
Arts Education

Drama

Primary School

Curriculum

Curaclam na

Bunscoile

D U B L I N

PUBLISHED BY THE STAT I O N E RY OFFICE

To be purc h ased dire c t ly from the

G OVERNMENT PUBLICATIONS SALE OFFICE

SUN ALLIANCE HOUSE

M O L E S WO RTH ST R E E T

DUBLIN 2

or by mail order fro m

G OVERNMENT PUBLICAT I O N S

P O STAL TRADE SECTION

4-5 HARC O U RT ROA D

DUBLIN 2

(Tel: 01 - 6476834-5; Fax: 01 - 4752760)

or through any bookseller

D esign Consulta n cy : B ra d l ey McGurk Pa rt n e rs h i p

D esigned by : The Identity Busines s

Ty p es e tt i n g : Spectrum Print Management

P r i n ted by : Mozzon Giuntina - Florence and

Officine Grafiche De Agostini - Nova ra

© 1999 Government of Ire l a n d

Drama

Arts Education

Curriculum

C o n te n ts

Introduction
Arts education 2

The arts education curriculum 2

Aims 4

Drama 5

Aims 8

Broad objectives 9

Infant classes
Overview 13

Content 14

First and second classes
Overview 19

Content 20

Drama Curriculum

Third and fourth classes
Overview 25

Content 26

Fifth and sixth classes
Overview 33

Content 34

Assessment
Assessment 42

Appendix
Glossary 50

Membership of the Curriculum Committee for Arts Education 52

Membership of the Primary Co-ordinating Committee 53

Introduction

The arts are organised expressions of ideas, feelings and experiences in

i m a g es, in music, in language, in ges t u re and in movement. They provide

for sensory, emotional, intellectual and creative enrichment and

contribute to the child’s holistic development. Much of what is finest in

society is developed through a variety of art forms which contribute to

cultural ethos and to a sense of well-being.

Arts education enables the child to explore alternative ways of communi-

cating with others. It encourages ideas that are personal and inventive

and makes a vital contribution to the d evelopment of a range of

i n te l l i g e n c es . A purposeful arts education at primary level is life-

enhancing and is invaluable in stimulating creative thinking and in

promoting capability and adaptability. It emphasises the creative process

and so ensures that the child’s work is personal and has quality. Attempts

at a rtistic ex p ression are valued, self- es te e m is enhanced, sponta n e i ty and

r i s k- ta k i n g are encouraged, and difference is celebrated. It is this affirming

aspect of the creative arts that makes p a rticipation such a positive

ex p e r i e n c e . Arts education is integral to primary education in helping to

promote thinking, imagination and sensitivity, and arts activities may be a

focus for social and cultural development and enjoyment in school.

Arts education encompasses a range of activities in the visual arts, in

music, in d rama, in dance and in lite ra t u re. Thes e activities and

experiences help the child to make sense of the world; to question, to

speculate and to find solutions; to deal with feelings and to respond to

creative experience.

The arts education curriculum
The arts education curriculum prov i d es for a balance between expression

and the child’s need to experience and respond to the visual ar ts, to

music and to drama. Dance is outlined within the physical education

curriculum, and the contribution that literature makes to the emotional

and imaginative development of the child is described within the

language curricula.

The visual arts curriculum comprises interrelated activities in making art

and in looking at and responding to art . It presents a range of activities in

perceiving, exploring, responding to and appreciating the visual world.

Perceiving involves looking with awareness and understanding of the

visual elements and their interplay in the environment and in art works.

Arts education

2

This awareness is fundamental to the development of visual expression

and to the child’s personal response to c re a t i ve experience. Making art

i nvo lves two and three-dimensional work in a range of media.

Appreciating promotes understanding of the qualities inherent in art

works and aesthetic enjoyment. In developing the pro g ramme, the

ex p res s i ve or making a c t i v i t i es are balanced with opport u n i t i es to see and to

make a personal response to visual art forms of different styles, periods

and cultures. Regional craft traditions and their modern developments, as

part of the national heritage, are among those art forms.

The music curriculum comprises listening and responding, performing and

composing activities. Focused listening is emphasised, both for its sheer

enjoyment potential and for its essential role in composing and

performing. The child is encouraged to listen with attention to sounds in

the environment and to become gradually aware of how sound is

organised in music. Performance incorporates a balance of singing and

instrumental playing of his/her own work and the work of others. Ways of

using sound are explored in composing, both with the voice and with a

widening range of musical instruments. In the deve l o p m e n t of the

programme, performance is balanced with opportunities to hear and to

make a personal response to music of different styles, periods and

cultures, including the national repertoire in its varied national and

regional forms. Interrelated activities for listening, performing and

c o m p o s i n g a re sugges ted in the curriculum conte n t .

The drama curriculum comprises interrelated activities which explore

feelings, knowledge and ideas, leading to understanding. It explores

themes and issues, creates a safe context in which to do so, and provides

for opportunities to reflect on the insights gained in the process. It draws

on the knowledge, interests and enthusiasm of the child. In drama, the

child explores the motivations and the relationships between people that

exist in a real, imagined or historical context, to help him/her understand

the world. The child is encouraged to m a ke decisions and to ta ke

res p o n s i b i l i ty for those decisions within the safe contex t of the drama.

Dance provides the child with opportunities to organise and develop

his/her natural enjoyment of expressive movement in dance form.

T h rough dance, the child is encoura g e d to ex p l o re and experiment with a

va r i e ty of body move m e n ts and to commu n i c a te a range of moods and

feelings. The dance programme comprises activities in the exploration,

3Drama Curriculum

creation and performance of dance and in deve l o p i n g understanding of

dance forms.

Through literature, the child is guided to explore the world of the

imagination and to discover how language brings it to life. Expressive

language, both oral and written, is foste red for its enjoyment value and to

help develop aesthetic awareness.

Aims
The aims of arts education are

• to enable the child to explore, clarify and express ideas, feelings and

experiences through a range of arts activities

• to provide for aesthetic experiences and to develop aesthetic awareness

in the visual arts, in music, in drama, in dance and in literature

• to develop the child’s awareness of, sensitivity to and enjoyment of

visual, aural, tactile and spatial environments

• to enable the child to develop natural abilities and potential to acquire

techniques, and to practise the skills necessary for creative ex p res s i o n

and for joyful part i c i p a t i o n in different art forms

• to enable the child to see and to solve problems creatively through

i m a g i n a t i ve thinking and so encoura g e individuality and enterprise

• to value the child’s confidence and self-esteem through valuing self-

expression

• to foster a sense of excellence in and appreciation of the arts in local,

regional, national and global contex ts , both past and present

• to foster a critical appreciation of the arts for personal fulfilment and

enjoyment.

