
Your essential guide to GCSE Drama coursework success
S.Wells – Balby Carr

www.balbydrama.4t.com
s.wells@balbycarr.doncaster.sch.uk
GCSE Drama Coursework guidelines
Year 11 is when you complete 2 practical workshops of 6 hours. These are called Unit 1 and Unit 2.

After each workshop you will produce a PORTFOLIO of written work. This is your Coursework and is worth 60% of your final GCSE grade. (Paper 1)

Your practical performance to an examiner is worth the other 40%. (Paper 2)

This pack is an ESSENTIAL guide to be successful in your Drama coursework.

Unit 1 – 12 sides of A4 –Strict Deadline: Before October half-term Holiday
The workshop is based on the stimulus of ‘Trapped’ and the Aberfan tragedy in Wales.

You will need to write about what you did in the workshop individually, as a group and as a whole class.

Unit 2 – 12 sides of A4- Strict Deadline: Before Christmas Holiday
This is based on the playscript ‘Stags and Hens’ by Willy Russell.
For each unit you will be marked on;
RESPONSE – How you respond to ideas and issues intended to stimulate Drama work.
DEVELOPING – How you develop and explore ideas into a piece of Drama.
PRESENTING – How you present your ideas to others.
EVALUATING – How you comment on the effectiveness of a piece of Drama.
Contents of this Essential guide to GCSE Drama coursework
Year planner –

 Page 3
Paper 1 – Unit 1 – ‘Trapped’

 Pages 4-10
Paper 1 –Unit 2 – ‘Stags and Hens’

 Pages 11-12
Stags and Hens portfolio help

 Pages 13-19
GCSE Drama Essentials

 Page 20
Assessment Criteria
(What the exam board mark you on)
 Pages 21-28
Guidance sheet for Portfolio (sentence starters)

 Pages 29-31
Writing frame to help with Evaluation of Drama

 Page 32
Example of examiners coursework sheet

 Page 37

Appendix – Aberfan accounts

 Page 39-54

YEAR 11

TERM 1

Paper 1 Unit 1 – workshop – Videoed for exam board. (September/October)

Portfolio coursework – Trapped/Aberfan – Before half term

Paper 1 Unit 2 – Workshop – Videoed for exam board. (October/November)

Portfolio coursework – Stags and Hens - Before Christmas

TERM 2

Paper 2 – Introduction to Paper 2 (Performing for an examiner)

Paper 2 – Selection of groups & script considerations

Paper 2 – Rehearsals

TERM 3

Paper 2 – rehearsals & Exam
Paper 1 - Unit 1 – ‘Trapped’ –

1. Pre-workshop – Monologue response to word ‘Trapped’.

2. Students to respond to ‘Hillsborough’ disaster footage. Whole class work. Re-create the panic.

3. Group work – ‘Panic and Claustrophobia’ – Create a scene to highlight the sense of panic. Increase the sense of panic as scene progresses. Buddy assessment.

Monologue as relative of someone who has died – How do they feel after the tragedy?

4. Trapped in Abervan
Weight - Slag heap

Circle, take joint weight, walk with full weight , Vertical domino effect, controlled and choreographed down a staircase, horizontal on the floor.

Mimes/images of Digging:

Sandcastles on the beach

Harvesting vegetables

Easter eggs being buried

Finding a dead animal

Retrieving a buried animal

Finding a shoe – see a toe

Response to names on a postcard – Family, wealth, importance, background. – Hotseating.

Developing
“It sounded like a jetplane”

(a) What are the moments of Dramatic Impact?

(b) Pick out the contrasts

(c) Create something which has those contrasts by using a flicker of images brought to life when you hear, see or sense that something awful is happening.

Describe what you chose to concentrate on – How did you develop those moments?

The Rescue – (Rubble with chairs)

As individuals - return to their homes to see the devastation; they go to what remains of a beautiful childhood place. They talk their thoughts aloud (Soliloquy)

Developing
Whole group improvisation - Teacher in Role as Journalist.

“National Coal Board says it’s not their fault”

“I want this recording – Buried alive by National coal Board” Father of dead child.

Public enquiry
Write an ode or epitaph after Abervan to warn and ensure it never happens again.
Evaluating – Collect moments of excellence from your work and others. Effect on audience and how you would improve work.
Oeidipus the King –

Narrated events – Emotion

What have we done to bring out the tragedy of what is a factual piece of writing.

Slow Motion?

Still Image?

What exploratative strategies have been used?

September 11th
Newspaper accounts - At the time of the event and looking back

Important moments – Create a piece which explores or highlights an idea or moment.

Research – www.nuff.ox.ac.uk/politics/aberfan/home.htm

Trapped/Aberfan
Workshop and Coursework 2007…Paper 1, Unit 1 September/October
Time:
6 Hours.

Aims
Students will:

· explore the dramatic potential of a range of ideas and issues

· respond to a range of texts

· make comparisons and connections between texts

· shape ideas to communicate meaning through medium of drama

· select appropriate dramatic forms

· record ideas in the form of scripts, scenarios and/or storyboards

· evaluate the effectiveness of the individual’s work and that of others

· develop and realize ideas in a group

· use the language of drama to communicate ideas

Specific resources:

· description of the Aberfan disaster and and transcripts of survivors’ words (web site…………)

· names and jobs on postcards

· piece of appropriate music(eg David Fanshawe, ‘ Requiem for Children of Aberfan’)

· messenger’s speech from end of ‘Oedipus the King’ (Sophocles) detailing Jocasta and Oedipus’ reaction to discovering the awful facts

· Sept 11th photos or accounts of searching

Methodology

Lesson 1

1. Initial work: show photo of rescuers digging in rubble, discuss preliminary reactions

2. As a whole group or in small groups, create a still image using the positions of some of the people, discuss what we see and thought-track

3. Postcards with ‘welsh’ names and various jobs: group assigns names to wealth/importance categories and then assigns jobs to the names. Individuals take one, T. gives date and place, students build back ground and then hotseat each other

4. Group improvisation of village’s morning. T. injects rumour that something is not safe at the mine

5. Discussion of improvisation work, referring back to photo work.

Lesson 2

1. Using the first 5 transcripts (“I told him”…”boulders in it”) discussion as to what they feel or sound like (hopefully, snippets of information, pictures…)

2. In groups, (characters are together somewhere) create a flicker of still images (with one or two coming to life) where the group senses, hears, sees that something awful is coming

3. Giving each group the “it sounded like a jetplane” words, ask them to talk about where the moments of dramatic impact are, to pick out the contrasts. Then ask them to create something which has those contrasts within it.

Lesson 3

1. Read the extract from ‘Oedipus the King’ and explain the concept that Greek theatre reported/narrated events…discussion of why…

2. Using the Brief Description information (either all or some or own words) create a piece which narrates the events. Think about using visual images around the narrator eg still images or people moving in slow motion, or having individuals or people interacting. Where does the Messenger stand/sit/move? Who does s/he talk to? How much emotion should be heard in the voice? Are others going to speak? Other ideas?

3. See and discuss…what have we done to bring out the tragedy of what is quite a factual piece of writing?

Lesson 4

1. The rescue! Discussion first…what might we want to achieve in the improvisation? (What sort of feelings, events, atmosphere) How can we do this? Do we want to rescue real people?

2. Construct rubble with chairs (and real people at bottom?) and improvise, thought tracking where appropriate

3. Discussion…where were the important moments? How can we mark them and make them more meaningful? Replay?

4. As individuals, students return to their homes to see the devastation, possibly worrying about own children. Students talk their thoughts aloud.

Lesson 5

1. Whole group improvisation later that day, where people could be together. T. in role as journalist for national newspaper…not too bad at first but then asks a parent to get their child to cry for a photo. T. gives news that the National coal board are saying that the disaster is not their fault…

2. Discussion…reaction to this? Why might they be saying this? What excuses could they be giving?

3. Groups of 4: A, B, C and D. A stays out, B, C are members of the National Coal board and D comes in with the news…Prime A to come in a while later as grieving parent with the line “I want it recorded – buried alive by the National Coal board.” See a final still image of the confrontation.

