[image:] The International Research Foundation
 for English Language Education

DRAMA, ROLE PLAYS, AND THEATER TECHNIQUES IN LANGUAGE TEACHING:
SELECTED REFERENCES
(Last updated 27 September 2020)

Al-Yamani, H. (2011). Drama as a pedagogy in Arab teacher education programs: Developing constructivist approaches to teaching. In C. Gitsaki (Ed.), Teaching and learning in the Arab world (pp. 311-331). New York, NY: Peter Lang.

Artigal, J. M. (1993). The L2 kindergarten teacher as a territory maker. In J. E. Alatis (Ed.), Georgetown University Round Table on Languages and Linguistics 1993, strategic interaction and language acquisition: Theory, practice, and research (pp. 452-468). Washington, DC: Georgetown University Press.

Bacon, R., Baolin, M., & Goldfield, J. (1993). The thunder and lightning professor: Teaching language by using theater plus up-to-the-minute technology. In J.W. Oller, Jr. (Ed.), Methods that work: Ideas for literacy and language teachers (pp. 40-49). Boston, MA: Heinle & Heinle Publishers.

Black, C. (2016). La place de l’art dramatique dans un cours de français oral de 2e année aniversitaire. Canadian Modern Language Review, 73(1), 77-99.
Blatner, H. (1973). Acting-in: Practical applications of psychodramatic methods. New York, NY: Springer.

Booth, D. W., & Lundy, C. J. (1985). Improvisation: Learning through drama. Toronto, Canada: Harcourt Brace Jovanovich.

Bournot-Trites, M., Belliveau, G., Spiliotopoulos, V., Séror, J. (2007). The role of drama on cultural sensitivity, motivation and literary in a second language context. Journal for Learning Through Arts, 3, 1-35.
Boudreault, C. (2010). The benefits of using drama in the ESL/EFL Classroom. The Internet TESL Journal, 16(1). http://iteslj.org/Articles/Boudreault-Drama.html
Bräuer, G. (Ed.). (2002). Body and language: Intercultural learning through drama. Westport, CT: Ablex Publishing.
Braunstein, L. (2006). Adult ESL learners’ attitudes towards movement (TPR) and drama (TPR storytelling) in the classroom. The CATEOSL Journal, 18(1), 7-20.
Burke, A. F., & O’Sullivan, J. (2002). Stage by stage: A handbook for using drama in the second language classroom. Portsmouth, NH: Heinemann.​

Byram, M., & Fleming, M. (Eds.). (1998). Language learning in intercultural perspective: Approaches through drama and ethnography. Cambridge, UK: Cambridge University Press.

Bytyqi, B. (2014). The effectiveness of using drama plays in advanced academic English classes in promoting learner cooperation, creativity and autonomy. Journal of Teaching English for Specific and Academic Purposes, 2(1), 117-124.
Cannon, A. (2017). When statues come alive: Teaching and learning academic vocabulary through drama in schools. TESOL Quarterly, 51(4), 383-407.
Carson, L. (2012). The role of drama in task-based learning: Agency, identity and autonomy. Scenario, 6(2), 47-60. http://research.ucc.ie/scenario/2012/02/Carson/06/en
Culham, C. (2002). Coping with obstacles in drama-based ESL teaching: A nonverbal approach. In Bräuer, G. (Ed.). Body and language (pp. 95-112). Westport, CT: Ablex Publishing.

DaSilva Iddings, A. C., & McCafferty, S. G. (2005). Creating zones of proximal development in a third-grade multilingual classroom. In A. E. Tyler, M. Takada, Y. Kim, & D. Marinova (Eds.), Language in use: Cognitive and discourse perspectives on language and language learning (pp. 112-123). Washington, DC: Georgetown University Press.

Davies, P. (1990). The use of drama in English language teaching. TESL Canada Journal, 8(1), 87-99.