4

There are strong elements of make-believe in all children’s play. This

make-believe helps the child to test out his/her hypotheses about what

the world is like and how it might feel to have certain experiences. It is

fuelled by inquisitiveness and a desire to think about possibilities and

c o n c e p ts thro u g h the medium of action. The process by which this is

done is the same process as that by which drama is made for all levels

and ages. The primary task of the teacher of drama, there f o re, is to

p res e r ve and encourage this desire to make-b e l i eve while at the same time

ex te n d i n g it to other areas of life and knowledge. In this way drama can

assist in the fulfilment of the child’s current cognitive and affective needs

and in providing for his/her future personal, social, emotional and

i n tellectual deve l o p m e n t .

We meet drama most frequently in the theatre, on television or in the

cinema, and we as s o c i a te it with performance, costumes , setting and

stages. Similarly, in school we often associate drama with script, rehearsal,

voice production and the display of acting talent. This type of drama has

certain benefits in that it increases children’s self-confidence, gives them

the opportunity to express themselves in public and allows them the

opportunity of appearing on stage. However, it represents only a part of

the rich learning and developmental experience that drama has to offer.

This curriculum will not dwell on the d i s p l ay element of drama but will,

ra t h e r, emphasise the benefits to be gained f rom the pro c ess of ex p l o r i n g

life thro u g h the creation of plot, theme, fiction and make-believe. Drama

used in this way is called classroom drama or process drama.

The field that drama can explore is as wide as life itself, and the areas of

the exploration can be derived from the content of other curricula or

from any other aspect of life that interests and concerns the children or

the teacher. Examining these topics through drama will invo lve children in

such activities as

• the spontaneous making of drama s c e n es (sometimes called

i m p rov i s a t i o n)

• entering into other lives and situations

• engaging with life issues, knowledge and themes through drama

• honing and shaping drama scenes for the purpose of communicating

them to others

Drama

5Drama Curriculum

• living through a story, making it up as they go along, solving problems

in the real and fictional worlds, co-operating with others, and pooling

ideas

• thinking about and discussing the patterns in life so that the outcome

of encounters and plots will reflect their perception of how life is or

might be.

All of this can take place at a level suitable to the age of the child.

However complex the material may seem, the child, at any level, will find

his/her own understanding and ways of dealing with it.

Because drama is a holistic activity it is difficult to separa te the form fro m

the content, the affective f rom the cognitive, the social deve l o p m e n t from

the personal. Nevertheless, it can be said that its educational outcomes

derive from two sources:

• the knowledge and insights gained from bringing the child’s experience

to bear on the examination of a p a rticular aspect of life through dra m a

• the personal skills, social skills and drama skills that must be

encouraged if the class is to enter effectively into and create the world

of the drama.

These skills are as natural to the younger child as playing and need only

careful support and nurturing to extend them into continuing to serve the

c h i l d ’s education. It re q u i res primarily that the teacher adopts the role of

facilitator and acts like a good guide in the forest, pointing out the

possibilities of certain d i rections and delights but leaving mu c h of the

responsibility for the exploration, and its enjoyment, to the child.

An Ghaeilge agus an curaclam dr�ma�ochta

This curriculum will be followed in English in schools where English is

the normal medium of instruction and in Irish in scoileanna lán-Ghaeilge

and scoileanna Gaeltachta. However, at every level some Irish-language

exe m p l a rs are included, so as to remind the teacher that in schools where

English is the medium of instruction Irish-language teaching can be

woven into the drama and that, through drama, facility with Irish can

achieve the fluency and registers of life. In this way the drama curriculum

complements the communicative approach to language learning inherent

in the Gaeilge curriculum.

6

The subject matter of drama

The learning objectives in the curriculum are all drama-related. Drama,

however, cannot exist without exploring some content, whether simple or

sophisticated. The exemplars given in the three strand units indicate the

kind of content to be examined through the fictional lens of the drama.

The subject matter, whether taken from other curriculum areas or from

life in g e n e ral, will reflect the needs, concerns and interests appropriate to

the ages and abilities of the individual children in any particular class.

The drama curriculum and teacher guidelines

The learning benefits of drama in the classroom spring from the process

of children making drama. The product of the drama lesson is, indeed, the

l e a r n i n g that accrues to the child through that process, as well as the

actual drama that results from it. This gives a special importance to

teacher guidelines for drama. They should be seen as complementary to the

curriculum and the means through which the teacher can maximise its

educational potential. Teachers, therefore, are urged to use the

curriculum and the g u i d e l i n es side by side as inte rd e p e n d e n t teaching

resources.

7Drama Curriculum

Aims
The aims of the drama curriculum are

• to enable the child to become drama literate

• to enable the child to create a permanent bridge between make-b e l i eve

p l ay and the art form of theatre

• to develop the child’s ability to enter physically, emotionally and

intellectually into the drama world in order to promote questing,

empowering and empathetic skills

• to enable the child to develop the social skills necessary to engage

openly, honestly and playfully with others

• to enable the child to co-operate and communicate with others in

solving problems in the drama and through the drama

• to enable the child to understand the structures and modes of drama

and how they create links between play, thought and life

• to enable the child to acquire this knowledge of drama through the

active exploration of themes drawn from life (past and present),

whether they have their source in other curriculum areas or in general

areas relevant to the child’s life

• to enable the child to begin the process of translating a knowledge of

drama into the active exploration of life themes from drama literature,

leading to the appreciation of world drama culture

• to form the criteria with which to evaluate the drama texts, written or

performed, to which he/she is continually exposed.

8

Broad objectives
When due account is taken of intrinsic abilities and varying

circumstances, the drama curriculum should enable the child to

• d evelop the ability to enter phys i c a l ly, mentally and emotionally into the

fictional drama context and discover i ts possibilities through co-

o p e ration with others

• develop empathy with and understanding of others and the confidence

needed to assume a role or character

• experience and cre a te an atmosphere w h e re ideas, feelings and

ex p e r i e n c es can be expressed, where conflict can be handled positively,

and life situations ex p l o red openly and hones t ly

• develop personal adaptability, spontaneity, the ability to co-operate,

verbal and non-verbal skills, and imagination and creativity, in order to

ensure that the drama text reflects real life in a fresh and valid way

• develop the ability to decide what course is likely to lead to significant

drama action

• d evelop the ability to steer the dra m a towards areas that are likely to

lead, through whatever genre, to insights i n to the subject matter to be

ex p l o re d

• develop the ability to co-operate with others in solving, out of role, the

problems that are presented in making the drama

• develop the ability to co-operate with others, in role, in keeping the

drama alive, in creating context, and in exploring the problems that are

presented in making the drama

• develop the ability to use drama to promote or express a view on a

subject on which he/she may have strong views or feelings

• develop the ability to use drama to examine and explore unfamiliar

m a terial so as to reach an unders ta n di n g of the patterns, meanings and

concepts contained in it

• develop concern, curiosity and understanding of the increasingly

sophisticated patterns that comprise d rama content and of the

i n c re as i n g ly refined insights that can flow from it

• use drama to explore actively the human aspect of all learning as a

means of curricular integration

9Drama Curriculum

• become aware of subtexts, which manifest themselves involuntarily, in

drama and in life

• begin to develop, through active s to r y-making in drama, an appre c i a t i o n

of plot and theme so that these can form the basis of an understanding

of drama literature and how it relates to text-making in a specific time

and place

• begin to be able to discern the covert or overt messages in drama texts,

ranging from advertising to Shakespeare, through becoming aware of

how values and attitudes are woven into drama

• begin to develop the ability to assess c r i t i c a l ly the va l i d i ty of the

m e a n i n g s hidden in drama texts and what can be learned from them.