4. Discussion/reaction…why the secret priming?

Lesson 6

Present the class with a newspaper report of September 11th (with theme of selfless rescuers, or tourists come to see the place or other related idea) and an interesting piece of music. Ask the groups to think…what are the important moments? What are the dramatic possibilities? What does the music make us think of? Create a piece which explores or highlights and idea or moment.

Resources

	http://www.nuff.ox.ac.uk/politics/aberfan/hom

Oedipus the King – Lesson 3

MESSENGER.
First of all,

In the plainest language: the queen is dead.

CHORUS. Dead? How can she be dead? Poor woman!

MESSENGER. I'll tell you. She killed herself!

You haven't seen it, and count yourselves lucky!

I shall never be able to forget it. That image

Will always be with me now. I was there,

And I'll tell you what happened, as accurately as I can.

When she rushed into the palace, in anguish,

She went straight into the bedroom, tearing

Her hair out in handfuls, and muttering

Like a madwoman. She slammed the door,

And locked herself in: and we heard her shouting,

Something about Laius, her first husband,

Who's been dead for years, and the night

They conceived the son who was to kill him

And breed misbegotten children on his own mother.

Then it became confused. She screamed,

And beat upon the bed, where she had conceived

A husband by a husband, and children by a child.

I heard all that. Her actual death

Was behind the locked door: and Oedipus

Broke in at that point, raving up and down

The hall and howling for a sword,

So that all our eyes were fixed on him

And we all forgot what she was doing.

'That wife of mine, that wife and mother,'

He shouted, 'her fertile belly,

Twice it's been harvested, me and my children!'

Then he suddenly made for the door - ​

None of us told him - as though some premonition

Suddenly told him she was there. He bellowed

And shouted and shoulder-charged the doors,

And kicked them, till the bolts and hinges

Shattered, and he stumbled in . . .

 We saw her, slowly turning in the air,

Swinging slightly, like a pendulum,

Strung up by the neck. She'd hanged herself.

The king ran to her, loosed the rope

And lifted her down, all the while groaning

 Heartbreakingly, like an animal.

He laid her gently on the floor,

And then - this was unbearable, the worst

Of all - there were two golden brooches,

Pinned on her dress. He opened them up,

Held them high in the air, at arm's length,

And plunged them down into his eyeballs,

Screaming and groaning that his own guilt

And suffering were too great for his eyes to see it

That now they would both be in darkness forever,

That he would never see again

Those he should never have seen, nor ever

Love those he should never have loved.

That's the way he went on, cursing himself

And stabbing his eyelids again and again,

Till his face was a mass of blood and tears,

Not drops of blood, but like a thunderstorm

Or cloudburst, gushing down his cheeks! . . .

So, they embraced in the crime and embraced

In the punishment too, man and wife together.

GCSE Drama – Paper 1, Unit 2 – Stags and Hens by Willy Russell

S.Wells – Balby Carr

What is Unit 2?

Unit 2 is the study of a complete play. During our study of ‘Stags and Hens’ there are many pieces of coursework that must be completed for your portfolio. Every piece of written work counts toward 60% of your final mark.

Session 1 – AO1/2
1.Pre-text work predicting reactions and situations.

2. Character tracking (choose one character to track) – Write out the story-line for this characters role in the play.

Session 2 - AO2/AO4

AO1 -

1. Considered ideas for a composite set design and produced a sketch with part of set produced in 3D (then photo taken for portfolio) – Notes to explain ideas.

2. AO2/4 - Costume for one character with notes to explain research into costume. Evaluate how successful you have been.

Session 3 – AO2/4
AO1 - Forum Theatre strategy to explore themes. (Superstition, friendship, love) What was the outcome of the session? What did you learn about spectators influencing a character and improvisation which changed the outcome of a scene?

Session 4-AO2/4 – Use a digital image focusing on character PROXEMICS in the toilets/between the toilets at moments of change.

Session 5

Soundtrack – Prepare a CD/DVD cover design which reflects the themes of the play. Give the CD/DVD a title on the front cover.

Record up to 6 tracks – Make notes to explain your choices for the themes of the play.

Eg/

	Page
	Cue
	Music Track title
	Artist
	Verse or line playing

	
	
	
	
	

Session 6

AO2 – Dramatic Metaphor
Describe/sketch/produce a collage of one metaphor for a character. Write notation to explain your aims/ideas and evaluate the effectiveness of your result. Compare with one other group looking for similarities, contrasts and effectiveness.

Kev’s Graffiti Wall (p.63-8) - This is a portfolio for you to write up meaningful comments from lessons/play/workshops/your personal responses.

AO2 – Scenes not shown in the play but HAD TO HAVE TAKEN PLACE – Write the scenes using play script style.

Session 7

Compare the styles of Willy Russell with John Godber (gender and marriage in Shakers for example)

Session 8 - Superstition used to control Linda

AO4 – What did you and other groups do/say that were considered effective?

How was the final goodbye between Linda and Dave given meaning in your group?
There WILL be other tasks to complete as we read through the play.

STAGS & HENS

GCSE PORTFOLIO HELP

Character Tracking

Which character did you choose to track through the play?

How do they contribute to the themes and issues of the play?

Class

Education

Love

Marriage

Jealousy

Superstiton

Peer Pressure

Eg Linda

Working Class – Wants to escape, wants something better, but she did have the chance to leave with peter before.

Superstition – friends try to control her with this but she does not believe it.

Love – Believes in love, knows she would not be happy with Dave so is not prepared to settle for it.

Peer Pressure – Friends try to make her conform, having the right drink, eddie threatening her when she says she will not marry Dave.

Forum Theatre

Explain what you understand about this strategy. It’s a way of actors trying out alternative solutions to a problem and exploring the characters.

Keyword – Spectactor The audience can replace the actors at any point and offer an alternative way of the scene being played.

Talk about the scene you looked at in the session. It was the scene with Eddie and Linda in the toilets. They performed the scene as it was scripted, then on the second time through the rest of the group were given the chance to work out what the characters could do to change the outcome of the scene.

Linda was not so confrontational towards Eddie, she told him what he wanted to hear straight away to enable her to get out of the situation.

The lads followed Eddie and pulled him back, stopping him.

The girls stuck up for Linda, so she didn’t feel on her own against Eddie.

What do you think about the use of this strategy?

Do you like it ? Why or Why not?

What are the benefits of it?

Cross Cutting

Explain what you understand about this strategy.

It’s a way of cutting between scenes.

Your task was to look at the first scene and make decisions about where you would choose to cross cut.

One group started with the girls entering and discussing the wedding and then the girls saying how wonderful Dave was. They then cut to the lads entering and you saw the state Dave was in.

This was effective because the audience’s first knowledge of Dave was the description the girls were giving , then they were presented with the reality.

How was the scene you did different from the original? What difference did this have?

What were you trying to achieve?

Was this effective?

Would you do anything different if you were to do it again?

What are the benefits of cross cutting?

Set Design

Include a photo of your shoebox set and set designs.

Talk through the decisions you made and why you made them.

Think about audience viewpoint. Can they clearly see everything they need to?

Does it create an interesting stage picture?

Does it set up any expectations for the audience when they first see it?

Do they get any clues as to what might be about to happen?

Is it interesting to look at.

You were asked to create a composite set (one that remains the same throughout the play) What are the benefits of this type of set?

Extra Scene

Which scene did you choose to look at?

Carol talking about when she went to the students party

The girls getting chatted up by the lads

The lads being rejected.

Carol saying yes to Dave

The Holiday?

Why did you decide to do this scene?

How did you do it?

What were your intentions?

Why do you think Willy Russell decided to mention this scene? Why did he feel it important?

How well did you perform this scene?

What comments did you receive from the audience?

Would you do anything differently if you were to try it again?

Which other group did you like? Why?

Superstition Used As Control

Why do think Linda made Dave look at her like she did?

What was the subtext behind her line, “look at me, that’s it, look at me”

What drama strategy did you use in your performance, line of opinion, running the gauntlet?

