulated reality of a play they will derive far more fun from the lesson and fun is always motivating (Vernon, n.d). In addition, if chances are given to pupils, they will be considerably more motivated to use the language in similar situations in real life. On the other hand some teachers agreed and believed that using a lot of drama activities would be boring for their students. The results of the following statement (Q1d) clearly indicates that a big majority of the respondents 76.6% (Mean= 4.23) agreed that the students enjoy role-play activities and they learned better. This could be because students learn easier by actions and role-plays. At any moment in our teaching we can be confronted with situations where words fail, and only action can help the learners to understand (Wessels, 1987). The next statement is about the importance of treating the children with fairness and respect. A big majority (86.7%) of the respondents (Mean= 4.36) agreed with this. This is because the primary school English language teachers know that behaving like an adult to the children is very beneficial for their learning process. As it can be seen in table 6, with the fifth statement, ‘I allow my students to use their mother tongue at the beginning of drama activities’ 63.4% of the respondents (Mean= 3.50) agreed, 10% disagreed and 26.6% disagreed with the statement. It may be sensible at first to allow a limited use of the mother tongue in discussion (indeed it may be impossible to prevent it), while insisting on the use of English in the actual activity. As time goes by, however, and students become more familiar with the English expressions needed for discussion, they should be encouraged progressively to use more English (Maley and Duff, 2005, p.4). The following statement (Q2q) is about the motivation of all students through drama. More than half of the respondents (53.4%) agreed, 30% disagreed whereas 16.7% did not have any idea. This shows that teachers find drama very motivating for their students. The last statement inquires whether the shy students are affected negatively while the teacher is using drama activities. Half of the respondents (Mean= 2.66) disagreed, 26.6% agreed and 23.3% were neutral. This could be because children like to learn through drama activities. They most probably enjoy acting, miming and simulations.
4.1.3
The importance of using drama in the English classroom.

The results of the research concerning the importance of using drama in the English classroom show that a high percentage of the respondents agree that drama plays an important role in the English classroom. The statements in Table 6 were designed to see how important drama is in the English classroom.

Table 6: The importance of using drama in the English classroom.
	Stat. No
	Statement
	1- Strongly Disagree

2- Disagree

3-Neutral

4- Agree

5- Strongly Agree
	Frequency
	Percentage
	N
	Mean
	Std. D

	Q2c
	Using drama in the classroom helps the shy students to participate in the lesson.
	1

2

3

4

5

	2

3

4

12

9
	6.7

10.0

13.3

40.0

30.0
	30
	3.76
	1.194

	Q2d
	Using group-work or pair-work in drama activities always helps the weak students.
	1