10

Explanatory notes

The exemplars given in the curriculum are merely suggestions that may

help to clarify the content objectives. These have a number of contexts.

Some have already been used in actual drama activities and the teacher

may have to infer a context for them. In others the context is obvious.

Some others are illustrated more extensively in the descriptions of

successful drama activities in the teacher guidelines.

The exemplars are chosen to demonstrate that drama draws its content

from the full range of human experience. Many of them are in fact drawn

from lessons already taught which had been so framed that issues of

morality, violence, life and death were being explored in an active and

re f l e c t i ve way. The inclusion of exe m p l a rs such as these reminds us that

drama often enters the realm of the mythic and the archetypal in order to

achieve distance from social or personal issues and to provide a lively

focus for pupils’ exploration. Furthermore, it affords children a valuable

perspective that will be a counterbalance to the trivialisation of such

content in so many films and television programmes to which they are

exposed.

The word drama is used in three contexts in the drama curriculum and

teacher guidelines, as follows:

• drama refers to the widest generally accepted meaning of the word

• a drama refers to a specific drama activity in any form or genre

• the drama refers to a drama activity on the classroom floor.

A number of terms are used and a number of concepts are referred to in

both the curriculum and the guidelines that may be unfamiliar to teachers.

These are explained in the glossaries in the documents.

11Drama Curriculum

Infant

classes

Overview infant classes

Strand Strand units

Drama to explore feelings, ¥ Exploring and making drama

knowledge and ideas, leading

to understanding ¥ Reflecting on drama

¥ Co-operating and communicating

in making drama

Prerequisites for making drama

¥ Content

¥ The fictional lens

¥ Creating a safe environment

Elements of drama

¥ Belief ¥ Time

¥ Role and character ¥ Tension

¥ Action ¥ Significance

¥ Place ¥ Genre

Exploring and making drama

The child should be enabled to

• develop the instinct for make-believe play into drama

move from dressing-up play into making dramas about the dressed-up

characters

move from playing at being a rabbit in a warren to becoming one of the

rabbits in the group who has to find a way of dealing with a fox who keeps

interrupting their grazing

be one of a group of toys in the shop when the owner comes and tells them

that he/she will have to sell the shop or sell one of them

move from playing a chasing game to being tigers playing the same game, and

thence into a drama about tigers that will retain the same energy as the

original game

• develop the ability to play in role as an integral part of the action

adopt the role of the helper of the bear who wants to climb the slippery slope

adopt the role of one of the children whom the lion asks to be his friends

take on different roles in a puppet drama

in a drama about making a suitable village for tigers, be a person who wants,

for example, a playground for baby tigers

• experience how the use of space and objects can help to create the reality

of the make-believe world

a table and chair represent a king’s or queen’s throne

a ruler becomes a saw or a magic wand

imagine what is happening in a certain space if chairs and objects are

arranged in a certain way

sheets of paper become stepping-stones across a stream.

• experience how the fictional past and the desired fictional future influence

the present dramatic action

the rabbits’ previous experience of the fox chasing them, together with their

desire to be safe, forces them to think about what they must do

the children wanting to visit an bhábóg bhreoite in hospital have to check the

visiting hours, so they look up the telephone number and ring the hospital

the children, knowing that the elf has always been afraid of the dark and

wishing him not to be afraid in the future, offer to help him to go to the

wizard, who will cure him

Strand unit

Strand: Drama to explore feelings, knowledge and

ideas, leading to understanding

14

15Drama Curriculum

• develop awareness of how he/she, as part of a group, helps to maintain

focus in the dramatic action

concentrate, with the group, on convincing the cowardly wizard that the frog

will not harm him/her

in a drama about a mountain rescue, concentrate on helping the whole group

to follow the leader over the stepping-stones without anyone falling in

together with the other children decide, by concentrating on listening to the

sounds of animals in the woods, whether it is safe to leave the tent

while making get-well cards for an bhábóg bhreoite the teacher keeps the focus

on bábóg by telling the children about his/her own visit to the hospital

• develop awareness of tension in the drama

if the bear cannot go up the slippery slope, he/she will not be able to rescue

the stranded penguin

if one person (represented by a coat) falls into the stream, he/she, together

with the group, will have to abandon the journey

a ‘friendly’ stranger offers sweets to him/her and to other members of the

group, who decide whether or not to take them.

Reflecting on drama

The child should be enabled to

• develop the ability to reflect on the action as it progresses

speculate whether he/she and the other children could have persuaded the old

woman to give them bread if they had been nicer to her

in a drama about bears going to school, consider what bears should put in

their schoolbags in the morning

reflect on appropriate behaviour when visiting people in hospital, discussing

and demonstrating how we show that we care about the person who is sick

• experience the relationship between story, theme and life experience

in the drama about the tiger village, become one of the children who has to

defend his/her plan when the chief tiger (the teacher in role) says that it will

not serve the tigers’ purpose

show the lion who can’t make friends some of the strategies that the child uses

in making friends

• share insights gained while experiencing the drama

tell how he/she felt when the fairy had to walk in the snow without shoes

tell if mother or father would do things differently from one of the characters

in the drama.

Strand unit

16

Co-operating and communicating in making drama

The child should be enabled to

• develop the ability, out of role, to co-operate and communicate with

others in helping to shape the drama

co-operate with others, in small groups, in making a scene between puppets

contribute ideas on where we should place each burrow in the warren, where

the green area should be, and where we should have paths through the briars

in a play about an ark, take turns making the sound of his/her animal

• develop, in role, the ability to co-operate and communicate with others in

helping to shape the drama

contribute ideas about what has to be done if this wet night must be spent on

the hillside

help others to decide how best to find a way out of the forest

as rescuers, help the others to decide which songs they could sing for the king

or queen so that he/she will not notice the prisoner being released

mar dhaoine atá ag dul go dtí an t-oileán, abair na rannta agus na hamhráin

a shásóidh an bádóir.