DeCoursey, M. (2012). Dramatic art for second language education: Appropriate process objectives for Hong Kong schools. Asia-Pacific Journal for Arts Education, 11(11), 250-270. http://www.ied.edu.hk/cca/apjae/Vol11_No11.pdf

DiNapoli, R. (2009). Using dramatic role-play to develop Emotional aptitude. International Journal of English Studies, 9(2), 97-110. http://revistas.um.es/ijes/article/view/90771/87571

Di Pietro, R. J. (1982). The open-ended scenario: A new approach to conversation. TESOL Quarterly, 16(1), 15-20.

Di Pietro, R. J. (1983). Scenarios, discourse, and real-life roles. In J. W. Oller, Jr., & P. A. Richard-Amato (Eds.), Methods that work: A smorgasbord of ideas for language teachers (pp. 226-238). Rowley, MA: Newbury House.

Di Pietro, R. J. (1987). Strategic interaction: Learning languages through scenarios. Cambridge, UK: Cambridge University Press.

Dodson, S. (2002). The educational potential of drama for ESL. In G. Brauer (Ed.), Body and language: Intercultural learning through drama (pp. 161-180). Westport, CT: Ablex.

Donahue, M., & Parsons, A. H. (1982). The use of roleplay to overcome cultural fatigue. TESOL Quarterly, 16(3), 359-365.

Early, P. B. (1977). Postscript to games, simulations and role-playing. London, UK: ELT British Council.

Fels, L., & McGivern, L. (2002). Intercultural recognitions through performative inquiry. In G. Brauer (Ed.), Body and language: Intercultural learning through drama, (pp. 19-36). Westport, CT: Ablex Publishing.
Fleming, M. 2006. Drama and language teaching: the relevance of Wittgenstein’s concept of language games. Humanising Language Teaching, 8(4), 97-110. http://www.hltmag.co.uk/jul06/mart01.htm
Flynn, K. (2019). Making request: Holiday role-play. In J. Vorholt (Ed.), New ways in teaching speaking (2nd ed.) (pp. 53-54). Alexandria, VA: TESOL Press.
Fonio, F. (2012). Stuffed pants! Staging full-scale comic plays with students of Italian as a foreign language. Scenario, 6(2), 18-27. http://research.ucc.ie/scenario/2012/02/Fonio/04/en
Fonio, F., & G. Genicot. (2011). The compatibility of drama language teaching and CEFR objectives—observations on a rationale for an artistic approach to foreign language teaching at an academic level. Scenario, 5(2), 75-89. http://research.ucc.ie/scenario/2011/02/FonioGenicot/06/en
Galante, A., & Thomson, R. I. (2017). The effectiveness of drama as an interactional approach for the development of second language oral fluency, comprehensibility, and accentedness. TESOL Quarterly, 51(1), 115-142.
Gaudart, H. (1990). Using drama techniques in language teaching”. In A. Sarinee (Ed.). Language teaching methodology for the nineties. Anthology Series 24 (pp. 230-249). Singapore: Regional Language Centre.
Giebert, S. (2014). Drama and theatre in teaching foreign languages for professional purposes. Recherche et pratiques pédagogiques en langues de spécialité. Cahiers de l'Apliut, 33(1), 138-150.

Gill, C. (2013). Enhancing the English-language oral skills of international students through drama. English Language Teaching, 6(4), 29-41.
Glock, C. (1993). Creating language contexts through experiential drama. In M. Schewe & P. Shaw (Eds.). Towards drama as a method in the foreign language classroom (pp. 103-138). Frankfurt, Germany: Lang.
Goodman, J. A. Jr., & Tenney, C. (1979). Teaching the total language with readers theater. CATESOL Occasional Papers, 5, 84-89.
Gradwell, M. (1980). On the use of theatre techniques to spur creative language learning. Recherches et Echanges, 5(2), 41-54.

Griffin, K. (1996). Reel talk: Movies, values, and language acquisition. The Journal of the Imagination in Language Learning, 3, 42-46.