2

3

4

5
	1

3

2

8

16
	3.3

10.0

6.7

26.7

53.3
	30
	4.16
	1.147

	Q2r
	Drama helps to engage children’s creativity and thinking.
	1

2

3

4

5
	1

0

2

12

15
	3.3

0

6.7

40.0

50.0
	30
	4.33
	.884

	Q2u
	The seating arrangement is important for drama activities.
	1

2

3

4

5
	2

1

1

6

20
	6.7

3.3

3.3

20.0

66.7
	30
	4.36
	1.159

	Q2v
	The physical condition of the classroom limits using drama.
	1

2

3

4

5
	1

1

4

7

17
	3.3

3.3

13.3

23.3

56.7
	30
	4.26
	1.048

	Q2y
	Drama activities should be carefully planned.
	1

2

3

4

5
	1

1

4

11

13
	3.3

3.3

13.3

36.7

43.3
	30
	4.13
	1.008

As it is seen in the first statement which tries to find out whether using drama helps the shy students to participate in the lesson. 70% of the respondents (Mean= 3.76) believed it did and 16.7% believed it did not. This might be interpreted with the view that drama is an opportunity for the shy students to hide behind the mask of another character (Auckland and Christchurch, n.d). They often enjoy this and feel more comfortable speaking than they do when asked to personalize language. As it can be seen in table 6, with the statement ‘Using group-work or pair-work in drama activities always helps the weak students’ 80% of the teachers agreed and 13.3% (Mean= 4.16) disagreed. As it can be seen in the relevant literature, children often work in groups or pairs when dramatizing. This group work may be very structured where children re-produce a model, or it may mean children taking responsibility for their own decisions as a group, listen to each other, and value each other’s suggestions (Phillips, 1999, p.7). With the statement ‘Drama helps to engage children’s creativity and thinking.’ the result indicates that 90% of them agreed and 3.3% (Mean= 4.33) disagreed. This might be because nearly all the teachers know that drama is a form of art. An artist uses his/her creativity and thinking ability while producing something, so in the classroom atmosphere, drama helps the students to use their creativity and thinking. Another positive result can be seen in the statement Q2u, 86.7% of the respondents (Mean= 4.36) agreed with the statement. This is related with the relevant literature that a single or double horseshoe has been tried in many schools and has been found to be successful. It gives the maximum opportunity for easier communication between teacher and pupil and between pupil and pupil (Layman, 1976, p. 7). With the fifth statement on the table ‘The physical condition of the classroom limits using drama’ 6.6% of the respondents disagreed; 13.3% were neutral and 36.6% (Mean= 4.26) of the respondents agreed. This might be because the teachers know that drama activities need more action and movement; so if the class size is big enough, the students can do their role better but if the class is not big enough the students’ noise and confusion of moving desks to provide this space do not compensate for the value derived (Layman, 1976). The next statement (Q2y) inquires whether drama activities should be carefully planned, 80% agreed with this (Mean= 4.13) and 6.6% disagreed. The results clearly show that most of the teachers believed they should plan their drama activities carefully. It is also mentioned in the literature review that drama requires meticulous planning and structuring and the ability to create a learning situation which will ensure a constant supply of stimuli to the students, which will keep them active and alert (Wessels, 1987).

4.1.4 Drama and the four language skills

Some of the statements in the research were designed to discover how the teacher adapts the four language skills while using drama techniques in the class. The results in table 7 show how the teachers adapt the four language skills while using drama techniques.

Table 7: Drama and four skills
	Stat. No
	Statement
	1-Never

2-Rarely

3-Sometimes

4- Often

5- Always
	
	Frequency
	Percentage
	N
	Mean
	Std. D

	Q1e
	I get my students to make comments after a drama activity.
	1

2

3

4

5
	
	4

9

11

2

4

	13.3

30.0

36.7

6.7

13.3
	30
	2.76
	1.194

	Q2b
	After the role-play is finished, I get my students to write a report about the activity which they have seen or done.
	
	1

2

3

4

5
	7

3

12

5

3
	23.3

10.0

40.0

16.7

10.0
	30
	2.80
	1.270

	Q2g
	Drama activities help my students to learn new vocabulary easier.
	
	1

2

3

4

5
	1

2

6

6

15
	3.3

6.7

20.0

20.0

60.0
	30
	4.06
	1.142

	Q2z
	Acting out in class helps the students to improve their reading skills if they are reading from a script.
	
	1

2

3

4

5

	1

2

4

12

11
	3.3

6.7

13.3

40.0

36.7
	30
	4.00
	1.050

For the first statement, the results show that 43.3% of the respondents disagreed, 36.7% were indecisive and 20% agreed that getting the students to make comments was important (Mean= 2.76). The reason for this could be that the teachers believe that getting students to make comments after an activity may affect them negatively and degrease their self-esteem and participation in the lesson. As it can be seen in table 8, with the statement ‘After the role-play is finished, I get my students to write a report about the activity which they have seen or done.’ 26.7% of the respondents (Mean= 2.80) answered positively, 33.3% answered negatively, whereas a big majority 40% were neutral. This shows that every teacher has their own style in teaching. A big majority of the respondents are not sure whether to get the students to write a report or not. The results of the third statement Q2g show that 80% of them agreed, on the other hand 10% of the respondents (Mean= 4.06) disagreed, whereas 20% did not have any idea about the statement. With this result, we can support the educators (e.g., Casale & Manzo, 1982; Duffelmeyer, 1980; Ranger, 1995) who have recommended incorporating the kinaesthetic approach into vocabulary instruction through drama is effective for increasing students' proficiency with vocabulary. The statement about the importance of improving the students reading skills by reading from a script shows that 76.7% agreed and 10% (Mean= 4.00) disagreed with this statement. The reason for most of the teachers believing in the importance of reading from a script to improve the students reading skills may be because the students get to read in front of an audience and they tend to be more careful while they are reading in order not to be embarrassed in front of their class friends.
4.2
Gender differences and English through Drama

The present study investigated the teachers’ knowledge on drama. The T- Test was conducted by using the SPSS programme in order to find whether the differences between the gender groups were statistically significant. In the answers to 31 statements regarding English through drama, a significant difference between genders has been found in statement Q2p. As it can be seen on table 8, male respondents believe that it is easier to teach a second language through drama. The reason for this could be because women feel more matronly than men towards children and this natural feeling of women helps them to manage a class of young learners easier, but it is harder for a male teacher to work with children compared with women. Drama is a very helpful teaching technique for male teachers to control the kids by making English teaching enjoyable.