Strand unit

17Drama Curriculum

First

and s e c o n d

c l as s es

Overview first and second classes

Strand Strand units

Drama to explore feelings, ¥ Exploring and making drama

knowledge and ideas, leading

to understanding ¥ Reflecting on drama

¥ Co-operating and communicating

in making drama

Prerequisites for making drama

¥ Content

¥ The fictional lens

¥ Creating a safe environment

Elements of drama

¥ Belief ¥ Time

¥ Role and character ¥ Tension

¥ Action ¥ Significance

¥ Place ¥ Genre

Exploring and making drama

The child should be enabled to

• use the ability to play at make-believe to enter fully into participation in

drama

moving from a game with blindfolds into a drama about children who were

struck blind by the wicked witch

create circus acts for the circus owner who has lost his/her circus acts, and

which must be good enough to fool the cross king or queen

react as one of a group of snowmen or snowwomen playing, singing and

dancing while people are asleep, and who is told by Jack Frost that the sun will

soon be here

• use his/her emerging awareness of the differences in people in order to

begin to develop an understanding of the relationship between role and

character

increase audibility and volume when talking to the man at the toll bridge who

is hard of hearing

play out the scene where a dealer convinces Jack that he should sell the cow he

loves for a bag of beans, exploring what kind of person the dealer is and what

kind of person Jack is

in an alternative working of the same story, play out the scene where Jenny

meets the giant’s wife for the first time and the giant’s wife tells her about how

hard the giant is to live with

take a role in a ‘presentation’ for people from China who want to see what life

is like here in Ireland

• experience how context is built and a drama reality created through the

use of space and objects

set out different objects to represent aspects of the room in which the camogie

or football team meets

use various objects to signal the different individual compartments in the

rabbit warren

a scarf round the neck is taken as the royal robe, which passes from the king or

queen to the pauper when they want to exchange places for the day

Strand unit

Strand: Drama to explore feelings, knowledge and ideas,

leading to understanding

20

21Drama Curriculum

• experience how the fictional past and the desired fictional future influence

the present dramatic action

the knowledge that the princess has been imprisoned in the castle and the

children’s desire to get her out make them negotiate with the gatekeeper

because the shepherds and their wives have been warned that innkeepers are

likely to exploit them, they treat this innkeeper warily

the animals, knowing that some of the wilder animals have eaten smaller

animals, go to Noah to ask him to devise the ‘Rules of the Ark’

• develop the ability to help maintain the focus in the dramatic action

focus on helping to solve the mathematical problems the gatekeeper sets

how can we help the peacock who has lost the ability to spread his tail?

the capital letters and small letters are arguing with each other but have to

bury their differences when they hear there is a computer coming who wants to

make them his/her slaves

mar bhall den ghrúpa atá ag iarraidh an mhuc dhraíochta a fháil ón bhfeirm,

ceistigh an bhean a bhfuil mioneolas aici ar obair na feirme

• begin to see how tension adds to drama the suspense that ensures the

interest of the participants

decide with the group whether to give a man directions to the church and what

he wants to do there

in the same drama, decide whether to tell the garda that we gave him

directions to the church

in a drama about friendship and exclusion, see how the group behaves when

somebody new joins them

céard a tharlaíonn nuair a chasann an garda a labhraíonn Gaeilge ar na

páistí agus iad tar éis an chathaoir a thógáil amach as an teach.

22

Reflecting on drama

The child should be enabled to

• use reflection on a particular dramatic action to create possible alternative

courses for the action

out of role, speculate whether the drama might be more exciting if the ball goes

into the river and is taken away by it

in role, decide how to teach the frustrated frog to calm down

write a short account of what he/she thinks the animals should do if they want

to avoid being caught by the hunter

the teacher in role (as Noah) and the animals draw up a list of suggestions on

how to calm the giraffe and save the Ark, after the giraffe has put his foot

through the hull

• experience, through drama, the relationship between story, theme and life

experience

examine the question of bullying through a reworking of ‘Jack and the

Beanstalk’ or ‘Jenny and the Giant’s Wife’

use reflections on stories gathered from his/her grandparents to lead to a

drama about buying a house

without knowing sign language, think about how to communicate with a person

who cannot hear or speak

• share insights while experiencing the drama or insights that arise out of

the drama

reveal whether he/she suspected that it was the man posing as the lollipop

person who had robbed the church

in the context of a drama that uses a reworked Little Red Riding-Hood story,

speculate whether there is any time when it is right to talk to strangers

make a picture-sequence, frieze or model to record or interpret what happened

in the drama.

Strand unit

23Drama Curriculum

Co-operating and communicating in making drama

The child should be enabled to

• develop, out of role, the ability to co-operate and communicate with others

in helping to shape the drama

help set up an obstacle course in which the different elements represent the

various hardships the shepherds might have encountered in going to Bethlehem

in a drama about space travel, decide whether we should stop to research what

Mars might be like in reality before moving on with the drama

listen and contribute when the teacher asks for help in recalling and recording

key moments in the journey of the Ark before the animals reach the new world

• develop, in role, the ability to co-operate and communicate with others in

helping to shape the drama

discuss and decide whether we should take the road that leads high into the

mountains or the one that leads down to the water

as members of a picnicking group, make suggestions about how the group

should go about finding out, without arousing suspicion, who owns the clothes

and belongings that have been found

decide from an old map which direction we should go in search of the treasure

• develop fictional relationships through interaction with the other

characters in small-group or whole-class scenes as the drama text is being

made

as a peasant woman, try to sell your produce in a market-place full of robbers

and tricksters

as a donkey, try, through physical and vocal communication, to make known to

your masters how you feel about being pushed up a rocky mountainside

as one of a group of starving refugees, try to communicate your anger at those

who are preventing you from entering the wheatfield

as a shepherd, try to get your scattered sheep into the pen without becoming

too cross with them

• re-enact for others in the group a scene that has been made in

simultaneous small-group work

as part of a drama on an encounter with a giant, show how you think the huge

key should be lifted up to the lock so as to open the door

in a randomly selected group of three, show for the class the scene in which the

donkey is helped up the rocky slope

in a randomly selected pair, show how you might convince your mother to let

you go to the woods.

