

The logbook

To make the most of your drama work you should keep a logbook as an ongoing record of all your lessons and performance experiences. Your written entries record and communicate your creativity, collaboration and critical thinking. Your logbook entries should be submitted on a regular basis and will be used by your teacher when evaluating your performance work. Your written work should consist of a combination of the following:

Recounting

Writing about what you have observed and participated in.

- Explain and describe the workshops, performances and activities and exercises.
- Who did you work with and what was effective about your collaboration?
- What was the aim of the lesson or series of lessons?
- What decisions, choices or changes happened in rehearsals and why?

The following is an example of a student's recount:

Today's lesson was one of the most interesting yet. The learning aim was: "to use music, lyrics and body shape to create representations of ideas about 'luck'". We were played a piece of music that had these really interesting lyrics. It was a ballad and told the story of this guy and his search for good fortune and luck. In the end we realise that his search will be endless as good luck is the result of chance. We then had to make shapes and tableaux to represent words that were from the lyrics of the song. Then we read an article about gambling and some pretty awful statistics about the impact of gambling on families. We then divided into groups to prepare a role-play about luck. We started brainstorming ideas and will probably start improvisations next lesson.

I like the idea of doing a series of different scenes where the word 'luck' or 'lucky' is only used once. Maybe we could freeze for three counts when the word is said to help emphasise it. I'll discuss it with the group tomorrow.

Evaluating

Analysing your experiences and performance work, as well as the work of others.

- What was the purpose of the activities?
- How did you feel you achieved in different activities? What is your evidence?
- How effectively was your collaboration with others? What is your evidence?
- Think critically about the activities. What worked? What did not work? Why?
- How successfully did you achieve the aims, or goals, of the lesson? Why?
- What suggestions could you make to improve your own work?
- What constructive criticism can you offer to improve the work of others?


Here is an example of a student's evaluation:

I really enjoyed today's lesson. The aim of this lesson was to use physical movement rather than words to create visually interesting representations of certain words. I really enjoyed the practical activities because they were fun and challenged me to use my body in a more expressive way. I didn't realise you needed to be so fit to be a performer. I must go to gym like I promised myself last year!

I love tableau work. It was great to see how each group was able to capture the meaning of the words so well. I think Carla's group did a fantastic interpretation of the word 'opportunity'. Their use of levels, body language and facial expression really communicated how exciting an 'opportunity' can be, especially Will's face. It's like it's made of rubber! It was obvious the group worked well collaboratively as they did not spend too long discussing but experimented and created much earlier in rehearsal than we did. The most effective aspect of their tableau was the use of focus to highlight one performer's face. Even though Will was upstage right of the group and kneeling, the arrangement of the actors in a broken diagonal line from downstage left to upstage right made the point of focus clear. They also used their bodies to lean towards Will. His facial expression showed a mix of surprise and regret and this made it very clear what to look at and how the character was feeling.

Our group got some great comments. It was a shame the audience couldn't see Pip and Sarah because they were hidden by the table. They were important to the overall impact of our piece because they were the element of danger. Next time one of us has to remember to stand back from the tableau and have a look from the audience's point of view to make sure everything is okay.

Researching

Investigating topics or areas of interest.

- What extra information can you find about the topic?
 - What questions do you have about the topic?
 - How can you use this information in new and innovative ways?
- How can you extend on the tasks you have been asked to do?

Here is an example of a student response:

I talked to my brother about luck and he wasn't much help because he said it didn't exist. Dad told me that he knew a friend who always won at the races; but then he said he had never heard about the times he lost. It made me think about how easy it would be lose everything. I wonder what makes people want to take that risk?

I also borrowed a book from Waheed. It has pictures of symbols and of objects that people have used as good luck charms. I was thinking that we could use these images and adapt them to represent the different characters in our plays. Maybe they could be representative of how ideas about fortune and good luck come from many different cultures. We could look into this further. I think we need some solid statistics about gambling as an addiction. There is a documentary that shows how scientists can map the brain's responses during gambling activity and how this leads to addictive gambling. This also could be great material to include in our performance.


Your written work can include other material that helps to explain and explore your ideas. Some other material could include:

- brainstorming charts
- tables, checklists and lists of ideas
- aerial drawings showing the placement of set items and the movements of actors
- sketches of characters, settings, costumes and make-up designs
- magazine and newspaper articles and pictures.

The following pages contain some sample logbook extracts. These were written by members of a group as part of the process of creating a playbuilt performance. The group studied the dramatic form of documentary drama, and then devised their own performance, which incorporated sound, lighting and multi-media. The selection of logbook entries gives a snapshot of a process, including the introduction of the topic, research, rehearsal and an extract from the final script.