Table 8: Significant T-Test Results for Gender and English Through Drama

	S

no.
	N
	Statement
	Gender
	Mean
	Std. D
	Sig. diff. between Gender Groups and Mean diff.
	T. Test
	Sig. (2tailed)

	Q2p
	2
	It is easier to teach a second language through drama.
	M
	5.00
	0.000
	M*-F 1.642
	2.086
	0.046*

	
	28
	
	F
	3.35
	1.095
	
	
	

* The mean difference is significant at the 0.05 level.

4.3
Native Language and Drama Activities

One Sample T-Test was used to determine whether the differences concerning the attitudes of the respondents towards drama activities were statistically different.
Table 9: Significant T-Test Results for Language and Drama Activities
	S

no.
	N
	Statement
	Language
	Mean
	Std. D
	Sig. diff. between Language and Mean diff.
	T. Test
	Sig. (2tailed)

	Q1b
	16

	Drama makes young learners feel more self-confident, while they are producing the language
	Turkish
	3.56
	0.892
	T-E* -0.794
	-2.388
	0.024*

	
	14
	
	English
	4.35
	0.928
	
	
	

* The mean difference is significant at the 0.05 level.

According to the results shown on table 10, the native speakers of English (x=4.35) believe that drama makes young learners feel more self-confident, while they are producing the language. The reason for this might be because they probably have experienced themselves that drama is a good technique for boosting self-confidence.
4.4
Native Language and the Importance of Using Drama in the English Classroom

In the following table, some of the data was analyzed according to the native language of teachers and their attitudes towards the importance of using drama in the English classroom. In statement Q2d statically significant differences have been observed by native speakers of English.

Table 10: Significant T-Test Results for Language and The importance of using drama in the English classroom

	S

no.
	N
	Statement
	Language
	Mean
	Std. D
	Sig. diff. between Language and Mean diff.
	T. Test
	Sig. (2tailed)

	Q2d
	16

	Using group-work or pair-work in drama activities always helps the weak students.
	Turkish
	3.75
	1.341
	T-E* -0.892
	-2.275
	0.031*

	
	14
	
	English
	4.64
	0.633
	
	
	

* The mean difference is significant at the 0.05 level.

The result of the statement on the table indicates that the native speakers of English believe that using group-work or pair-work in drama activities always helps the weak students. The reason for this might be because the English speakers believe that learning English is hard and that it is easier to learn within a group. The native English teachers may also believe that group-work and pair-work motivate and encourage the weak students due to their own learning experiences.

CHAPTER V

CONCLUSIONS AND RECOMMENDATIONS

5.0
Presentation

This chapter summarizes the research and the findings. It then gives recommendations and finally it presents implications for further research.

5.1
Summary of the Results

As it is mentioned in chapter one, the study was designed to investigate the attitudes of using drama in the classes of the English teachers of the Near East Junior College. It also aimed to investigate to what extent the teachers of different gender, native language and years of experience are aware of the effectiveness of using drama. The questions of the study were:

1.
Which techniques do the English language teachers use while teaching English

 through drama?

2.
Do the teachers believe that teaching English through drama is effective?

3.
Do drama activities motivate the students?

4.
What is the importance of using drama in the English classroom?

5.
How do the teachers adapt the four skills of English while using drama techniques in

 class?