Why did you choose that strategy?

How did you go about performing this scene?

What were you trying to achieve?

How well did you perform it?

What comments did you receive from the group?

What would you do differently next time?

Comment on the work of someone else .

Dramatic metaphor / String

Explain which of these you worked on in the session.

If you worked on the metaphor – which character did you decide to look at?

What possibilities did you come up with as a metaphor for this character?

Which idea did you decide to work with? Why?

How did you physically create this?

How do feel it went when you showed your work? What comments did people make?

What could you do differently?

Comment on the work of another group.

If you worked on the string explain what the task was. How could you link different characters with string to show connections?

What decisions did you make about the way you connected the characters? Why?

Eg – Dave & Linda connected to each other by wedding fingers

 Peter & Linda connected around the heart

 Eddie connected to Dave by foot (football)

Talk about the proxemics in this scene. What clues did the positioning of the characters give an audience about their relationships.

Eg – Did you have distance between Linda & Dave?

 How close were the girls to Linda?

How successful were you?

What comments did you receive from others about your work?

Comment about the work of someone else.
[image: image1.jpg]These are the key words you need to know for Drama. You need to become confident at

GCSE Drama Essentials

and in your Workshop Portolios

using them. Make sre that you refer to thern in your Drama Diary throughout the course

Assessment Objectives - What you will be marked on
+ Responding - how you respond to ideas and issues intended to
stimulate Drarma work

« Developing - how you develop and explore ideas into a piece of

Drara
+ Presenting - how you present your ideas to others

+ Evaluating - how you commert on the effectiveness of a piece of
Drara

The Drama Medium -
How ideas are communicated/enhanced

The use of costumes, mask and/or makeup
The use of sound and/or music

The use of lighting

The use of space andior levels

The use of set and/or props

The use of movement, mime or gesture
The use of voice

The use of spoken language

Drama Texts - used to

stimulate ideas for Drama Explorative Strategies -

Ways of “getting into” the Drama

Poetry + Role-play - acting as somebody else
. Aefacts e.g - Stillimage - a "frozen picture of a key
photographs, pictures, momment
masks, props - Thought-tracking - a character's inner
© Music thoughts at a particular moment in the scene
* Live theatre performance -+ Narrating - a commentary on the action
« Television, film, video - Hot-seating - questioning a character in role
+ Newspaper or magazine - Cross-cutting - Re-ordering Dramatic action
articles by cuting” forwards and backwards to different
« Extracts of fiction or non- Hees
fiction - Forum-theatre - One group acts a scene

+ Play scripts
il i el s any point by the actors or the observers
Unit One work (Devised work
on themes and issues)

Unit Two only uses acomplete

moment in a piece of Drama e.g. by freezing,
thought-tracking, using captions, lighting etc

which can be stopped and discussedichanged at

- Marking the mornent - identifying a significant

play script

The Elements of Drama - How the Drama
is shapediformed

« Action/PlotiContent - The story, characters
andior themes of the Drama

« Forms - the way the story is told

« ClimaxAnti-climax - How tension is built up
and released

« Rhythm/Pace/Tempo - the rate at which the
action moves alongihow this changes

« Contrasts - for effectiveness e g
soundisilence stilnessimovernent

« Characterisation - How a role is created using
voal and physical skills

« Conventions - using techniques which are
often used in Drama stich as slow motion, freeze-
frame, soliloquies, asides etc

« Symbols - using props, gestures, costume,
lighting, colour etc. to represent ideas

Assessment Criteria – What the exam board mark you on
TASK 1: The Response phase (AO1) 20 Marks

Unit 1: (Trapped/Aberfan) Candidates respond to two different types of drama text from different times and/or cultures

using drama strategies. To record their practical drama candidates should capture their response through practical drama to the texts presented.

Unit 2: (Stags and Hens) Candidates use explorative strategies in response to sections of the play text.

Candidates should capture their response to the play text being explored through practical drama.

	
	Criteria: Candidates will -

	Band 1

17 – 20

Grade A* / A

	Practical

• Unit 1: Recognise and articulate a range of connections between texts and compare them in a knowledgeable way.

• Unit 2: Present a thought through interpretation of the play that is fully justified.

• Clearly focus their ideas and suggestions on aspects of form and structure and they will be shaped with originality.

	
	Portfolio

• Present their ideas in ways that clearly demonstrate an understanding of form and structure.

	Band 2

13-16

Grade B/C

	Practical

• U1: make clear connections between texts and make comparisons with some justification.

• U2: interpret the play with knowledge and understanding, giving reasons for the chosen approach.

• Focus their ideas and suggestions on aspects of form and structure and with some originality in the shaping.

	
	Portfolio

• Present their ideas in a way that shows they are being shaped with a sense of form and structure.

	Band 3

8-12

Grade D/E

	Practical

• U1: recognise a number of similarities and differences between texts.

• U2: demonstrate a viable interpretation of the play that is intuitive rather than considered.

• Focus their ideas and suggestions on form and structure for most of the time with occasional originality in the shaping.

	
	Portfolio

• Present their ideas in an appropriate form so that there is some sense of shaping.

	Band 4

4 - 7

Grade E/F

	Practical

• U1: attempt to make some connections between different texts.

• U2: show that they can interpret some aspects of the play with guidance

• Contribute ideas and suggestions that may be somewhat derivative.

	
	Portfolio

Present ideas and suggestions that may be somewhat derivative.

	Band 5

1-3

Grade G/U

	Practical

• U1: Make little or no connection between different texts

• U2: Make some basic responses to the play.

• Occasionally contribute few ideas and suggestions that may sometimes be inappropriate.

	
	• Present ideas in a basic way.

Assessment Criteria – What the exam board mark you on
TASK 2: The Development phase (AO2) 20 Marks

Unit 1: (Trapped/Aberfan) : Candidates should use strategies, elements and the medium of drama to develop their exploration of the issue. Candidates should capture a section of the workshop that has been developed using (b) the drama medium and (c) the elements of drama.

Unit 2: (Stags and Hens) : Candidates should use strategies, elements and the medium of drama to explore a section of the play text. Candidates should capture the ways in which a section of the play has been explored using (b) the drama medium and (c) the elements of drama.

	
	Criteria: Candidates will -

	Band 1

17 – 20

Grade A* / A

	• Demonstrate their ability to explore issues and ideas in an expressive, analytical, reflective and personal way.

• Experiment creatively with forms, genres, materials and approaches as an integral part of the development process.

	
	Portfolio

• Use a suitable structure and style of writing that clearly communicates the ways in which the ideas have been shaped.

	Band 2

13-16

Grade B/C

	Practical

• Demonstrate their ability to explore issues and ideas with some thought, imagination and understanding.

• Make imaginative use of forms, genres, approaches and materials as part of the development process.

	
	Portfolio

• Select a method of presentation that captures and communicates the shaping of ideas with some success.

	Band 3

8-12

Grade D/E

	Practical

• Demonstrate their ability to explore issues and ideas, displaying some insight but with little depth or reflection.

• use a range of forms, approaches and materials with some invention as part of the development process.

	
	Portfolio

• Select a style of writing and/or presentation that communicates a sense of how the ideas have been shaped.

	Band 4

4 - 7

Grade E/F

	Practical

• Demonstrate some development of issues and ideas but with limited means of expression.

• Select and use some forms and materials as part of the development process.

	
	Portfolio

• Attempt to communicate the way they have shaped ideas despite lapses in spelling, punctuation and grammar.

	Band 5

1-3

Grade G/U

	Practical

• Demonstrate a basic development of issues and ideas but without reflection or understanding of structure.

• Take part in the use of forms and materials during the development process with guidance.

	
	Portfolio

• Communicate some of their intentions in the portfolio but errors will be difficult to ignore.

Assessment Criteria – What the exam board mark you on
TASK 2: The Evaluative phase (AO4) 20 Marks

Unit 1 – Trapped/Aberfan

Candidates discuss and evaluate their own work and that of others throughout the assessment.