Recounting and Researching


scene which feminists and these Dowestic Violence. Also in the the week by sharing the scripts scene is a representation of what they Elicity wrote the Anti-femilist we wrote over the weekend. cutiti ising to stop has 2 sholes Nº bega E.P.

really mine cog. their conscience.

interpled to be cominal but Whenever a conscience speaks the street that they have suffered their freezes of will leave that the women that attention can be to cused on the reactions of the woman to what the den't really believe a word they are conscience is saying to her. conscience domestic violence themselves. and her Phils scene is The auditance Saying and ~ brom

at the same time it is said. The audience should ask themselves questions like

trait fully to support the fight The conscience also mainly asks questions agginst domestic viblence then who will think about. the audience can If women and not

light to the central story litre. and social worker. All It is evident in this reported about Amada more a dvologue with the mother have Scene may heigh bours the teuriore fights they + Sec.

This scene has no

hear coning how

the house the motion shows no signs of

the house herrible events for thus wanting to change. We will display as inache 50 have place inside Domestic violence me impression that 'normal' Schurban house is nice and wormal but happen any where. 3 8 4 Scene 5

nelsonnet

The group recommended a charge for the Script. walks a way to bail him out. good bye it should the methor's her comestic and in this is the jouleet and he is She breaks free. She tells the with to bail himent. tell me you love me, it to this the fatuer. The is the last ·dr wrote 2 builtiant scenes. The first spran which I that is agreat and violence). Throughout the plany migs again and she followed to naming because it with husband she is het goined disgusts me . Then she has finally been 2 the phone to freedom is instead of evolves to aghe hits stantes scare He is in there Stop at Doil temptation. 50 phone mother Scene fatuer حطاابهم Bella patr

to the police completies understand involved the continues to beart wis musband 1 tamer batter describing The second scene Bella wrote does hot is he He + unfe. Sw


Evaluation.	
Group Performance: Lucy Jordan, Felicity Dimopoulos, Rebecca Douglas, Amanda Lian and Isabella Slowinski.	as I donned the coat and shoes, and attempted to even walk in a different manner. I'm not entirely sure that it worked, but it was more the thought that helped build my confidence.
We felt, as a whole group, that on the night it was definitely our best. After being on stage we felt positive about our performance and felt that the audience had responded well to everything. They had laughed in uncertain places; however, they kept us in focus, and we were particularly impressed at the level of maturity from our own form	Scene Three was interesting. The audience was laughing when Lucy and Bec walked on, probably due to the fact Bec was wearing leg warmers and Lucy had on a t-shirt saying "MEN ARE PIGS". It was a fun scene to write. However, prior to the performance it lacked energy and impulse. On the night, however, we were very energetically
On the night of the performance I was extremely nervous before. I was becoming confused with my social worker scene; I found the lines	charged, and had converted our nervous energy into producing a charged performance.
hard to remember and arduous to say. Every time I said a particular line I had a tendency to lose focus and lose grip of the character. This	I was really happy with that scene, it was worked well
loss of character caused me to panic and I would more often than not forget my next line and stare helplessly. Amanda and I revised	and the audience reaction was strong. My small piece was
the scene about six or seven times before the performance, and on the	well projected I felt. I was particularly impressed with Bec.
ment it was totauly different to the one that we had first created several weeks prior. This change was due to the fact that Amanda changed the	She was slightly worried about it, and felt she slowed the
personality of her character frequently, from a woman in denial, to a woman in despair, to one who was rude and hostile, and finally, to the	 scene up, but on the night she was snappy and recited her
quiet, submissive housewife Grace. I think I agree with Amanda's final portrayal. It made my lines easier, because I then had a solid purpose	Línes perfectly. She was víbrant and portrayed an energy
and objective to the scene. My objective was to assume the role of Michelle the social worker who has a nerconality that everyone onens	that caught on to all of us. Our scene change from three to
up to: Crace I had to feel was a challenge to me, and I was gently onvince her in the dution methods. Crace and I was gently	four was also very smooth.
coaxing ner muo tening me ner problems. Orace remained umid and shy, however, at the end of the scene, is made to realize that "before	
she can get help, she needs to help herself". This scene ran smoothly on the night, and I didn't skip any lines. I felt the audience could hear	1 was not in Scene Four but commendations
me (projection and articulation had been two of my major problems). The only problem I felt this scene held was the fact that it dragged on	should be made to Bec and Amanda, as they
slightly, and I was worried about the audience becoming restless. We	a made a fantastic appearance on stage. Bec
played it quite rapidly on the flight; nowever, it wasn't too last, just more charged and energetic than it had ever been.	a was particularly good. She added in lots of mannerisms
Our movement part in Scene One was well received apparently. I was	and intonations that made her extremely believable in
told by friends in the audience that the torchlight was extremely effective and the music was symbolic (heartbeat). I used to worry about not	performance. Amanda was good agaín. She's a very
getting the movement right (I am <u>definitely</u> not a dancer). On the night, we were very well timed Felicity said her lines very well and it felt like a	talented actress. Her portrayal of
chill ran through the audience, the words literally hung in the air.	