Strand unit

Third

and fourth

classes

Overview third and fourth classes

Strand Strand units

Drama to explore feelings, ¥ Exploring and making drama

knowledge and ideas, leading

to understanding ¥ Reflecting on drama

¥ Co-operating and communicating

in making drama

Prerequisites for making drama

¥ Content

¥ The fictional lens

¥ Creating a safe environment

Elements of drama

¥ Belief ¥ Time

¥ Role and character ¥ Tension

¥ Action ¥ Significance

¥ Place ¥ Genre

26

Strand: Drama to explore feelings, knowledge and ideas,

leading to understanding

Exploring and making drama

The child should be enabled to

• enter into the fictional dramatic context with the same spontaneity and

freedom that he/she has earlier applied to make-believe play

in a drama about a family situation, experience the anger and frustration

arising from a conflict over changing the television channel

while accepting a commitment to the fictional consequences, take on the task

of creating a welcome for members of a rival tribe whose help is needed in

building a dolmen

déan dráma ina dtarlaíonn easaontas i measc grúpa páistí ag imirt cluiche

‘hopscotch’

using the ‘mantle of the expert’, the teacher helps the children to enter into the

fiction by reading a letter from Lord Caernarfon inviting them to Egypt on a

dig for Tutankhamun’s tomb

• understand the relationship between role and character and develop the

ability to hold on to either role or character for as long as the dramatic

activity requires

in role as members of a tribe, the children decide to build a dolmen, but as

their characters develop through the drama they decide to abandon the project

a whale has landed on the shore: encourage the children to become certain

people with attitudes to the whale (other than the children’s own)

the Children of Lir meet a group of people who have diverse attitudes

to swans

in a boat scene a group member is briefed to show, in role, how reflective (St.)

Patrick is, compared with the other hostages

• discover how the use of space and objects can help in building the context

and in signifying dramatic themes

imagine PE mats as magic carpets that fly to different places

imagine any object as a machine that he/she is trying to sell at the market

become aware of how the protagonists in an argument, gradually moving closer

to each other, can increase the expectation that they may soon come to blows

become aware of how the need to move away increases as soon as the decision

to betray a friend is made

Strand unit

27Drama Curriculum

• explore how the fictional past and the desired fictional future influence

the present dramatic action

the members of the tribe, having had the experience of trying to move the

stone and desiring to go home to help their starving kinsmen, decide whether

to bring the stone home or let it sink into the bog

knowing that the tide is coming in fast and that some of the children can’t

swim, decide whether to try and wade to safety or spend the night on the

island

the parents, knowing that a child has fallen into the lake, decide to find out

how it happened

Aengus knows that Patrick is holy and doesn’t want to disturb his prayers, but

when Patrick stakes Aengus’ foot by mistake enact what happens next

• become aware of the rules that help maintain focus in the dramatic action

learn and apply simple rules that give focus and meaning to dramatic activity,

for example ‘do your bit,’ ‘believe it is happening to you,’ ‘listen to and accept

the contributions of others’

work out from the map the meaning of the riddle that will lead him/her to

where the UFO has landed

follow the leader in hauling weapons along a narrow mountain pass

help the other children to teach the spacewoman how to treat the flowers

• begin, as a member of a group, to include in drama activity the elements of

tension and suspense

brief a third character, who is joining the drama, with an agenda that is not

known to the two who are already involved

a greedy worker at the tomb of Tutankhamun tempts others who are busy

making copies of hieroglyphics to steal what they can

in a drama about differences between two groups of children, increase the

tension by implanting the knowledge that any person in a particular group

could be a spy for the other group

enact the scene when, in the market-place where Miolchu is buying Patrick, one

of the hostages tries to escape

28

• begin the process of using script as a pre-text

learn to look on a piece of script as an invitation to create dramatic action,

discovering that interpreting six lines of script, for example, can lead into

many different situations

learn to transform script into one’s own thought processes

bí in ann script ghearr Ghaeilge a láimhseáil agus dráma a dhéanamh di

it is the turn of the hieroglyphics expert to entertain campsite colleagues by

enacting the story of hieroglyphics he/she has copied.

29Drama Curriculum

Reflecting on drama

The child should be enabled to

• use reflection on and evaluation of a particular dramatic action to create

possible alternative courses for the action

he/she wonders if a parent would treat his/her child in this way and what

direction the drama could take if he/she were kinder

in a drama about friendship, the cowboy wonders if he should have told the

sheriff what he had seen his friend do

decide whether the drama is exciting enough and what could be done to make

it more exciting

• learn, through drama, the relationship between story, theme and life

experience

through a drama about a child whose parents never let him/her do what

he/she wants to do, explore and ask questions about freedom and

responsibility

if one were to make a soap-opera about the school, enact with others a small

group scene that would best encapsulate the school

small groups depict people’s reactions at moments of great change in history

• use the sharing of insights arising out of dramatic action to develop the

ability to draw conclusions and to hypothesise about life and people

discuss one child’s opinion that the drama is silly, because if the gang had

behaved like that they would have been arrested long ago

reflect on whether parents generally behave as the parents in the drama did

reflect, as a result of doing a drama on a dolmen, on the number of problems

people in the past had to solve to get us to the world we have today

the archaeologists from Tutankhamun’s tomb are compiling a history of the

dig, and each expert must profile himself/herself and explain his/her work.

Strand unit

30

Co-operating and communicating in making drama

The child should be enabled to

• develop, out of role, the ability to co-operate and communicate with others

in helping to shape the drama

in small-group work, exchange roles so that each member of the group has a

chance to contribute in the making of each character

co-operate with other members of the group in making an art representation of

the kind of world the crag-people live in

research the kinds of domestic and farming implements people used a

thousand years ago in order to experience in drama the kind of work they

might do

• develop, in role, the ability to co-operate and to communicate with others

in helping to shape the drama

in small-group work, keep the improvisation going without repetition in order

to ensure invention and creativity

in an Irish-language play, decide what to do when a farmer has gone to the

Gardaí after learning that he/she, as a member of the group, is trespassing on

the farmer’s land, and abide by that decision and its consequences within the

drama

from a map supplied by the teacher, decide how best to get to the house of the

friendship-maker

when, on an upturned boat, food rations are running out, decide as a member

of the group whether to eat now and hope the group is rescued or to ration the

food to make it last longer

• develop fictional relationships through interaction with the other

characters in small-group or whole-class scenes as the drama text is being

made

discover how tribal rivalries influence relationships when food is being

distributed

discover what relationships develop between people when they are worried

about whether their relatives will survive the storm at sea

discover how relationships develop in a scene in which the light has suddenly

gone off in the haunted house

Strand unit

31Drama Curriculum

• enact spontaneously for others in the group a scene from the drama, or

share with the rest of the class a scene that has already been made in

simultaneous small-group work

as part of a drama on the making of a dolmen, show half a minute of action in

which the members of the tribe endure great hardship

show the scene at home when the teacher’s letter arrives to say that Jenny has

been misbehaving

in a drama about a crime, show, as groups of detectives, an enactment of how

each group thinks it happened

in a drama about life on a tropical island, show how the relationship between

the girls develops when they go swimming in the sea.