Candidates should provide an evaluation of the assessment period

	
	Criteria: Candidates will -

	Band 1

17 – 20

Grade A* / A

	• Show a clear and consistent understanding and appreciation of the ways in which others use the

elements and medium of drama in their work, making critical judgements that are informed and well justified.

• Evaluate the effectiveness of the drama constructively and objectively making informed judgements about the ways in which the social, cultural and/or historical influences are communicated.

	
	Portfolio

• Evaluate the work using an appropriate style of writing that communicates clearly and with almost faultless accuracy.

	Band 2

13-16

Grade B/C

	Practical

• Recognise and discuss the way others use the elements and medium of drama in their work, making judgements that are informed and to some extent justified.

• Evaluate the effectiveness of the drama with some insights into the social, cultural and/or historical influences showing an intuitive sense of how and what is communicated.

	
	Portfolio

• Evaluate the work in a satisfactory way with some attempt at using an appropriate means of expression with considerable technical accuracy.

	Band 3

8-12

Grade D/E

	Practical

• Discuss the ways in which others use the elements and medium of drama making some informed judgements.

• Evaluate the drama by being able to describe its effectiveness with occasional attempts to show how the social, cultural and or historical influences are communicated.

	
	Portfolio

• Evaluate their work using the vocabulary of drama with some facility and a reasonably accurate use of spelling, punctuation and grammar.

	Band 4

4 - 7

Grade E/F

	Practical

• Recognise some of the ways in which others are using the elements and medium of drama.

• Attempt to evaluate the effectiveness of the drama with passing references to the social, cultural and/or historical influences but criticism will not always be informed or appropriate.

	
	Portfolio

• Communicate their views using a basic vocabulary that prevents the development of an argument.

Technical errors will be apparent.

	Band 5

1-3

Grade G/U

	Practical

• Describe the work of others in a simple way without reference to the language of drama.

• Occasionally evaluate the drama in a simple and descriptive manner with little or no recognition of the social, cultural and/or historical influences.

	
	Portfolio

• Communicate a simple meaning but errors in spelling, punctuation and grammar will impede clarity.

Assessment Criteria – What the exam board mark you on
TASK 2: The Evaluative phase (AO4) 20 Marks

Unit 2 – Stags and Hens

Candidates discuss and evaluate their own work and that of others during the assessment period.

Students should provide an evaluation of the work of others based either on a play explored under workshop conditions or on a live performance of any play.

	
	Criteria: Candidates will -

	Band 1

17 – 20

Grade A* / A

	• Show a clear and consistent understanding and appreciation of the ways in which others use the

elements and medium of drama in realising a written text in performance, making critical judgements that are informed and well justified.

• Evaluate the effectiveness of the drama constructively and objectively making informed judgements about the ways in which the social, cultural and/or historical influences are communicated.

	
	Portfolio

• Evaluate the work using an appropriate style of writing that communicates clearly and with almost faultless accuracy.

	Band 2

13-16

Grade B/C

	Practical

• Recognise and discuss the way others interpret a written text in performance,making judgements that are informed and to some extent justified.

• Evaluate the effectiveness of the drama with some insights into the social, cultural and/or historical influences showing an intuitive sense of how and what is communicated.

	
	Portfolio

• Evaluate the work in a satisfactory way with some attempt at using an appropriate means of expression with considerable technical accuracy.

	Band 3

8-12

Grade D/E

	Practical

• Discuss the ways in which others use the elements and medium of drama recognising connections between written and performed texts.

• Evaluate the drama by being able to describe its effectiveness with occasional attempts to show how the social, cultural and or historical influences are communicated.

	
	Portfolio

• Evaluate their work using the vocabulary of drama with some facility and a reasonably accurate use of spelling, punctuation and grammar.

	Band 4

4 - 7

Grade E/F

	Practical

• Recognise the ways in which a written text is realised in performance.

• Attempt to evaluate the effectiveness of the drama with passing references to the social, cultural and/or historical influences but criticism will not always be informed or appropriate.

	
	Portfolio

• Communicate their views using a basic vocabulary that prevents the development of an argument.

Technical errors will be apparent.

	Band 5

1-3

Grade G/U

	Practical

• Describe the work of others in a simple way without making connections between a written and performed text.

• Occasionally evaluate the drama in a simple and descriptive manner with little or no recognition of he social, cultural and/or historical influences.

	
	Portfolio

• Communicate a simple meaning but errors in spelling, punctuation and grammar will impede clarity.

Guidance sheet for GCSE Drama portfolio

	Response section -Sentence starters
	Useful vocabulary

	When we started this Unit our teacher showed us/read to us/gave us…
(give details of the stimulus)
When I saw/read it I felt….

(give details of what you felt about the material, what did it make you think about? Did you feel clear about what the stimulus was?)

Our teacher asked us to…

(give details about what your teacher asked you to do)

Our group talked about what we would do and we discussed…

(give details about what ideas your group had)
When we had decided what to do we began to …

(give details about what you did and why you did it. What were you trying to communicate?)
We showed our work to the group and they said…

(give some idea about what was said about the work.)

	Image, poem, speech, appeal, news article, script etc
Communicate/communication

Angry, upset, confused, amazed, outraged

Still images or freeze frames, short scenes, narration, titles, captions,

Scene, emotions, atmosphere, status, levels, props, costumes, set, space, body language, gesture, posture, facial expression, voice qualities, accent, silence, energy

Proxemics, audibility, (whether you could be heard), masking (if someone blocks off someone else so they can’t be seen), role, interesting, clever, characterisation, believable/believability, etc

	Development section – sentence starters
	Useful vocabulary

	Our teacher asked us to think about… (say what your teacher asked you to think about)
In our group we… (say what was discussed and what decisions were taken and why the group chose to do the task like that)
The difficult aspect of the work was…

(say what the group couldn’t agree about, what didn’t work too well, what was hard to do and give reasons if you can)
The good thing about the work was (explain what worked well and why, what decisions worked out well and what the group agreed about)
Explain why you chose to show your role(s) in a particular way (use of posture, expression, body-language, voice etc)
Explain why your group chose to set out the space in a particular way (proxemics, sight lines for audience, use of objects/set in performance)
Give an example of some of your work in the form of a script extract. Remember to lay it out properly.

Annotate it (give notes about what each character should do and how)

Our teacher asked us to write in role and I decided to …. (diary, letter, speech, etc)

Our teacher asked us to think about how we could use the ‘writing in role’ in our drama and I think that we could…

Our performance space was laid out like… (do a plan or diagram of the space you used and show where the actors were and where they moved)

Use an image and explain what was happening at that time and what you tried to communicate to an audience.

	Development of our work into…
Scene(s)

Character (characterisation)

Plot (storyline), setting/situation, natural, naturalistic, narrator/narration, mime, voice over, split-stage, levels, close or distant, sound and silence, freeze, flashback, cross-cutting, costume, props, set, staying in role, focus, thought track, monologue, dialogue,

	Evaluation section – sentence starters
	Useful vocabulary

	Our teacher asked us to show our work to the group and it went… (well? Badly? What happened? Why?)
Our audience said things like…. (say what they said to you as a group or individually positive or negative)

This is an image of …. (describe what is happening) and it worked …. (well, badly etc giving reasons why)

I felt that overall our play was ….

My own performance was…

People who have to live … (talk about the actual people upon whom the drama is based.)

If we performed our play we would want our audience to understand about… (explain the issues of your work.)

Both of the stimuli (the poems, news cuttings, images etc that your teacher showed you at the start) were linked because …. (say how you feel the two things were linked and how you were able to communicate the issues through your drama).

	Use the vocabulary from the above sections. Also…
Effective, moving, realistic, focussed, creative, clever, interesting, needing to be shortened, lengthened, re-structured, use of stage was…? Got the point across, didn’t get the point across, well-structured, believable, well-paced, had impact because etc etc

Writing frame to help with Evaluation of Drama

	Structure
	Useful starters
	Useful vocabulary

	A. Introduction
	I thought ………….. was effective because of the way we/they……………….
	

	B. Tension
	The scene had a strong impact because of the use of………………..

If s/he had used …………………. It would have been more effective because…………………..