WEEK 7 Domestic ITT Violence We decided to focus on domestic Violence as our issue. mere are many reasons for this choice. It is an issue that is world wide, extremely common and it is left in the shadows. Domestic Violence destroys people's lives and it often goes unnoticed by the community. we felt we could relate to the issue because it is mainly women who are the victems of domestic violence. We hope our performance is powerful + leaves the audience in thoughts about our issue. THE FACTS Domestic Violence is the leading cause of injury to women aged 15-45, more man rape, muggings + automobile acidents combined. 97% of victeins are women. On Average women will leave the abuser for 8 times before making the final break. why do batters get away with it? suereed le broker ves


Sound and Lighting Ideas


Script Draft


Final Script Extract

wters díno wstage wstage wstage wstage wstage wstage wstage wstage wstage wstage		ACTION	SOUND	
onto the stage where the mother is folding are for good this time. are as you are to call him, is back because ge. We had a long talk last night. are sound are to call him, is back because ge. We had a long talk last night. are sound are to call him, is back because ge. We had a long talk last night. there are are are are are are are are are	- SCENE FOUR			
e David's suitcases in the halway? I ne for good this time. a. as you are to call him, is back because ge. We had a long talk last night. because you have one argument without think he has transformed! Do you have no let alone your own? a how can you even ask me such a remotionally and physically as much as er continues to fold washing as if she has phter) re continues to fold washing as if she has phter) er continues to fold washing as if she has phter) re continues to fold washing as if she has phter) re agging out of the room. The mother at a sagging out of the room. The mother at who the foor. She collapses sobing) mer he will change because he loves met and 10 seconds	 (Daughter storms onto the stage where the mother is folding laundry) 	. Amanda enters		-líght fades up
ar. as you are to call him, is back because ge. We had a long talk last night. backet backet ge. We had a long talk last night. because you have one argument without think he has transformed! Do you have no riet alone your own? because her control backet because you have one argument without think he has transformed! Do you have no reted) How can you even askg me such a rated) How can you even askg me such as rated) How can you even askg me such as preto) because intuidry downschoge right because her with you can you even askg me such a right a how can you even askg me such as rated) How can you even askg me such as preto) because her continues to fold washing as if she has preto) because her continues to fold washing as if she has preto) ch hate him. He is your father. hate him. He is your father. because her will hit you soon enough but i won' get me. I'm going to go and live with you dore obstituted on the floor. She collapses sobbing) because her towel mming. The mother cries out and throws onto the floor. She collapses sobbing) because he lowes because her towel mming. The words becounds because he lowes because her towel but her cons.	Daughter: Why are David's suitcases in the hallway? I thought he was gone for good this time.	carrying a		downstage ríght
rege. We had a long talk last night. becauses you have one argument without think he has transformed! Do you have no i let alone your own? thow can you even askg me such a reted) How can a sky ou! I know how reted) How can a sky ou! I know how reted) How can a sky ou! I know how retoritionally and physically as much as precontinues to fold washing as if she has precontinues to fold washing as if she has preconds	Mother: Your father, as you are to call him, is back because	e basket		
because you have one argument without think he has transformed! Do you have no i let alone your own? a how can you even ask me such as rated) How can lask you'l know how enotionally and physically as much as priter) er continues to fold washing as if she has priter) er continues to fold washing as if she has priter) whether throws or to the floor. She collapses sobbing) mer ha will change because he lowes met n and 10 seconds	he is going to change. We had a long talk last night.	. Motherisfolding		•
if alone your own? if alone your own? a how can you even ask you! I know how remetionally and physically as much as if alone your own? if out of the him. He is your father. at hate him. He is your father. at you. You are pathetic. He is not going ee he will hit you soon enough but I won't get me. I'm going to go and live with so and live with won't fee the towel with you don't the room. The mother at the own? (y) Samantha don't floar out and throws you the throws you the form. She collapses sobing) mer the will change because he loves met - and 10 seconds	 Daughter: So just because you have one argument without a fist involved voil think he has transformed! Do voil have no 	laundry downstage		