5.1.1
Techniques used by language teachers

Regarding the first research question above several conclusions have been reached. First of all, it was concluded that most of the teachers are aware and also believe that giving the instructions before a role play activity is necessary. Students feel more self confident if they know what they are doing and this increases their courage to participate. The results also showed that learning some abilities is essential for primary school teachers to teach drama effectively. It is impossible to teach English through drama without having any abilities like singing, acting, miming, drawing and so on. As Wessels (1987, p.8) stated, drama in education uses the same tools employed by actors in the theatre. In particular, it uses improvisation and mime. But while in the theatre everything is contrived for the benefit of the audience, in classroom everything is contrived for the benefit of the students. So, as actors get the audience understand and enjoy what they are trying to tell, teachers should do the same thing with the students in an English class. It was also seen in the study that the target language should be used by primary school teachers while directing the activity. Using target language by the teacher is very beneficial for the improvement of students’ understanding and pronunciation. According to the results, the teacher should not correct the mistakes while the students are performing. Corrections done by the teacher during the students’ performance might discourage them. Instead of correcting the mistakes during the performance, it can be done after they perform. On the other hand, the results showed that the teacher should deliberately make mistakes to check if the students are listening. Some students sometimes just look at the teacher as if they are listening very carefully, but in fact they are not. The teacher should make sure which student is listening or which one is not. To check this, making deliberate mistakes is a good way. It was seen in the results that not only the weak students should be given the chance to play a role in class. Giving the opportunity for drama to only the weak students is not very fair. The results showed that the children should be aware of the teacher’s knowledge of what is happening. When they feel it, they take it more seriously and they feel more secure. It was also concluded that drama techniques can only be used with small groups of students. It is easier for the teacher to direct the drama activities with a small group of students. Wessels (1987, p.10) also mentioned that drama can be used effectively only with small groups of volunteer students. In addition to all, conveying enthusiasm with voice and body animation was proved in the results of the study with the percentage of 70% agreement.

5.1.2
English through drama

From the analysis of the findings, it can be understood that most of the teachers believe drama should be used in the English classroom. The reason for this is because primary school students learn better through simulations, acting, miming, and role playing and so on. A simulation activity provides a specific situation within which students can practice various communication skills like asserting one self, expressing opinions, convincing others, arguing eliciting opinions, group-problem solving, analyzing situations and so on (Gaudart, 1990). John Dougill (as cited in Davies, 1990) believes that mime emphasizes the paralinguistic features of communication. It builds up the confidence of learners by encouraging them to get up and do things in front of one another. Mime helps develop students’ powers of imagination and observation.

In the following statement a big majority of teachers agreed that the teacher should be in charge of what he/she is doing during the activities. The teacher must always be there to control the students and to guide them if they are doing something which is not related to the current topic.

For the statement ’My students are less afraid of making mistakes while they are performing’ half of the respondents agreed, whereas a few disagreed. In the statement regarding the easiness of teaching a second language through drama, half of the respondents thought that it was easier, a few thought it was not and some had nothing to say. From the results, it can be said that most of the teachers believe it is easier to teach a second language through drama.

For the statement ‘Drama can only be used effectively with volunteer students’. Nearly all of the teachers believe that this is not true. They believe that drama can be used effectively with all of the students instead of only the volunteers. This means that the shy and the weak students can also benefit from drama activities. All in all, in correspondence with the research question, teachers of the Near East Junior College do believe in the effectiveness of teaching drama through English.

5.1.3
Drama Activities and Motivation

The third research question was designed to find out whether drama activities motivate the students or not. From the study, it can be concluded that nearly all of the teachers believe that drama activities motivate their students. The Near East Junior College English teachers believe that treating the children with fairness and respect is very important to motivate them. Drama makes young learners feel more self-confident, while they are producing the language, and shy students are not affected negatively by drama activities in the class. The teachers allow their students to use their mother tongue at the beginning of drama activities and their students enjoy role-play activities and they learn better through them but on the other hand they know that using lots of drama throughout the English class is boring for young learners.

5.1.4
The importance of using drama in the English classroom

The overall results show that drama plays an important role in the English classroom. All English teachers are aware of the physical condition of the classroom and that the seating arrangement is very important for drama activities in the language classroom. The teachers believe that drama activities should be carefully planned because they know that drama helps to engage children’s creativity and thinking while learning a language. The teachers also show the drama activities as a vehicle to teach weak and shy students by using group-work or pair-work in drama activities in their classes.

5.1.5
Drama and the four language skills

The last research question was designed to reveal if the teachers adapt the four language skills while using drama techniques in class. Teachers disagreed upon getting the students to make comments after a drama activity, whereas a big majority were neutral. From the results it can be said that giving students a report to write after a role-play is not beneficial according to the English language teachers of the Near East Junior College. The results showed that it is easier for the students to learn new vocabulary through drama. As Wessels (1987, p.7) defines drama as being and doing, it can be mentioned that children can learn and memorize easier by being and doing. According to Almond (2005, p.10), creating a character and acting in a play can be a visceral, intellectual and emotional experience which makes the learning process more meaningful and memorable and more transferable to the real world.