The tension was built by………………
	Build tension

Increase tension

Develop a scene

Enhance a scene

The scene is enhanced by…..

Creates an impact

	C. Staging and lighting
	The staging was effective because……..

They could have improved the staging by…………….

The space could have been used more effectively, for example………..

The use of lighting enhanced the scene because it…………
	Use space

In the round

End on (proscenium arch)

In traverse

On thrust stage

On three sides

Is made effective by………

	D. Characters and acting
	The dramatist created a credible character because of her/his use of ……………….., for example when s/he………

S/he could have created a more believable character if s/he had/hadn’t………………..
	Create a character

Physicality

Facial expressions

Focus

Concentration

Vocal skills

	E. Dialogue
	The dialogue was very effective because…………………..

The dialogue would have been more……….. if the use of language……….
	Believable

Credible

Realistic

	F. Conclusion
	Overall, ………… was/wasn’t effective because……………….

It would have been more effective if…………….
	

Use the frame to help you to write your evaluation of class drama and performances.

Year 11 Drama Coursework Writing Frame

Constructing the frame: In your groups, use the following grid to help create your own writing frame.

	Structure and ingredients
	Possible paragraph sentence starters
	Prompts

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Task 1 – Discuss what ingredients need to be included.

Task 2 – Discuss what order the ingredients should go in. Put your agreed order on the frame under the heading structure and ingredients.

Task 3 – Discuss possible paragraph sentence starters that need to be included within the key sections. Put your agreed starters into the frame in the middle column.

Task 4 – Discuss any prompts to include to help get you going. Add your prompts to the frame.

Now share your ideas with the whole class.

This combined planning and writing frame is typical of what could result from the group discussion.

	Plan
	Possible section starters
	Prompts

	Introduction
	· We decided to portray……………..
	Write a brief summary of the project including: What? Where? When? Who for?

	Influences
	· ………..influenced me because it/they showed me how to…………
	What influenced the performance? What did it show you?

	Evaluation of planning/devising
	· We wanted to show the audience ………….

· The style we chose for our work was……

· The most difficult thing I found about planning in a group was……..

· The workshop helped me by……..
	What questions did we want our drama to answer?

What worked/didn’t work really well?

	Evaluation of rehearsals
	· The most challenging thing about rehearsing for a long period of time was…….

· The most rewarding thing about rehearsing was………..

· The most important skills I used when rehearsing were……………
	How did the process work in the group?

What were the ‘sticking points’?

	Evaluating the performance
	· The strengths of the first performance were………..

· The audience’s response was ……..

· Having an audience changed the performance by …………..

· The strengths of the final performance were ……………

· The audience’s response this time was ……………
	What was the feedback from any audience members?

What were my expectations of the performance?

	Conclusion
	· Devising and performing this work has shown me that my strengths are………

· I think I/we still need to improve…………

Example of an A* student examiner comment sheet for coursework.

	What has challenged me the most?

What did I find relatively easy?

[image: image3.png]edexcel

	[image: image4.png]edexcel

Centre Name
	Balby Carr Community Sports College
	Centre No.
	

	Candidate Name
	XXXXXXXXX
	Candidate No.
	

	Paper Number
	One: Units I & II
	Level
	GCSE

GCSE Drama (1699) – Summer 2007

TEACHER-EXAMINER COMMENT SHEET
	Unit I: Drama Exploration I

	Teacher comment for Practical:

An extremely mature and thoughtful candidate - Able to distinguish between explorative strategies that connect the texts successfully and strategies that don’t help ‘get into the Drama’. Able to offer advice to other candidates about how to explore the texts but without being too dominant – able to listen to others too. Can explore issues in a reflective, expressive and analytical way. Often experimenting with forms and approaches that impress me more than any candidate ever has before. Understands, almost instinctively, why certain elements/mediums should be used and what they say about the stimulus. This ‘Drama Intelligence’ has been further enhanced by his commitment to Drama/Theatre outside of school and it shows in his practical exploration work. Always stepping back and asking, ‘What would this communicate to an audience’. Or ‘What are we trying to achieve this time?’ or ‘What creative/stylised ways are there to explore this text’.

Able to support weaker candidates , and take on a mentoring role. Able to constructively and objectively make informed judgements about his own and others’ work and all comments are justified and way beyond what I would expect from a GCSE candidate.
	

	
	

	
	40/40

	Teacher comment for Portfolio: Produced more than was required and each piece clearly demonstrates an understanding of form and structure. Communicates clearly and with the correct expression/accuracy.
	

	
	

	
	20/20

	AO1 Response
	20/20
	AO2 Development
	20/20
	AO4 Evaluation
	20/20
	60/60

	Unit II: Drama Exploration II

	Teacher comment for Practical: Worked in a committed way within different sized groups. Able to explore the text in an extremely creative and sensitive way. Developing strategies such as cross-cutting from the nightclub with Dave and Linda to a ‘Dating gameshow’ to show characters inner conflict was creative and insightful. All suggestions whether used or discarded were shaped with originality.

	

	
	

	
	40/40

	Teacher comment for Portfolio: Uses advanced knowledge of Drama to communicate the ways in which ideas have been shaped and clearly demonstrates an advanced understanding of form and structure. Evaluates constructively and objectively with almost faultless accuracy.
	

	
	

	
	20/20

	AO1 Response
	20/20
	AO2 Development
	20/20
	AO4 Evaluation
	20/20
	60/60

	Teacher name & signature
	
	Date
	15/4/07
	Final Teacher Mark for Paper 1
	120/120

Authentication

Candidate

I declare that the attached (12 max) sheets are my own unaided work.

Signature:

Date:

Teacher

I confirm that the attached (12 max) sheets are the candidate’s own unaided work

Signature:

Date:

Appendix – Aberfan accounts

[image: image2.png]

The Aberfan Disaster

Brief Description

At 9.15 am on Friday, October 21, 1966 a waste tip slid down a mountainside into the mining village of Aberfan, near Merthyr Tydfil in South Wales. It first destroyed a farm cottage in its path, killing all the occupants. At Pantglas Junior School, just below, the children had just returned to their classes after singing All Things Bright and Beautiful at their assembly. It was sunny on the mountain but foggy in the village, with visibility about 50 yards. The tipping gang up the mountain had seen the slide start, but could not raise the alarm because their telephone cable had been repeatedly stolen. (The Tribunal of Inquiry later established that the disaster happened so quickly that a telephone warning would not have saved lives.) Down in the village, nobody saw anything, but everybody heard the noise. Gaynor Minett, an eight-year-old at the school, remembered four years later:

It was a tremendous rumbling sound and all the school went dead. You could hear a pin drop. Everyone just froze in their seats. I just managed to get up and I reached the end of my desk when the sound got louder and nearer, until I could see the black out of the window. I can't remember any more but I woke up to find that a horrible nightmare had just begun in front of my eyes.

The slide engulfed the school and about 20 houses in the village before coming to rest. Then there was total silence. George Williams, who was trapped in the wreckage, remembered that 'In that silence you couldn't hear a bird or a child'.

144 people died in the Aberfan disaster: 116 of them were school children. About half of the children at Pantglas Junior School, and five of their teachers, were killed.

So horrifying was the disaster that everybody wanted to do something. Hundreds of people stopped what they were doing, threw a shovel in the car, and drove to Aberfan to try and help with the rescue. It was futile; the untrained rescuers merely got in the way of the trained rescue teams. Nobody was rescued alive after 11am on the day of the disaster, but it was nearly a week before all the bodies were recovered.

The Tribunal of Inquiry
into the Aberfan Disaster

On the 26th of October 1966, after resolutions by both Houses of Parliament, the Secretary of State for Wales, Cledwyn Hughes, appointed a Tribunal to inquire into the causes of, and circumstances relating to, the Aberfan disaster. Sir Herbert Edmund Davies, a respected south Wales barrister with much experience of mining law, was appointed chairman. At its preliminary meeting, Davies posed the four broad questions that the Tribunal would look into. They were:

· What exactly happened ?
· Why did it happen ?
· Need it have happened ? Was this a calamity which no reasonable human foresight could have prevented, or was it caused by blameworthy conduct by some persons or organisations ?
· What lessons are to be learnt from what happened at Aberfan ?