Guida, M. (1996). Creating theater in the ESL classroom. The Journal of the Imagination in Language Learning, 3, 112-114.

Hamed, Y. G. (2013). A teaching philosophy for Arabic inspired by the Rassias method. The Ram’s Horn, 9, 34-39.

Haught, J. R., & McCafferty, S. G. (2008). Embodied language performance: Drama and the ZPD in the second language classroom. In J. P. Lantolf & M. E. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 139-162). London, UK: Equinox.

Heath, S. B. (1993). Inner city life through drama: Imagining the language classroom. TESOL Quarterly, 27, 177-192. doi:10.2307/3587142

Heldenbrand, B. (2003). Drama techniques in English language learning. Korea TESOL Journal, 6(1), 27-37.

Hines, M. (1973). Skits in English as a second language. New York, NY: Regents.

Hoetker, J. (1969). Dramatics and the teaching of literature. NCTE/ERIC Studies in the Teaching of English. Champaign, IL: National Council of Teachers of English. (ERIC Documentation and Reproduction Service No. ED 028 165).

Holden, S. (1981). Drama in language teaching. New York, NY: Longman.

Isackes, R. M. (2008). On the pedagogy of theatre stage design: A critique of practice. Theatre Topics, 18, 41-53.

Johnstone, K. (1981). Impro: Improvisation and theater. New York: Theater Arts.

Kao, S. M. & O’Neill, C. (1998). Words into worlds: Learning a second language through process drama. Stamford, CT: Ablex Publishing Corporation.

Kelner, L. B. (1993). The creative classroom: A guide for using creative drama in the classroom, preK-6. Portsmouth, NH: Heinemann.

Khosronejad, S., & Parviz, M. (2013). The effect of dramatized instruction on speaking ability of Imam Ali University EFL learners. International Journal of Applied Linguistics and English Literature, 2(5), 87-96.

Lazier, G. (1969). Dramatic improvisation as English teaching methodology. English Record, 20, 46-51.

Liu, J. (2002). Process drama in second- and foreign-language classrooms. In G. Brauer (Ed.), Body and language: Intercultural learning through drama (pp. 51-70). Westport, CT: Ablex Publishing.

Maley, A., & Duff, A. (1978). Drama techniques in language learning. New York, NY: Cambridge University Press.

Marquette, T., & Bailey, K. M. (2017). Incorporating performing arts projects into the K-8 curriculum. NYS TESOL Journal, 4(2), 4-19.

Mata, K. (1996). See it! Tell it! Write it! The Journal of The Imagination in Language Learning, 3, 60-65.

McCaffery, J. A. (1995). A powerful but difficult training tool: The role play. In S. M. Fowler & M. G. Mumford (Eds.). Intercultural sourcebook: Cross-cultural training methods (vol. 1.). (pp. 17-26). Yarmouth, ME: Intercultural Press.

McIntyre, B. (1958). The effect of creative activities on the articulation skills of children. Speech Monographs, 25(1), 42-48.

McIntyre, B., & McWilliams, B. (1959). Creative dramatics in speech correction. Journal of Speech and Hearing Disorders, 24, 275-278.

Miccoli, L. (2003). English through drama for oral skills development. ELT Journal, 57(2), 122-129.

Moffett, J. (1967). Drama: What is happening. Champaign, IL: National Council of Teachers of English.

Moody D. J. (2002). Undergoing a process and achieving a product: A contradiction in educational drama? In G. Bräuer (Ed.), Body and language (pp. 135-160). Westport, CT: Ablex Publishing.

Morgan, N., & Saxton, J. (1987). Teaching drama: A mind of many wonders. London, UK: Hutchinson.

Moskowitz, G. (1996). Spellbound in the language class: A strategy of surprise. The Journal of the Imagination in Language Learning, 3, 16-21.

Naidich, R. (1996). On creating theatrical collages with ESL students. The Journal of the Imagination in Language Learning, 3, 80-84.