It was also seen in the result that acting out in class helps the students to improve their reading skills if they are reading from a script. The reason for this is because students do not want to make any mistakes in front of their friends, so they tend to read carefully in order not to get embarrassed. Since this encourages them to read their reading skills improve.
5.1.6
Gender differences and English through Drama

Facts indicate more awareness in male teachers when compared to female teachers. This may be related to the fact that women feel more matronly than men towards children and this natural feeling of women helps them to manage a class of young learners easier, but it is harder for a male teacher to work with children compared with women. Drama is a very helpful teaching technique for male teachers to control the kids by making English teaching enjoyable.

5.1.7
Native Language and Drama Activities

The results show considerable differences in the teachers’ responses to the statement ‘Drama makes young learners feel more self-confident, while they are producing the language’. Most of the teachers who believe the statement was false were native speakers of Turkish. The reason for this may be because Turkish speakers are not aware of the benefits of drama.
5.1.8
Native Language and the Importance of Using Drama in the English Classroom

The teachers whose native language is English have a higher percentage in the belief that using group-work or pair-work in drama activities always helps the weak students. The reason for this might be because the English speakers believe that learning English is hard and that it is easier to learn within a group. They may believe that it is hard to learn a second language because they may also believe that group-work and pair-work motivates and encourages the weak students.
5.2
Recommendations

From the general conclusion of the research, it is stated that most of the English language teachers of the Near East Junior College are aware of the effectiveness and the usage of the drama techniques in order to help the students to learn a second language. Based on the conclusions of the study the following recommendation can be made:

Head of committees of the Near East Junior college should organize general meetings; discuss the effects of drama and the benefits of its usage in order to give the English teachers a more specific idea of its importance.


The head of the English department can add more drama activities to the syllabus.


General meetings can be organized for the English teachers by the head of the English department in order to research and present new ideas and techniques for those who do not have a clear understanding on the benefits of drama.


Drama should be taken into consideration while preparing the syllabus because young learners learn better and easier through drama.


At the beginning of the academic year, an educational class can be arranged by the headmaster for the students in order to improve their drama skills. In this way the shy students will be more active in their English classes because their self-confidence will boost.


A bigger room, full of materials, costumes and so on can be arranged for the teachers to use drama techniques adequately.

5.3
Recommendations for Further Research

The following recommendation can be made:

 The researchers can determine how much drama should be used in an English
 classroom.

The influence of drama on self-confidence can be verified by the researchers.


The researchers can study the psychological effects of drama.


The researchers can focus on which one of the skills is improved most by the use of drama.

BIBLIOGRAPHY
Appel, J. (1995). Roles of teachers A case study based on :Diary of a language teacher. Retrieved July 19, 2010, from http://www.uji.es/bin/publ/edicions/jfi6/teachers.pdf
Auckland, Christchurch (n. d). Using drama activities, New Zealand, Retrieved August 25, 2010, from http://akoaotearoa.ac.nz/download/ng/file/group-4/n2471-esol-teaching-skills-taskbook-unit-5-g---using-drama-activities.pdf
Baldwin, P., Fleming, K. (2003). Teaching literacy through Drama. New Fetter Lane, London: Rutledge.
Brindley, S. (1994). Teaching English. New Fetter Lane, London: Rutledge.

Carreira, J.M. (2005). Discovering the magic of Harry Potter: Adapting the Drama Method in an EFL class for upper grade primary students: Paper presented at Lifelong Learning: Proceedings of the 4th Annual JALT Pan-SIG Conference, 14-15 May 2005. Retrieved from http://jalt.org/pansig/2005/HTML/Matsuzaki.htm
Chaudron, C. (1988). Second language classrooms: research on teaching and learning. Retrieved June 1, 2010, from http://www.google.com/books?hl=tr&lr=&id=ZipoGU1sFeYC&oi=fnd&pg=PR12&dq=language+teaching+and+learning+introduction&ots=K9qC7fj9QZ&sig=IJD8PsOfydt4bqdXKTay8yxZAk0#v=onepage&q=language%20teaching%20and%20learning%20introduction&f=false

Davies, P. (1990). The Use of Drama in English Language Teaching. TESL Canada Journal Vol. 8, No.1. Retrieved June 24, 2010 from http://www.teslcanadajournal.ca/index.php/tesl/article/view/581/412
Dervishaj, A. (2009). Using Drama as a Creative Method for Foreign Language Acquisition. Retrieved August 22, 2010, from

http://www.lcpj.pro/skedaret/1277547130-53_pdfsam_LCPJ,%20Per%20shtyp.pdf

Dodson, S.L. (2000). Learning language through drama. Retrieved June 12, 2010 from http://eric.ed.gov/PDFS/ED468313.pdf

Evans, T. (1984). Drama in English Teaching. Burrell Row, Beckenham, Kent: Croom Helm Ltd.