Fifth

and sixth

classes

Overview fifth and sixth classes

Strand Strand units

Drama to explore feelings, ¥ Exploring and making drama

knowledge and ideas, leading

to understanding ¥ Reflecting on drama

¥ Co-operating and communicating

in making drama

Prerequisites for making drama

¥ Content

¥ The fictional lens

¥ Creating a safe environment

Elements of drama

¥ Belief ¥ Time

¥ Role and character ¥ Tension

¥ Action ¥ Significance

¥ Place ¥ Genre

Exploring and making drama

The child should be enabled to

• enter appropriately and with facility, whether watched or unwatched, into

the fictional dramatic context

enact a drama about green people from a dark world; engage, as in make-

believe play, with the feelings, emotions and thought processes of a person who

has never seen brightness as he/she emerges into the light of day

in the same drama, enter fully and accurately into the prejudices of the first

people to meet the green children

mar shórt cluiche, déan dráma as liosta focal a thugtar dóibh

• extend playing in role and in character to include the ability to accept and

maintain a brief that has been decided on by either the teacher, the group

or himself/herself

as the friendly mistress of the workhouse, the child holds back until the

appropriate moment the news that the family must split up

on entering the scene where the children of the family are planning to

emigrate, the member of the group who is playing the mother is told: ‘Don’t

say a word; just be suspicious of what they have been talking about’

accept the brief of looking at a character in terms of how he/she inhabits and

moves in personal space (relate to dance)

• discover how the use of space and objects helps in building the context

and in signifying the drama theme

in a small-group Irish-language piece, arrange chairs and objects to represent

an uninhabited house

discover how space and the placing of things and people in space can provide

information about relationships and happenings

work from a picture of a Famine cottage to the layout of objects to represent it

Strand unit

Strand: Drama to explore feelings, knowledge and ideas,

leading to understanding

34

35Drama Curriculum

• explore how the fictional past and the desired fictional future influence

the present dramatic action

the children of the Rhône valley, reading the signs of the wind that sweeps

down the valley and knowing the danger of the wind, want to tell their parents

to take precautions against it

the people of the island, knowing how the smugglers exploit them, have to

decide whether their future is best assured by telling the police or by taking the

law into their own hands

a group of scientists, deciding that the spacewoman should be allowed to stay,

do an experiment on the composition of air to find out if she can live in this

atmosphere

• become adept at implementing the ‘playing rules’ that maintain focus in

dramatic action

agree methods by which a drama in the dual setting of the sitting-room and

the kitchen does not split into two separate dramas

help to create and maintain the atmosphere in the cold damp room in which

they wait for the ghost to come

mar dhuine de na cailíní atá ag lorg a máithreacha, ceistigh úinéir na feirme

faoin méid a chonaic sé/sí

• help to plan dramatic activity to include the particular tension and

suspense appropriate to the theme being explored

in a drama about honesty, explore how contrary physical and verbal signals

can indicate deception

as the fishermen depart for three months, leaving their families on the quays,

help create and be aware of the tension that comes from everyone trying to be

cheerful

as members of a dance troupe in a drama about betrayal, make a dance that

lets the queen know her secret is out

• become comfortable with script and understand the basic processes by

which script becomes action

ask the who, what, where, when and why questions in creating the action that

a piece of script suggests

be aware of the basic conventions of play-writing through occasionally writing

sections of script for other groups to make into drama texts

perform simultaneously a few lines of script to lead to a drama about the issue

of family break-up during the Famine

36

• distinguish between various genres, such as comedy, tragedy, fantasy

begin to appreciate that, just like different games, different drama worlds

(other than naturalistic drama) can have their own rules

to lift a drama out of the naturalistic mode, do a silent scene depicting action

in a labour camp while the remainder of the class juxtaposes the sounds of

children playing by the seaside

do a drama in which the adults act like children and the children act like

adults

invent an extra group of characters that Alice (in Wonderland) might meet,

and do a scene she might have with them

déan dráma greannmhar faoi nathair san áiléar.

37Drama Curriculum

Reflecting on drama

The child should be enabled to

• reflect on a particular dramatic action in order to create possible

alternative courses for the action that will reflect more closely the life

patterns and issues being examined

participate in hot-seating

write the poem the character might write at this time (it is sometimes useful to

distance true emotion from the child) and then decide what course of action

he/she is likely to take

decide as a member of a group whether the woman with the fur coat should be

helped to meet the fur dealer who will repair it

decide, as a member of the group, whether to allow a soldier to pass on and

possibly get killed or to risk one’s own life to save him/her.

• learn, through drama, the relationship between story, theme and life

experience

beginning with the finding by the police of an abandoned wallet, see where the

investigation leads and how it must be shaped by the rules by which the police

abide

explore bullying through a drama about a boy or girl, his/her mother and

father, a dog and a gang who attack him/her going to school

explore a mathematical problem through a ‘mantle of the expert’ drama about

a builder who wants to renovate a church

• use the sharing of insights arising out of dramatic action to develop the

ability to draw conclusions and to hypothesise about life and people

in a drama on board a sailing ship explore why the tired sailors might disagree

with the captain and decide to take over the ship

as part of a group, make a wall chart about the insights gained during a

drama about a pop group and the conclusions for life that could be drawn

from it

as part of a group of Irish-speaking children, decide how best to teach the

English girl to answer in Irish the questions the gardener will put to her.

Strand unit

38

Co-operating and communicating in making drama

The child should be enabled to

• develop, out of role, the ability to co-operate and to communicate with

others in helping to shape the drama

respond in small groups to the teacher saying, ‘Let’s make a short play about

fear’

as part of a group, work out what kind of scene will communicate most clearly

to others in the class the kind of life lived in our grandparents’ time

in a scene about a death at a wall-building project during Famine times, agree

on when the focus should shift so that the story may unfold out of the action

decide whether the women of the island should let the strangers know that the

flowers growing on the hillside are extremely valuable

decide who should undertake the various aspects of the research that is needed

before proceeding with the drama

• develop, in role, the ability to co-operate and communicate with others in

helping to shape the drama

as ‘experts’ on local history, research the kind of lives people led in 1925

respond to the teacher’s probe, ‘Now that Celia has told the lie, can we tell the

truth without seeming to let her down, or what will we do?’

for a drama about nomads and settlers, decide how best to arrange the wagons

in case of attack

• develop fictional relationships through interaction with the other

characters in small-group or whole-class scenes as the drama text is being

made

in a drama allow the relationship between a character and his friend, whom he

wants to look at some birds, to develop physically and emotionally as the scene

is being enacted

in a drama in which a man from outer space, a landlubber, and a person who

has never seen the night try to fish the moon out of the sea, explore the

relationships that develop between them

in a drama about the Famine, explore the relationships between the children

who creep out at night into the potato field to see what their elders mean by

blight

Strand unit

39Drama Curriculum

• enact spontaneously for others in the group a scene from the drama, or

share with the rest of the class a scene that has already been made in

simultaneous small-group work

enact a scene that shows the reaction of a family to the news that they have

won the lotto

as part of a drama on the bravery of peacemakers, enact the scene in which

the hero or heroine says goodbye to his/her family before going on his/her

mission

as part of a comic piece about people who care about nothing, show a scene in

which the hurlers or camogie players are completely uninterested in the lecture

from the coach before the game.

