“Dulce et Decorum Est” 
Introduction
This resource is central to a well established year 8 learning programme, but can, with sensitivity, be equally well used with any experienced drama group. The main PowerPoint serves as the primary stimulus to the piece of drama, with the intention that the images created by the students eventually replace the images within the PowerPoint  - the soundtrack and words are included separately to provide an underpinning backdrop to the final performance piece. It is assumed that students already have some experience of creating mood and atmosphere through the use of still images and appreciate the theatricality of facial expression, gesture, levels and shape
LEARNING OBJECTIVES

· To explore ways of using still images to create a group piece of drama around a given stimulus – the poem “Dulce et Decorum Est” by Wilfred Owen

· To explore themes and issues raised by the poem in a dramatic form, and using still images as the central dramatic device.

· To further explore the use of tableaux and still images to convey meaning, mood and atmosphere.
· To integrate the use of power point to create a dramatic backdrop.

Lesson 1

Pupils to make their own individual copy of the poem, keeping it safe and bringing it to all lessons in this unit. This to become their own working copy on which to make notes and comments in relation to the work to come. The poem read and discussed in detail and depth….language, imagery and its message. Difficult words explained.

Power point presentation of the poem, augmented by images of World War 1 and soundtrack (PPt Full Version)
Lesson 2
Warm up. Working groups established (ideally mixed groups of 6-8 in number) Task 1: each group to create 6 still pictures somehow making a connection with World War 1…. with picture 1 being the start point and 6 the end point. (these images are not a literal narrative of the poem but have a wider canvas to convey). As with previous work expression, gesture and control are central to the process and the “playing at soldiers” actively discouraged. Sensitive teacher led input and guidance is essential here, and the music and / or PowerPoint playing quietly in the background will establish right tone and working atmosphere. Rehearse the pictures in order, with movement simply being functional movement between them. Run through the images all groups simultaneously at the end of the lesson (again, the use of music greatly helps here, with the teacher merely calling for a change from picture to picture). Open discussion of strengths and weaknesses, and focus on dramatic qualities.
Lesson 3
Warm up. Recap on previous unit, and each group now to show what they have so far individually. Discussion and comment. Task 2: to devise slow motion movement links between each image that allow a flow from one to the other as slow motion action. This must tie in directly with the music that accompanies the powerpoint presentation, and which will dictate pace and timing. Each picture then effectively dissolves into the next. Sincerity, belief at all times, with each character in the picture being able to give some account of who they are.
Lesson 4
Warm up. Rehearse and recap from previous unit. Task 3: each group now to find the means if integrating the words of the poem any way they would wish, but attempting to achieve a dramatic impact. Words can be split between individual voices and chorus. Groups asked to present what they have got so far at the end; observation and discussion by all concerned. 

Lessons 5 and 6
Integration of the various elements created thus far (still images, words of the poem, power point backdrops and music / sound where appropriate / applicable) and to rehearse to performance standard. Teacher support given to the technical elements needed and lesson time given over to rehearsal process. A presentation start and end point could simply be all participants sitting at the edge of a large circle, from and to which the whole thing starts and ends.
Final note: this is by no means a prescriptive process and experienced Drama teachers might well focus on specific elements. Equally the number of images created does not have to be limited to 6. However the format described above does work extremely well, and moves pupils to a strong empathy with situation, mood, atmosphere and character. It also has a very strong performance element which combines still image, slow motion movement, music and words. There is a lot more information available through the internet that can be fed in at any time. Homework tasks can be research based on World War 1 generally and Wilfred Owen specifically.
*Dulce et Decorum Est soundtrack composed, performed and recorded by Robert Fox (http://www.admusiconline.com)
Permission is granted for use exclusively with this educational resource for the NGFL. Unauthorised copying or distribution is a breach of applicable copyright laws.