Foil, C., R., Alber, S.R. (2002). Fun and effective ways to build your students' vocabulary. Retrieved June 22, 2010, from http://www.highbeam.com/doc/1G1-82472695.html
Fuentes, A. G. (1994). Breaking a Leg! The Use of Drama in the Teaching of English to Young Learners. A Case Study. Retrieved July 8, 2010, from http://www.spertus.es/Publication/Araceli/29_AESLA_2010.pdf
Harmer, J. (1991). Longman Handbooks for Language Teachers-The Practice of English Language Teaching. New York, USA: Longman group

Hedge, T. (2000). Oxford Handbooks for Language Teachers- Teaching and Learning in the Classroom. Oxford, UK: Oxford University Press

Hişanoğu, M. (2000). Language Learning Strategies in Foreign Language Learning and Teaching. The Internet TESL Journal, Vol. VI, No. 8. Retrieved July 11, 2010 from http://iteslj.org/Articles/Hismanoglu-Strategies.html
Hyacinth, G. (1990). Using Drama Techniques in Language Teaching. Retrieved July 8, 2010 from http://www.eric.ed.gov/PDFS/ED366197.pdf
Layman, G. (1976). Educational Drama for six-to twelve- year-olds. Canada: Methuen Publications.

Learning and teaching in the primary years: Professional development resources. Retrieved June 3, 2010, from http://nationalstrategies.standards.dcsf.gov.uk/node/85049

Leipzig, D.H. (2001). What Is Reading?. Retrieved June 5, 2010, from http://www.readingrockets.org/article/352
Malcolm,M. (2010). What Is Primary School Teaching?. Retrieved September 22, 2010, from http://www.ehow.com/about_6470931_primary-school-teaching_.html

Maley, A., Duff, A. (2005). Drama Techniques: A resource book of communication activities for language teachers. Cambridge, England: Cambridge University Press
McMaster, J.C. (1998). ‘Doing’ literature: Using drama to build literacy. Retrieved June 25, 2010, from http://www.jstor.org/pss/20201964
O'Gara, P. (2008). To be or have not been: Learning language tenses through drama. Endicott, USA: ERIC Digest

Intrinsic Motivation and Extrinsic Motivation with
Examples of Each Type of Motivation. Retrieved July 17, 2010, from http://www.psychologyandsociety.com/motivation.html
Orwig. C. J. (1999) Guidelines for a Language and Culture Learning Program. Retrieved July 16, 2010, from http://www.sil.org/lingualinks/languagelearning/otherresources/gudlnsfralnggandcltrlrnngprgrm/WritingSkill.htm
O’toole, J. (1992). The Process of Drama. New Fetter Lane, London: Rutledge

Patsalides, L. (2010). Role of a Teacher in the Classroom: Maximize Teacher Aide's Time and Talent. Retrieved July 17, 2010, from
http://www.brighthub.com/education/k-12/articles/3465.aspx
Phenix, J. (2002). The Reading Teacher’s Handbook. 538 Hood Road, Markham, Ontario, Canada: Pembroke Publishers

Phillips, S. (1999). Drama with children. Great Clarendon Street. Oxford: Oxford University Press.

Qinglan, L., Junyan, W., Shongshan, H. (n.d). Effective Classroom Management In Young Learners English Teaching. Retrieved September 22, 2010 from http://www.celea.org.cn/pastversion/lw/pdf/liqinglan.pdf

Rebecca L. (2003). Language Learning Styles and Strategies: An Overview. Learning Styles & Strategies. Retrieved June 30, 2010 from http://web.ntpu.edu.tw/~language/workshop/read2.pdf
Rebecca L. (1989). The Role of Styles and Strategies in Second Language Learning. Retrieved July 10, 2010 from http://www.ericdigests.org/pre-9214/styles.htm
Richards, J.C., Renandya, W.A. (2002). Methodology in Language Teaching-An Anthology of Current Practice. USA: Cambridge University Press