Assessment

Assessment: an essential part of teaching and learning

Assessment is an essential element of the teaching and learning process.

One of its principal purposes is to provide the teacher with continuous

detailed information about children’s development, their knowledge, their

grasp of concepts and their mastery of skills. This in turn leads to a

greater understanding of the children and their needs and can help the

teacher to design appropriate learning activities that will enable them to

gain maximum benefit from the drama curriculum. This cyclic process of

learning, assessment, identifying individual needs, evaluating teaching

strategies, and planning future learning experiences is central to effective

teaching and learning.

The role of assessment: why assess?

Assessment can help the teacher to monitor children’s learning and

development through drama. It provides the teacher with the means of

identifying the needs of individual children and enables him/her to

create the drama contexts and to modify curriculum content in order to

facilitate effective learning. Used like this, assessment has a formative role

to play in children’s development.

In using assessment for formative purposes, the teacher can build a

cumulative picture of children’s development through the three strand

units of the drama curriculum. This will contribute to the child’s overall

developmental profile and can form a basis for reporting to teachers,

parents and others. This is the summative use of assessment. The teacher

can also use assessment to evaluate his/her mediation of the drama

curriculum to the children. This involves monitoring the effectiveness and

balance of curriculum content and the different strategies, contexts and

resources employed to advance the development of the child. In this way

assessment is used evaluatively and contributes to providing the most

effective learning experiences for the child.

Assessment

42

Assessment in the drama curriculum: what should be

assessed?

Assessment in drama is concerned with monitoring the development of

the children’s drama skills and concepts and the success with which they

learn through an engagement with the three strand units of the

curriculum. This entails a consideration of both the drama objectives and

the learning objectives inherent in the content.

Exploring and making drama

In this strand unit the teacher will, in the first place, assess how

successfully the child has preserved the impulse for make-believe play

and is able to bring belief and spontaneity to the drama. This will

manifest itself in the extent to which he/she enters into a role or a

character and develops it in the context of the action. It will also be

apparent in the way the child uses place and space to build the context of

the drama and understands, and explores the element of time in bringing

depth and believability to it. The teacher will also monitor the way

children adhere to the ‘playing rules’ that help to maintain focus in the

dramatic action and enhance dramatic activity by including the element

of tension. As they become more experienced in the drama process, their

ease and facility in using scripts and their ability to distinguish between

different genres and to explore meaning through them will be other

indicators of the effectiveness of the child’s learning through drama.

Reflecting on drama

Reflection is an essential part of the drama process. This takes place both

during the drama activity itself and through discussion and other

activities after the drama activity is over. The success of the children’s

reflection will be seen in the extent to which they use it to create

alternative courses for the action that reflect the issues bring examined

and in their ability to recognise the relationship between story, theme

and life experience. The quality of the insights they gain from the drama

experience, and the extent to which they can reach conclusions from it

and are able to hypothesise in a more general way about people and life,

will also indicate the success of their learning through drama.

43Drama Curriculum

Co-operating and communicating in making drama

The ability to co-operate and communicate with others, both in and out

of role, is central to the child’s experience of the drama. This will be seen

in his/her ability to contribute to the shaping of the drama, both in

discussion about it and as the action takes place. It will also be seen in

the success with which the child develops fictional relationships through

interaction with the other characters as the drama progresses. In

enacting scenes for other members of the class with spontaneity and

without self-consciousness, children will show another aspect of their

ability to co-operate and communicate through drama.

Assessment tools: how to assess

The above range of learning activity presupposes the use of appropriate

assessment tools. Those most suitable to drama are:

teacher observation

teacher-designed tasks and tests

work samples, portfolios and projects

curriculum profiles.

Teacher observation

This is the form of assessment most consistently used by teachers and the

most effective in relation to children’s engagement with drama. It involves

the informal monitoring of children’s progress as the drama process takes

place. In observing the varying degrees of success with which children

acquire drama skills and concepts and learn through the drama process,

the teacher can adjust his/her methods and approaches and modify the

drama contexts in order to maximise its learning benefits for individual

children.

Much of this observation is concerned with detailed and immediate

drama activity and is unrecorded. However, it can be useful to make brief

notes from time to time about particular learning requirements. This can

be a further help to the teacher in taking account of the progress of the

class, a group or an individual at any particular juncture, and can inform

his/her planning of short-term and long-term drama approaches.

44

Teacher-designed tasks and tests

A further dimension of this type of continuous assessment is the

monitoring of children’s performance in various tasks arising from their

engagement with the drama. These arise continually in the course of

drama activity, as, for example, when a pair of children is asked to play

two characters in order to explore a particular issue, or a group of

children is asked to work together to solve some problem or to arrive at a

decision about the course the drama should take. The assessment of

children’s ability to perform particular tasks such as these will to a great

extent involve teacher observation in a way that is focused on a particular

aspect of children’s engagement with drama.

Work samples, portfolios and projects

In drama these would be made up of writing, art work and other examples

of children’s response to, reflection on, and ex tension of their dra m a

experience. For as s essment purposes, a re p res e n ta t i ve sample of a child’s

wo rk that includes some of the best ex a m p l es would be of gre a test use.

Decisions about what might be included will be made va r i o u s ly by the

te a c h e r, by the child and the teacher to g e t h e r, and by children in

consultation with each other. In this way a valuable dimension of self-

assessment will be given to the assessment of the child’s progress in

drama and in learning through drama.

The question of manageability will be a significant factor in deciding how

much of the child’s work might be included, although in drama this will

be less problematical, since the portfolio will consist mainly of items in

written form. However, since the child will have similar portfolios in other

areas of the curriculum, the question of storage will arise. Obviously,

circumstances will vary from school to school, and the nature, size and

management of portfolios will be a factor in school planning.

45Drama Curriculum

Curriculum profiles in drama

The teacher’s continuous informal observation of children’s progress can

be structured more formally through the use of curriculum profiles in

drama. These entail short descriptive statements of pupils’ achievements,

behaviour and attitudes in relation to drama and to learning through

drama. They may be standardised for different levels of competence and

used to check children’s individual ability in relation to each of the

statements. In the case of drama they would reflect children’s progress in

relation to aspects of the three strand units, enable the teacher to

construct a learning profile of each individual child, and create a

reference record of his/her progress.