Neelands, J., & Goode, T. (2000). Structuring drama work: A handbook of available forms in theatre and drama. Cambridge, UK: Cambridge University Press.
Nelson, C. D. (2013). From transcript to playscript: Dramatizing narrative research. In G. Barkhuizen (Ed.), Narrative research in applied linguistics (pp. 220-243). Cambridge, UK: Cambridge University Press. (Check theatre ref list)
Ntelioglou, B. Y. (2011). “But why do I have to take this class?” The mandatory drama-ESL class and multiliteracies pedagogy. RiDE: The Journal of Applied Theatre and Performance, 16, 595-615. doi:10.1080/13569783.2011.617108

Nurhayati, D. A. W. (2016). Using local drama in writing and speaking: EFL learners’ creative expresssion. Journal of English Language Teaching and Linguistics, 1(1), 51-77.

O’Gara, P. (2008). To be or have not been: Learning language tenses through drama. Issues in Educational Research, 18(2), 156-166.

Okada, Y. (2010). Role-play in oral proficiency interviews: Interactive footing and interactional competencies. Journal of Pragmatics, 42(6), 1647-1668.

Okada, Y., & Greer, T. (2013). Pursuing a relevant response in oral proficiency interview role plays. In S. J. Ross & G. Kasper (Eds.), Assessing second language pragmatics (pp. 288-310). Basingstoke, Hamsphire, UK: Palgrave Macmillan.

O’Neill, C. (1994). From words to worlds: Language learning through process drama. GURT ’93: Proceedings of the Georgetown University Round Table on Language and Linguistics. 45(3), 52-59.

O’Neill, C. (1995). Drama worlds: A framework for process drama. Portsmouth, NH: Heinemann.

O’Neill, C., & Lambert, A. (1982). Drama structures. London, UK: Hutchinson.

Oprandy, B., Addington, R., Brown, C., & Rutter, M. (2013). Fostering collaborative conversations between pre-service trainees and serving teachers through supervisory role plays. In J. Edge & S. Mann (Eds.), Innovations in pre-service education and training for English language teachers (pp. 81-95). London, UK: British Council.

Park, H. (2015). Student perceptions of the benefits of drama projects in university EFL: Three case studies in Korea. English Teaching: Practice & Critique, 14(3), 314-334.

Rodriguez, R. J., & White, R. (1983). From role play to the real world. In J. W. Oller, Jr., & P. A. Richard-Amato (Eds.), Methods that work: A smorgasbord of ideas for language teachers (pp. 246-255). Rowley, MA: Newbury House.

Rodrigues, R, & White, R. (1993). From role play to the real world. In J. W. Oller, Jr. (Ed.), Methods that work: Ideas for literacy and language teachers (pp. 63-69). Boston, MA: Heinle & Heinle Publishers.

Rogosheske, P. F. (1972). Creative dramatics: A pragmatic approach to second language teaching. Los Angeles, CA: University of California, Los Angeles.

Royka, J. G. (2002). Overcoming the fear of using drama in English language teaching. The Internet TESL Journal, 8(6).

Russell, J. (2019). Walkie-talkie role play. In J. Vorholt (Ed.), New ways in teaching speaking (2nd ed.) (pp. 217-218). Alexandria, VA: TESOL Press.
Sam, W. Y. (1990). Drama in teaching English as a second language - a communicative approach”. The English Teacher, 19(7).

Scarcella, R. (1983). Sociodrama for social interaction. In J. W. Oller Jr. & P. A. Richard-Amato (Eds.), Methods that work: A smorgasboard of ideas for language teachers (pp. 239-245). Rowley, MA: Newbury House.

Schewe, M., & Shaw, P. (1993). Towards drama as a method in the foreign language classroom. Frankfurt am Main, Germany: Peter Lang.