There was controversy before the Tribunal had even begun. The Attorney General warned about, and then imposed restrictions on, speculation in the media about the causes of the disaster. This, together with the accusations that earlier public inquiries into pit disasters were often whitewashes, exacerbated the already tense and difficult circumstances of the Tribunal.

Initially at Merthyr Tydfil College of Further Education and then, after Christmas, at the College of Food Technology and Commerce in Cardiff, the Tribunal sat for 76 days. It was the the longest Inquiry of its type in British history up to that date.

136 witnesses were interviewed, 300 exhibits examined and 2,500,000 words heard. Evidence was given on everything from the history of mining in the area to the region's geological conditions. Those who took the stand were as varied as schoolboys and university professors. It emerged that there had long been local worries over the stability of the tip, that the chairman of the NCB's claim that the spring underneath the tip had not been known about was simply not true and that the coal board had no kind of tipping policy at all. Lord Robens, the NCB chairman, appeared dramatically in the final days of the Tribunal to give evidence and admitted that the coal board had been at fault. Had this admission been made at the beginning of the inquiry, much of what followed at the Tribunal would have been unnecessary. The Tribunal retired on the 28th of April 1967 to consider its verdict.

When the Report was published on August 3rd 1967 it had no qualms about making perfectly clear who was to blame:

… the Aberfan Disaster is a terrifying tale of bungling ineptitude by many men charged with tasks for which they were totally unfitted, of failure to heed clear warnings, and of total lack of direction from above. Not villains but decent men, led astray by foolishness or by ignorance or by both in combination, are responsible for what happened at Aberfan.

It concluded:

Blame for the disaster rests upon the National Coal Board. This is shared, though in varying degrees, among the NCB headquarters, the South Western Divisional Board, and certain individuals. … The legal liability of the NCB to pay compensation of the personal injuries, fatal or otherwise, and damage to property, is incontestable and uncontested.
Merthyr Tydfil Borough Council and the National Union of Mineworkers were cleared of any blame for not following their concerns over the tip further. It was concluded that they had had little option but to accept the assurances of the NCB that all was under control. Nine individual NCB employees and officials were singled for particular criticism. However, the report made clear that it was a tale of "not of wickedness but of ignorance, ineptitude and a failure of communications." No one faced criminal proceedings but those named (and others cleared) had to live with the disaster on their consciences for the rest of their lives.

The last day before half-term

On the mountain
… I told him [Vivian Thomas] what I told him before, that the tip was sinking pretty bad and what were they going to do about it. … He told me to go up to the tip, take a burner with me, and get the crane back as far as I could for we were to start another tipping site later on in the week. …

[Q. When you got to the front of the tip, did you see how far it had sunk?] I should say about 18 to 20 ft. … [The crane rails] had broken off and fell down into the hole. … I told the boys that we would get the rails up from there and start and put the crane back. I said before we start we have a cup of tea, and we went back into the shack. We were not there five minutes …

Tip gang chargehand

I was standing on the edge of the depression, sir, I was looking down into it, and what I saw I couldn’t believe my eyes. It was starting to come back up. It started to rise slowly at first, sir. I still did not believe it, I thought I was seeing things. Then it rose up after pretty fast, sir, at a tremendous speed. Then it sort of came up out of the depression and turned itself into a wave, that is the only way I can describe it, down towards the mountain … towards Aberfan village, sir. … And as it turned over, I shouted: "Good God, boys, come and look at this lot". … I was looking down in the crevice, sir, down at the drop, and it seemed to me like as if the bottom shot out.

Tip Worker

We were not in there more than five minutes when I heard a shout. … We all got out in a matter of seconds. … We all stood there, sir, on the front of the tip. … I saw the tip going in … all I can tell you is it was going down at a hell of a speed in waves. I myself ran down the side of No. 3 tip, all the way down towards No. 2 and No.1 tip on the side. As I was running down I heard another roar behind me and trees cracking and a tram passing me. I stopped – I fell down in fact. All I could see was waves of muck, slush and water. I still kept running

… I kept going down shouting. I could not see, nobody could. … I was stumbling and I got stuck in a bit of the slurry. I could hear a rush behind me and all I could see was soaking wet slurry like waves coming down, more water than muck itself coming down.

Tip gang chargehand

… I never expected it would cross the embankment behind the village which I could not see because of the mist which covered the whole of the village. There was nothing I could do. We had no telephone to give an alarm or any warning device. I shouted, but it was no good.

Tip gang chargehand
 In Aberfan

As I was walking up the hill where it turns left, I saw a big wave of muck coming over the railway embankment. It was coming straight towards me and I ran. … I saw trams, trees, trucks, bricks and boulders in it.

Schoolboy, age 14

[It sounded] Like a jet plane. … and two or three seconds later I could hear stones and rubble, so I ran back down the hill. I thought it was the tip. … I said "I don’t think it is a jet, it is the tip", and I shouted at them [two boys] to run, and they ran down behind me. … I remember in Moy Road I could see the front windows crashing in, and the front doors; it was like a pile of dominoes coming down. … I went into that lane for shelter; I didn’t know what to do. … I had only got in about a yard and this top of the garage was down and a sheet of zinc came down and hit me on the head, hit me down. … I could not force it off me. There was a lot of bricks on it; it protected me. … [The noise] was suddenly cut off, just like the wireless being turned off. … It stopped as it hit the last house down No.1 Moy Road and there was a terrible silence.

Aberfan resident
In that silence you couldn’t hear a bird or a child.

Aberfan resident

Pantglas Junior School
Mr Davis, our teacher, got the board out and wrote our maths class work and we were all working, and then it began. It was a tremendous rumbling sound and all the school went dead. You could hear a pin drop. Everyone was petrified, afraid to move. Everyone just froze in their seats. I just managed to get up and I reached the end of my desk when the sound got louder and nearer, ‘til I could see the black out of the window. I can’t remember any more but I woke up to find that a horrible nightmare had just begun in front of my eyes.

Pupil, Pantglas Junior School

I was standing in front of the class and the thing I remember the most was what I thought was a couple of slates dropping off the roof; because they had been repairing the roof. And with that I looked up through the fog and I could see this enormous spinning boulder and there was a black line alongside it. And I had time to realise that that spinning boulder wasn’t heading for me. I immediately looked at the class and with that it crashed into the room at the speed of a jet aeroplane and I was hurled from the centre of the room to the corner by the door. … I could feel the room shaking and I could see the room filling up. I’m afraid my life didn’t flash in front of me. What was happening I just didn’t know. And then it stopped. And there was such an eerie silence I remember. From … a tall old classroom … with echoes and sounds, there was nothing, there was just this deadness. And I had a chance to reassess the situation. I was trapped up to my waist in desks and rubble and goodness knows what else. And I looked up to the roof and I could see a young lad in my class right up at the roof and climbing down what was then a tip inside my classroom. And I could hear children all, well they weren’t screaming, they were trapped amongst their desks. And mercifully in my classroom no one was injured badly as far as I can remember, they were trapped but no one was injured badly. And I remember this boy climbing down and he climbed to the door, and I was trapped near the door, and he started kicking the top half of the door in. So I said to him ‘What are you doing?’ And he said ‘I’m going home’. And the reality still hadn’t come home to me I don’t think because I felt like giving him a row for breaking the glass. So he kicked the top half of the door and then he went out. And I thought well I better try and get out of here.

Teacher, Pantglas Junior School

I was about to start marking the register when there was a terrible noise like a jet plane and I was afraid it was going to fall on the school. So I said to my children ‘Get under your desks quickly and stay there’. And there was one little boy in front of me … and he kept poking his head out, ‘Why Miss? Why have I got to do that?’ And I said, ‘Because I’m telling you to, get under your desk’, and I had to go and put his head under and stand by him. As it happened nothing happened in our classroom, just this dreadful noise. It seemed like ages but it must have been only a few minutes and there was silence.