a how can you even asks me such a rrated) How can l ask you! I know how renotionally and physically as much as er continues to fold washing as if she has priter) er continues to fold washing as if she has priter) er continues to fold washing as if she has priter) of hate him. He is your father. At hat him. He is your father. At hat him. He is your father. At hat him us is pour father. At hat him us is pour father. At hat has just happened). By Samantha don't Maxvane. (calls out) <i>you dare close that don't tea towel</i> mining. The mother cries out and throws onto the floor. She collapses sobbing) met he will change because he loves met n and 10 seconds	concern for my life let alone your own?	right		
er continues to fold washing as if she has pher) er continues to fold washing as if she has pher) er continues to fold washing as if she has pher) at accontinues to fold washing as if she has pher) at continues to fold washing as if she has pher) at continues to fold washing as if she has pher) at accontinues to fold washing as if she has pher) at account he is your father. The will hit you soon enough but I won't get me. I'm going to go and live with get me. I'm going to go and live with get me. I'm going to go and live with y Samantha don't Mayerere (calls out) y goudare obset at and throws onto the floor. She collapses sobling) mer he will change because he loves met n and 10 seconds	Mother: Samantha how can you even asks me such a question?	•		
er continues to fold washing as if she has pre continues to fold washing as if she has at hate him. He is your father. at our. You are pathetic. He is not going ee he will hit you soon enough but I won't get me. I'm going to go and live with get me. I'm going to go and live with as angrily out of the room. The mother at the will at has just happened). (y) Samantha don't Marverne, (calls out) <i>you dare close that don</i> ming. The mother cries out and throws onto the floor. She collapses sobbing) me! He will change because he loves met n and 10 seconds	Daughter: (exasperated) How can I ask you! I know how much he hurts you emotionally and physically as much as you try to hide it.			
at hate him. He is your father. at ot hat has is your father. at you. You are pathetic. He is not going the event are pour. You are pathetic. He is not going the event are pour or the mouth would but I won't get me. I'm going to go and live with sample are point out of the room. The mother at lower throws is angrily out of the room. The mother at lower we (calls out) you donce class that door mining. The mother class out and throws onto the floor. She collapses sobing) mining. The mother are not the floor. She collapses sobing)	(Silence. The mother continues to fold washing as if she has not heard the daughter)			-
at hate him. He is your father. ate you. You are pathetic. He is not going the will hit you soon enough but I won't get me. I'm going to go and live with as angrily out of the room. The mother at a and 10 seconds a and 10 s	- I hate him			
ate you. You are pathetic. He is not going ee he will hit you soon enough but I won't get me. I'm going to go and live with as angrily out of the room. The mother at the what has just happened). (y) Samantha don't Maverne. (calls out) <i>you dare close that door</i> ming. The mother cries out and throws onto the floor. She collapses sobbing) met He will change because he loves met n and 10 seconds	- Mother: You do not hate him. He is your father.	63		
get me. I'm going to go and live with se angrily out of the room. The mother at ous to what has just happened). Iy) Samantha don't /kavevne. (calls out) <i>youdare clase that door</i> mming. The mother cries out and throws onto the floor. She collapses sobbing) met Me will change because he loves met 1 and 10 seconds	Daughter: And I hate you. You are pathetic. He is not going to change. You'll see he will hit you soon enough but I won't			
(s angrily out of the room. The mother at ous to what has just happened). .Daughter exits .Daughter exits (y) Samantha don't Mayerme. (calls out) .Mother throws .Mother throws (y) Samantha don't Mayerme. (calls out) .Mother throws .Mother throws (you dare close that door .Mother throws .Mother throws ming. The mother cries out and throws .Mother throws .Mother throws ming. The mother cries out and throws .Mother exits .Mother exits and 10 seconds .Mother exits .Music	 be here for him to get me. I'm going to go and live with Gemma. 			
When the solution of the floor. She collapses sobbing) Mother throws Mother floor Mother throws Mother throws Mining. The mother cries out and throws tea towel tea towel Mining. The mother cries out and throws tea towel mother Motion the floor. She collapses sobbing) mother exits Mother exits In and 10 seconds Mother exits Music	The daughter walks angrily out of the room. The mother at	e e .Daughter exits		
with a minimized provider eclose that door tea towel mming. The mother cries out and throws tea towel onto the floor. She collapses sobbing) met the will change because he loves met n and 10 seconds .Music	Instappears objivious to what has just happened). Mother: (Very soffly) Samantha don't Maxeme. (calls out)	. Mother throws		
mming. The mother cries out and throws onto the floor. She collapses sobbing) met He will change because he loves met and 10 seconds Advise and 10 seconds	Barancome back you dare close that door Samartha	tea towel		
A Mather exits Music	 (sound of door slamming. The mother cries out and throws the folded laundry onto the floor. She collapses sobbind) 			. Bluelíght
Mother exits Music	He says he leves met he will change because he loves met			.lightfades out
	Time: approx. 1min and 10 seconds	. Mother exits	•Music	.Blackout
			· · · · ·	