Schlanger, P., & Schlanger, B. (1971). Adapting role-playing activities with aphasic patients. Journal of Speech and Hearing Disorders, 35, 229-235.

Schrag, C. O. (1985). Role playing and identity: The limits of theatre as metaphor. International Studies in Philosophy, 17(1), 114-116.

Seaver, P. W., Jr. (1993). Pantomime as an L2 classroom strategy. In J. W. Oller, Jr. (Ed.), Methods that work: Ideas for literacy and language teachers (pp. 342-351). Boston, MA; Heinle & Heinle Publishers.

Shaftel, F., & Shaftel, G. (1967). Role-playing for social values. Englewood Cliffs, NJ: Prentice Hall.

Shaftel, G., & Shaftel, F. (1952). Role-playing and the problem story: An approach to human relations in the classroom. New York, NY: National Conference of Christians and Jews.

Smith, S. M. (1984). The theater arts and the teaching of second languages. Reading, MA: Addison-Wesley.

Spolin, V. (1989). Theatre game file. Evanston, IL: Northwestern University Press.

Stern, S. (1980). Drama in second language learning from a psycholinguistic perspective. Language Learning, 30, 77-100. doi:10.1111/j.1467-1770.1980.tb00152.x

Stern, S. (1983). Why drama works: A psycholinguistic perspective. In J. W. Oller, Jr. & P. A. Richard-Amato (Eds.), Methods that work: A smorgasbord of ideas for language teachers (pp. 207-225). Rowley, MA: Newbury House.

Stern, S. (1993). Why drama works: A psycholinguistic perspective. In J. W. Oller, Jr. (Ed.), Methods that work: Ideas for literacy and language teachers (2nd ed.). (pp. 70-83). Boston, MA: Heinle & Heinle.

Stewart, T. (2009). (Re)cycling speaking talks on the road to pedagogical renewal: Drama in the ESOL classroom. In T. Stewart (Ed.), Insights on teaching speaking in TESOL (pp. 107-122). Alexander, VA: Teachers of English to Speakers of Other Languages, Inc.

Stinson, M., & Freebody, K. (2006). The DOL Project: An investigation into the contribution of process drama to improved results in English oral communication. Youth Theatre Journal, 20, 27-41.

Stinson, M., & Freebody, K. (2006). Modulating the mosaic: Drama and oral language. In L. A. McCammon & D. McLauchlan (Eds.), Universal mosaic of drama and theatre: The IDEA04 dialogues (pp. 193-201). Ottawa, Canada: IDEA Publications.

Ulas, A. H. (2008). Effects of creative, educational drama activities on developing oral skills in primary school children. American Journal of Applied Sciences, 5(7), 876-880.

Via, R. (1976). English in three acts. Honolulu, HI: East-West Center, University of Hawaii.

Via, R. (1980). Language learning via drama. In J. C. Fisher, M. A. Clarke, & J. Schachter (Eds.), On TESOL ’80 (pp. 206-213). Washington, DC: TESOL.

Wagner, B. J. (2002). Understanding drama-based education. In G. Brauer (Ed.), Body and language: Intercultural learning through drama (pp. 3-18). Westport, CT: Ablex Publishing.
Wessels, C. (1993). From improvisation to publication through drama. In J. W. Oller Jr. (Ed.), Methods that work: Ideas for literacy and language teachers (2nd ed.). (pp. 368-373). Boston, MA: Heinle & Heinle.

Whiteson, V. (1996). New ways of using drama and literature in language teaching. Alexandria, VA: TESOL.

Winston, J. (2012). Second language learning through drama: Practical techniques and applications. New York, NY: Routledge.

[bookmark: _Hlk52087160]Youn, S. J. (2020). Interactional features of L2 pragmatic interaction in role-play speaking assessment. TESOL Quarterly, 54(1), 201–233.
1
 177 Webster St., #220, Monterey, CA 93940 USA
 Web: www.tirfonline.org / Email: info@tirfonline.org

image1.jpeg