Teacher, Pantglas Junior School

My abiding memory of that day is blackness and dark. I was buried by this horrible slurry and I am afraid of the dark to this day.

Pupil, Pantglas Junior School

I went to the door of the classroom and tried the door of the class room, the children were still under their desks, the door opened, some rubble fell but when I looked out all I could see was black and large lumps of concrete which were parts of the cloak room. But when I looked I could see there was enough room for us to crawl through sort of a tunnel. So I went back to the children and I said we had a fire drill and I wanted them to walk out of class quietly. That I’d go to the school door and open it and then I’d come back and they were to go out one at a time. They weren’t to talk, they were to go out and stand in the yard and wait for fire drill. And every one of the children did as I asked them. They went out quietly and stood in the yard. I came out then at the end and Mair had come down from the room and we didn’t know what had happened. We went round the corner and when we looked around the corner well it just looked as if the end of the school had just vanished, there was a just a black tip.

Teacher, Pantglas Junior School

I remember being thrown across the classroom when the stuff hit us, then I must have blacked out. I woke to the sound of rescuers breaking a window, then I saw [my friend]. I will never forget the sight. There was blood coming out of his nose and I knew he was dead. If I close my eyes I can still see his face as plain as that moment.

Pupil, Pantglas Junior School
I was there for about an hour and a half until the fire brigade found me. I heard cries and screams, but I couldn’t move. The desk was jammed into my stomach and my leg was under the radiator. The little girl next to me was dead and her head was on my shoulder.

Pupil, Pantglas Junior School

The rescue
We are so used to having coal tipped near the school and this noise sounded just like coal being tipped only much more noise than usual; it was a heavy sound. … I was going towards the school, and I suddenly realised the sound was coming nearer all the time, and the feeling it was the tip came to my mind straight away; so I ran back to the house; my little girl was in bed, so I got her and the wife outside and I went back to the school.

… The north side of the school was completely down, and the tip had come right down the road, Moy Road. I went straight into the boiler house of the junior school and raked out the fire. … I came out of the boiler house and saw in the classroom next to the boiler house some children there and they were unable to get out, so I tried to smash the window to get the children out, but there was not enough space to get them out that way. The teacher managed to open the door somehow. … I went in through the door and the children came out past me, out to the yard. Then I went round to the front of the school where Mrs. Williams’ class was. I saw she was in there and she could not breathe – she shouted she could not breathe. So I went in through the window, the window was that height from the yard, you know. I climbed in through the window. There was some children trapped in the masonry; I got those children out, passed them out through the window. After that I went outside again and saw a little girl on top of the tank above Miss Jennings’ classroom. She was right up and wanted to come down. How she got there I do not know. But I got up on the tank and got her down. Then I saw Mrs. Williams, a teacher, and went to the assembly hall and started digging them out. After that I do not know, I cannot remember anything; all I know is my two boys were buried in the rubble.

School caretaker

Then the next thing I remember was seeing a mass of men coming up from the colliery still with their lamp lights on. That was really moving because they were black, they’d just come off the shift and they’d been sent straight up. And they had their lights on. And after that they just took over from us.

Teacher, Pantglas Junior School

We had to break the front windows and then climb in. … We had no tools – we used our bare hands and anything we could find. But there was nothing anyone could do, between the slurry and the water coming down. That was the worst, not being able to do anything. There’s nothing as bad as that.

Bereaved parent
The women were already there, like stone they were, clawing at the filth – it was like a black river – some had no skin left on their hands. Miners are a tough breed, we don’t show our feelings, but some of the lads broke down.

Miner

I have been asked to inform that there has been a landslide at Pantglas. The tip has come down on the school.

Emergency call received by Merthyr Tydfil police, 9.25 a.m., 21 October 1966

They [The vehicle and rescue workers] had to retire a little to avoid being swamped by the new rush of water and slurry. … It certainly hindered the rescuers from the end that I was working and had that water not come quite a number of properties would have been saved.

Chief Inspector in Merthyr Tydfil County Borough Police

As I was in the shop there was dirty black water coming down the hill, and as I was waiting my turn to be served I shouted out that we were going to be flooded. As I dashed back to the house with my little baby Alan, who was just one, in my arms, I fell over the milk bottles.

With that my friend Glenys from a few doors away arrived with her daughter Sian who was dirty. She said Sian had come home from class all covered in dirt, and she had thrust her into my arms before running back up to the school. I asked Sian what had happened and she said that the school had fallen down.

I didn’t know what to do, so I went round to Glenys’ house where the door was wide open and a stream of dirty water was just rushing through.

I ran up to the top then and when I saw the school had fallen down, my legs just turned to jelly. I couldn’t walk. I just stood there dazed as all the time water flooded my home. Glenys came past and said she hadn’t seen [my daughter].

Aberfan resident

As I was being carried out I realised I had lost my jumper. It was a mustard-coloured one that my mother had knitted. There were five children in our family and you couldn’t afford to lose a jumper, so I tried to go back and look for it because I thought I would get into trouble. I was taken straight to hospital and my parents did not come to see me until evening. They must have spent the whole day not knowing where I was, not knowing if I was alive or dead. But we never talked about it.

Pupil, Pantglas Junior School

Men, women and children were tearing away the debris in an effort to reach the trapped children. As the men shovelled debris from spade to spade, children’s books appeared. An odd cap was seen. A broken doll.

Mothers gathered around the school steps, some weeping, some silent, Some shaking their heads in disbelief. …

The slurry had piled up 25 feet against the school, smashing its way through the building, filling the classrooms.

Teams of 50 men and boys worked in long rows from the school building, handing buckets of slurry up the mountainside from the classrooms.

On each side of the school mechanical shovels and bulldozers gouged the debris out. An endless line of lorries carried it away. … At regular intervals everything would come to a halt – the roar of heavy machinery, the shouts, the scraping of shovels. Not a murmur would be heard among the thousand workers. Time stood still. And rescuers listened tensely for the slightest sound from the wreckage – for a cry, a moan, a movement – anything which would give hope to the mothers and fathers.

First Journalist on the scene

It’s like a blitz – as though a bomb had been dropped on the whole school.

We can only work in small groups, and gas is leaking. Progress is slow, as we have to prop up the beams and wall as we go in.

The chances of survival are negligible, but I’m hope I’m wrong.

Rescue worker

No one was brought out alive after 11 o’clock.

Chief Constable of the County Borough of Merthyr Tydfil

… the roads leading to the incident both from Merthyr Vale and from Troedyrhiw were blocked with vehicles with rescue workers and helpers, both official and voluntary, and similarly the A.470 road between Pentrebach and the Travellers Rest was becoming congested, and in a number of places it had become completely blocked. … The mortuary was set up in the early stages at Bethania Chapel, and I appointed an officer of the regional crime squad to take over the identification and handling of the bodies, and by 11.30 at night on the first day 67 bodies had been brought in and identification was then in progress.

Chief Constable of the County Borough of Merthyr Tydfil

… no less than 144 men, women and children lost their lives. 116 of the victims were children, most of them between the ages of 7 and 10 …

Report of the Tribunal appointed to inquire into the Disaster at Aberfan

Bereavement
Up until then [Friday, 7 p.m.] I had hoped that the chapel was a hospital, but as I went into Bethania people were coming out who had been told their children had gone. Until I went in I still had hope that they were just lost. When I went all the pews were covered with little blankets and under them lay the little children. They picked up the blankets and showed me every girl until I came to [her] and said she was mine. There wasn’t a mark on her except a little scratch over her mouth, even her clothes were clean.

What I missed most was the noise and fun around the house. [My daughter] was boisterous and full of fun. Our house was as quiet as a mouse after she’d gone.

Bereaved mother

As soon as the word swept around Aberfan that the bodies were being taken to Bethania chapel, parents and relatives arrived at the front door. They waited in a long patient line to be permitted in, to try and identify the daughter, son, wife, husband, mother or father. Because of the cramped conditions in which we were operating we could only deal with two sets of relatives at a time.