Recording and communicating

By using the appro p r i a te selection of the different as s essment tools, the

teacher can monitor the childre n’s pro g ress in drama and their learning

t h rough drama. If this monitoring pro c ess is to be effective it is importa n t

that the teacher adopts a method of re c o rding the re l evant information in

an accessible form that is compatible with the as s essment of other are as of

the curriculum. This will facilita te continuous communication with the

principal, with other members of the staff, and with pare n ts. It will also

assist the teacher in eliciting res p o n s es from pare n ts that will enable

him/her to plan more effective ly the drama pro g ramme for individual

c h i l d re n .

Pupil profile cards

Over a period the teacher can construct a compre h e n s i ve profile that

would constitute a summative re c o rd of an individual child’s pro g ress in

d rama. This could be adjusted and updated re g u l a rly. It could help

d e termine long- term learning stra te g i es and ensure consiste n cy in the

c h i l d ’s development from year to ye a r. It would also contribute to a

c u mu l a t i ve as s essment of the child and facilita te communication with

p a re n ts and other agencies.

46

47Drama Curriculum

Appendix

action the inte raction between chara c ter and situation in

the drama, invo lving the resolution or atte m p te d

resolution of conflict and te n s i o n

brief a suggestion or instruction given to one chara c te r, of

which the other chara c te rs may or may not be

u n awa re, which has the purpose of giving a new

d i rection to the dra m a

character the entire intellectual, emotional and physical make -

up of a real or fictional pers o n

content the subject matter of a drama, based on the child’s

g e n e ral experience and needs or drawn from the

c o n tent of some other curriculum area

enactment the action in which the text of the drama is cre a te d

fictional lens the choice of fictional chara c te rs and the situation

t h ey are placed in that cre a tes the dramatic contex t

for the enactment

framing the pro c ess through which a fiction is tra n s f o r m e d

i n to directions and suggestions for an enactment. (It

is through this pro c ess that the drama text is

d i s tanced sufficiently from the children to be safe

but remains close enough to be ex p l o red effective ly.)

genre the form of dramatic ex p res s i o n — n a t u ralistic, comic,

a b s u rd, etc.

improvisation the spontaneous dramatic enactment of a fiction

in role doing or saying something from the standpoint of

role or chara c te r

mantle of the expert the pro c ess by which the teacher implies that the

c h i l d ren are ‘ex p e rts’ in some particular topic so as

to encourage them to res e a rch that topic within the

d ra m a

out of role talking about issues, choices and possible dire c t i o n s

in the drama when outside the enactment

plot the coherent series of incidents that, together with

the theme, make up the dra m a

Glossary

50

pre-text an effective sta rting point that will launch the

d ramatic wo rld in such a way that the part i c i p a n ts

can identify their ro l es and res p o n s i b i l i t i es and begin

to build the dramatic wo rld to g e t h e r.

process drama the pro c ess by which drama tex ts are made

role p re tending to be someone or something other than

o n es e l f

scene a short play, an improvised text or a dramatic action

significance that which signals something important about plot,

theme or life

sub-text the non-ve rbal signals by which thoughts, feelings

and att i t u d es are tra n s m i tte d

teacher in role the teacher taking a role in the drama and moulding

it from within

tension the ex p ression in drama of the conflict inherent in

the needs and des i res of the different chara c te rs in

the drama that drives the action forwa rd

text a class text is the selection, enactment and linking of

s c e n es in the drama, and all the class activities

re l a ted to this

a drama text is an enacted drama fiction, watched or

u nwatched, whether it ta kes place in the class or in a

t h e a t re - l i ke situation

a written text is a script that des c r i b es a dra m a t i c

a c t i o n

theme the underlying patterns by which the plot of the

d rama is connected to life

51Drama Curriculum

52

Membership of the Curriculum

Committee for Arts Education

This curriculum has been prepared by the Curriculum Committee for Arts

Education established by the National Council for Curriculum and Assessment.

Chairpersons Kieran Griffin Irish National Teachers’ Organisation

Michael O’Reilly Irish National Teachers’ Organisation

Committee members

Eibhlín de Ceannt (from 1995) Department of Education and Science

Evelyn Dunne-Lynch (to 1995) National Parents Council—Primary

Emer Egan (to 1995) Department of Education and Science

Pauline Egan Catholic Primary School Managers’

Association

Sarah Gormley (from 1995) National Parents Council—Primary

Michelle Griffin (to 1996) Irish National Teachers’ Organisation

Sr Maria Hyland Association of Primary Teaching

Sisters/Teaching Brothers’ Association

Noel Kelly Irish Federation of University Teachers

Maureen Lally-O’Donoghue Irish National Teachers’ Organisation

Pádraig Mac Sitric Department of Education and Science

Dympna Mulkerrins Irish National Teachers’ Organisation

Goretti Newell Catholic Primary School Managers’

Association

Kay O’Brien Management of Colleges of Education

Ruairí Ó Cillín Department of Education and Science

Colum Ó Cléirigh Irish Federation of University Teachers

Gillian Perdue (to 1993) Church of Ireland General Synod Board of

Education

Br Patrick Ryan (to 1995) Teaching Brothers’ Association/Association of

Primary Teaching Sisters

Mary Ryng Irish National Teachers’ Organisation

Joy Shepherd Church of Ireland General Synod Board of

Education

Educational drama John McArdle

consultant

Education officers Paul Brennan

Regina Murphy

Catherine Walsh

53Drama Curriculum

Membership of the Primary

Co-ordinating Committee

To co-ordinate the work of the Curriculum Committees, the Primary Co-ordinating

Committee was established by the National Council for Curriculum and Assessment.

Chairperson Tom Gilmore

Committee members Sydney Blain Church of Ireland General Synod Board of Education

(from 1995)

Liam Ó hÉigearta Department of Education and Science

(from 1996)

Dympna Glendenning Irish National Teachers’ Organisation

(to 1995)

Fionnuala Kilfeather National Parents Council—Primary

(from 1995)

Éamonn MacAonghusa Department of Education and Science

(to 1996)

Fr Gerard McNamara Catholic Primary School Managers’ Association

(from 1995)

Peter Mullan Irish National Teachers’ Organisation

Sheila Nunan Irish National Teachers’ Organisation

(from 1995)

Eugene Wall Irish Federation of University Teachers

Co-ordinator Caoimhe Máirtín (to 1995)

Assistant Chief

Executive Primary Lucy Fallon-Byrne (from 1995)

Chief Executive Albert Ó Ceallaigh

NCCA Chairpersons: Dr Tom Murphy (to 1996), Dr Caroline Hussey (from 1996)

9 780707 663302

ISBN 0-7076-6330-X