Sam, W.Y, (1990). Drama in Teaching English as a Second Language - A Communicative Approach. The English Teacher Vol XIX. Retrieved June 22, 2010 from http://www.melta.org.my/ET/1990/main8.html
Slattery, M., Willis, J. (2001). English for primary teachers-A handbook of activities and classroom language. New York: Oxford University Press
Smith, A. (1991) America in profile 1991.Retrived July 15, 2010, from

http://www.stutteringhelp.org/Default.aspx?tabid=417
Squire, J.R. (1977). The Teaching of English. Illinois, Chicago: The National Society for the Study of Education
Ulaş, A.H. (2003). Effects of Creative, Educational Drama Activities on Developing Oral Skills in Primary School Children. Erzurum, Turkey: Ataturk University

Ulaş, A.H.(2008). Effects of Creative, Educational Drama Activities on Developing oral skills in primary school children. American Journal of Applied Sciences 5. Retrieved July 11, 2010 from http://www.scipub.org/fulltext/ajas/ajas57876-880.pdf
Ur, P. (1996). A Course in Language Teaching-Practice and Theory. Cambridge, UK: Cambridge University Press
Vernon, S.A.(n.d). Fun ESL Plays for Children. Retrieved June 25, 2010, from http://teachingenglishgames.com/eslplays.htm
Wessels, C. (1987). Drama. Oxford: Oxford University Press

APPENDIX
QUESTIONNAIRE

Topic: Teaching English to primary students through drama.

Please take some time to answer the following questions.

Teaching experience:___________ year(s)

Gender: Male_____ Female_____

Native Language: _____________

Please use the following scale to point out your opinion.

5 = always

4 = often

3 = sometimes

2 = rarely

1 = never

	Statements
	5
	4
	3
	2
	1

	Drama should be used in a language class.
	
	
	
	
	

	Drama makes young learners feel more self-confident, while they are producing the language.
	
	
	
	
	

	Using lots of drama throughout the English class may be boring for young learners.
	
	
	
	
	

	My students enjoy role-play activities and they learn better through them.
	
	
	
	
	

	I get my students to make comments after a drama activity.

	
	
	
	
	

Please use the following scale to point out your opinion.

5 = strongly agree

4 = agree

3 = neutral

2 = disagree

1 = strongly disagree

	Statements
	5
	4
	3
	2
	1

	I give the instructions to my students before a role-play activity.
	
	
	
	
	

	After the role-play is finished, I get my students to write a report about the activity which they have seen or done.
	
	
	
	
	

	Using drama in the classroom helps the shy students to participate in the lesson.
	
	
	
	
	

	Using group-work or pair-work in drama activities always helps the weak students.
	
	
	
	
	

	Primary school teachers should learn some abilities, such as singing, playing a musical instrument, miming, acting or drawing in order to teach drama effectively.
	
	
	
	
	

	Primary school teachers should always use the target language while directing the activity.
	
	
	
	
	

	Drama activities help my students to learn new vocabulary easier.
	
	
	
	
	

	The teacher should be in charge of what he /she is doing during the drama activities.
	
	
	
	
	

	My students are less afraid of making mistakes while they are performing.
	
	
	
	
	

	I do not correct the mistakes of my students while they are performing.
	
	
	
	
	

	It is important to make the children feel that the teacher is always in charge of what is happening.
	
	
	
	
	

	Only the weak students should be given the opportunity to act out in front of the class.
	
	
	
	
	

	Treating the children with fairness and respect is important.
	
	
	
	
	

	The teacher should deliberately make mistakes to check if the students are listening.
	
	
	
	
	

	I allow my students to use their mother tongue at the beginning of drama activities.
	
	
	
	
	

	It is easier to teach a second language through drama.
	
	
	
	
	

	Drama is very motivating for all students.
	
	
	
	
	

	Drama helps to engage the children’s creativity and thinking.

	
	
	
	
	

	Drama techniques can only be used with small groups of students.
	
	
	
	
	

	The teacher can convey enthusiasm with voice and body animation.
	
	
	
	
	

	The seating arrangement is important for drama activities.
	
	
	
	
	

	The physical condition of the classroom limits using drama.
	
	
	
	
	

	When I use drama activities in the class, my shy students are affected negatively.
	
	
	
	
	

	Drama can only be used effectively with volunteer students.
	
	
	
	
	

	Drama activities should be carefully planned.
	
	
	
	
	

	Acting out in class helps the students to improve their reading skills if they are reading from a script.
	
	
	
	
	