Policeman working at the mortuary

The streets were silent but for the sound of shuffling feet. Some mourners wept while others pent up their emotions until they reached the cemetery.

As the funeral singing began, hymn singing drifted down to the village below where everyone shared in the sorrow. All shops were closed; the doors of the public houses were bolted and normal life ceased.

At the graveside above, three thousand people gathered to pay their last respects.

The burial took place in the shadow of the now depleted tip.

Merthyr Express

… all those little coffins in the grave. It was terrible, terrible. There was hundreds of people up there. Some screaming, some crying …

Bereaved father

Anger and determination
I was helping to dig the children out when I heard a photographer tell a kiddie to cry for her dead friends, so that he could get a good picture – that taught me silence.

Rescue worker
During that period the only thing I didn’t like was the press. If you told them something, when the paper came out your words were all the wrong way round.

Bereaved father

The brave front of the people of Aberfan cracked on Monday at an inquest on 30 of the children.

There were shouts of "murderers" as the Coroner of Merthyr, Mr. Ben Hamilton, began reading out the names of the dead children.

As one name was read out and the cause of death given as asphyxia and multiple injuries, the father of the child said "No, sir, buried alive by the National Coal Board".

One of the only two women among the 60 people at the inquest at Sion Primitive English Methodist Chapel at Aberfan, shouted out through her tears, "They have killed our children."

Then a number of people called out and got to their feet. The coroner tried to restore order and said: "I know your grief is much that you may not be realising what you are saying."

The father repeated: "I want it recorded – ‘Buried alive by the National Coal Board.’ That is what I want to see on the record. That is the feeling of those present. Those are the words we want to go on the certificate."

Merthyr Express

It was impossible to know that there was a spring in the heart of this tip which was turning the centre of the mountain into sludge.

Rt. Hon. Lord Robens of Woldingham, Chairman of the National Coal Board, to a TV reporter
A man who lost his niece at Aberfan broke through a police cordon to talk to Lord Justice Edmund Davies – the man who head the inquiry into the disaster – as he toured the stricken village on Tuesday.

The man, 61-year old Mr. Philip Brown, a disabled miner, told the judge: "Don’t let strangers pull the wool over your eyes."

The judge spoke to Mr. Brown for a couple of minutes and then moved away to continue his tour.

Afterwards Mr. Brown said "I asked him if I could speak to him for five minutes. He told me, ‘Most certainly.’ He is a real gentleman.

"I said, ‘Don’t let strangers take up the mountain and pull the wool over your eyes. If you must go up, go up with a local man who knows the real facts.’ "

… "I told him the spring at the head of the mountain had always been there.

"It was not a hidden spring. The National Coal Board must have known about it because everyone in the village did."

Merthyr Express

The villagers had done admirably in rehabilitating themselves with very little help. A Government gesture was needed to restore confidence and only complete removal of the tips would do this. Many people in the village were on sedatives but they did not take them when it was raining because they were afraid to go to sleep. Children did not close their bedroom doors in case they should be trapped.

Official note of Aberfan social worker’s comments at meeting with Welsh Office

Recovery

My work afterwards was more like that of a pastor. People had to face not only grief but bitterness, anger and even guilt. The first real thing that happened were the terrible nightmares people suffered, reliving the event time and time again. That went on for months. There was a terrible worry and pressure on people while the tip was still there, and every time there was a row over what was to be done about the tip my surgery would be full the next day. The stress and anxiety triggered off by what to do would affect people’s health.

After the disaster I warned the community would have to come to accept its guilt. This guilt came out in many ways. There were the so-called guilty men who were blamed for what happened; they suffered themselves and were the victims of a hate campaign. But it wasn’t only them. Women who had sent their children who hadn’t want to go to school that day suffered terrible feelings of guilt. … Grief and guilt came in many different ways. There was a strange bitterness between families who lost children and those who hadn’t; people just could not help it.

Aberfan doctor
 I’ve got to say this again, if the papers and the press and the television were to leave us alone in the very beginning I think we could have settled down a lot quicker than what we did.

Bereaved father

… we were a community that were not used to being exposed on television or in papers. We are a community that wears our hearts on our sleeves. We’re quite open and we were only doing in the time after the disaster, as far as I’m concerned, what we’ve always done for years, thrashing out and the press exploded it.

Bereaved father

We weren’t prepared for it. We weren’t geared up for what was happening. Like the people from the press. They came in. We hadn’t seen any of this, ever, we din’t know, it’s a different world to us. And they came from all over the place … They were round with their notebooks and their pads and asking all these questions, ‘How are you getting over it?’ You can’t ask me that now, never mind 30 years ago.

Bereaved parent, speaking in 1996

Fragments of the school itself still lie embedded in the rubbish – chunks of green-painted classroom wall…. Even more poignant relics lie in a corner of the buried playground piled haphazardly against a wall – some miniature desks and chairs, evocative as a dead child’s clothes, infant-sized, still showing the shape of their bodies. Among the rubble there also lie crumpled song-books, sodden and smeared with slime, the words of some bed-time song still visible on the pages surrounded by drawings of sleeping elves.

Across the road from the school, and facing up the mountain, stands a row of abandoned houses. This must once have been a trim little working-class terrace, staidly Victorian but specially Welsh, with lace-curtained windows, potted plants in the hall, and a piano in every parlour – until the wave of slag broke against it, smashed the doors and windows, and squeezed through the rooms like toothpaste.

Something has been done to clear them, but not very much. They stand like broken and blackened teeth. Doors sag, windows gape, revealing the devastation within – a crushed piano, some half-smothered furniture. You can step in from the street and walk round the forsaken rooms which still emit an aura of suffocation and panic – floors scattered with letters, coat-hangers on the stairs, a jar of pickles on the kitchen table. The sense of catastrophe and desertion, resembling the choked ruins of Pompeii, hangs in the air like volcanic dust.

....Prettily dressed and beribboned, riding expensive pedal-cars and bicycles, they [surviving children] are an elite, the aristocrats of survival, their lives nervously guarded and also coveted by those who mourn. By luck, chance, and by no choice of their own, they are part of the unhealed scar-tissue of Aberfan.

Laurie Lee, writer, on Aberfan one year on

In Mount Pleasant school, which was a similar school, I remember vividly the first day going in, I took the remains of the upper part of the school, going into the classroom and sitting down there and outside was a railway line coming from the colliery and a diesel rumbled past, very very slowly, and I can see the looks on the children’s faces and mine. But it turned out alright but the actual shock of getting back to school was enormous and eventually everything went off alright and the children returned to normality.

Teacher, Pantglas Junior School

In those days talking of your emotions was an embarrassment. As a child you felt ashamed to tell someone what you were feeling, even if you were crying. You didn’t want them to know you were crying. I only cried when I’d gone to bed in the evenings. If my mother heard me she would come in to see me, But I couldn’t talk to her about how I felt – and in the morning I would feel embarrassed. In my family we never discussed what had happened. Nothing was said. Just tears and very quiet. It’s the same round here today – people don’t want you to see they’re upset. I’ve never seen my dad to cry, never. When I went to bed I would speak to God. He was the only one I could speak to at the time. You don’t get an answer back but you could feel there’s somebody there. And that’s a comfort. … My Dad was very bitter for years. It was his only son, you see. My mother still won’t talk about that time. She doesn’t want to know. She’s blanked it out. It was the only way she could cope. We always went to church and she turned atheist for a while, which was bad because it meant she had no comfort anywhere. But she started to believe again and I think it has given her back her strength.

Pupil, Pantglas Junior School

Today, when a disaster happens, you bring in people who are trained counsellors to help the victims’ families cope. But the counselling in Aberfan then was done by the community itself. That true Welshness, the sense of belonging and togetherness, came to the fore then.

Detective Constable
�

Form: D1a

PAGE
4
Your essential guide to GCSE Drama coursework success – Balby Carr Community Sports College © Simon Wells 2007 – www.balbydrama.4t.com

_1093799241

