[image: image1.png]DRAMA AND THEATRE OCR

Teacher Instructions Oxford Cambridge and RSA


Topic Exploration Pack
Theme: Conflict
Necessary Targets – Eve Ensler

2Introduction


3Plot


3Themes


4Additional resources


5Activity 1: Chorus of character


6Activity 2: Episodic storytelling


7Activity 3: War


This Topic Exploration Pack supports OCR AS and A Level Drama and Theatre.
Introduction
It has often been said that without conflict there is no play. Conflict is the foundation of any film, novel or play. It gives the playwright the basic tools to construct a play. Without conflict nothing would happen and most likely nobody would read or watch it. Imagine how different a play Romeo and Juliet would be if their parents were happy about their relationship. 

In basic dramatic terms conflict is a struggle between two or more forces that creates tension that must be resolved. Although not all plays follow this structure, in a number of plays some or all of the conflict may not be resolved by the end of the play. Commonly conflict in drama has been defined as having three basic types:

1)
Man against man

This type of conflict is perhaps the most common type in drama. Normally conflict involves characters being against each other. In most cases there is a clear protagonist and antagonist. Essentially man against man is about conflict in external relationships with others. The feuding families in Romeo and Juliet is an example of this.

2)
Man against nature

Perhaps more common in literature than in drama. When man against nature is central to the conflict, the protagonist normally has to overcome a source of nature such as an animal or a storm. The Tempest is an example of this type of conflict.

3)
Man against self

As the title suggests the conflict is internal. Normally the protagonist must overcome some form of personal struggle or choice. All the characters in Necessary Targets face some form of internal conflict at various points in the play.

Conflict within Necessary Targets

Necessary Targets is unusual in its approach to conflict. There is no big moment of conflict where the protagonist must overcome or deal with an issue that is central to the plot. Instead the conflict happens between characters and between individual characters and themselves.

Man against man in Necessary Targets

Necessary Targets has several examples of this type of conflict. In the first few opening scenes we are introduced to the personal and professional conflict between Melissa and JS. The differences in their opposing life styles, approaches to trauma and how they should establish relationships with the women are clearly set out in the first two scenes. Once in Bosnia we are introduced to physical conflict as the scenes focus on the women’s experience of war. As well as the hostility they initially feel towards Melissa and JS and their western ideals of fixing a problem.

Man against self in Necessary Targets

All the characters go through some form of internal conflict:

· Melissa suffers from nightmares, so she constantly keeps herself on edge by surrounding herself with the conflict that other people are facing. 

· JS is at odds with herself. She wants to sing but believes that by acting on her own emotions she will be no longer be objective as a psychiatrist.

· Jelena is still in love with her husband despite his abuse towards her. She tries to focus on their previous harmonious relationship rather than the violent reality she faces. 

· Zlata is a professional doctor. She doesn’t believe she needs healing and, if anything, she feels she should be the one helping the others. She is professionally on par with JS and, despite her understanding how they are trying to help, there is conflict between her and the two women.

· Seada is perhaps the character who has to face the most internal conflict. She must face the reality of tragic backstory and heal from it.

· Azra is the eldest in the group but perhaps the least experienced. She has never married or experienced romantic relations. She talks about her cow with the same nurturing way that someone may talk about their loved one; yet she unable to display the same warmth to Seada when she reveals she dropped her baby.

· Nuna is the youngest of the group and has an obsession with American society. She is lost between reality and fantasy and a passion for all things American has become her escape. 

Plot 

The plot itself is not an overly complex one. Two American women go to Bosnia to help war victims; one of them is changed by the experience. Ensler relies on strong character development, language and dialogue to drive the drama rather than an action driven plot. 

Likewise the structure of the play is not complex. There are no acts, only a series of often brief scenes. The set design is perhaps the most demanding theatrical device as the designer must show multiple locations and show the contrast between JS’s lavish apartment and devastation of the war.

Themes

War 

When Ensler wrote Necessary Targets she wanted to tell the story of the women she had met whilst volunteering in the Bosnian war. She wanted to focus on the aftermath of the war and what happens after the world’s media and other countries intervention has left. For her this was when the real war began. In her introduction to Necessary Targets Ensler writes:

‘When we think of war we think of something that happens to men in fields or jungles. We think of hand grenades and scud missiles. We think of moments of violence – the blast, the explosion. But war is also the consequence – the effects of which are known or felt for months, years generation.’ 
Ensler. E, (1996). Necessary Targets. New York: Villard Books Random House. P10. ISBN: 978-0-375-506660-4
There is little media attention given to the people once the bombs have stopped. Often after a war has finished the support networks that were built up stops and the people are left to rebuild. It is this war that Necessary Targets explores.

Isolation

All the characters face some form of isolation. The five women have had to face isolation during the war. The Bosnian war involved one ethnic group being isolated from another. The women then have their own personal isolation (internal conflict) in dealing with their own horrors of war in its aftermath. Both JS and Melissa face isolation. In order to fulfil her role as a psychiatrist JS has built up a personal prison where she finds it difficult to let her guard down. It’s not until near the end of the play that she learns from the women that this wall she has built up has left her alone and isolated. Melissa has also built up an imaginary wall that keeps herself isolated from others. She must keep moving from place to place to prevent others from helping her. It is never fully revealed what kind of traumatic event happened in her childhood.

Therapy

Therapy is often mocked in Necessary Targets. Both Melissa and JS are therapists, yet neither agree with each other’s methods. They both go to Bosnia to help the women overcome their trauma but yet can’t use these same set of skills to solve their own. 

Historical context

Bosnia is made up of many different cultures and religious beliefs. These include Catholicism, Orthodox Christians, Judaism and Muslims. The majority of the population is made up of Bosnian Serbs (Orthodox Christians) Croats (Catholics) and Bosniaks (Muslims). 

In 1990 the Republic of Yugoslavia (which Bosnia was part of until 1991) broke up due to collapse of communism, religious conflict and economic problems. Following the collapse of communism, a coalition government was formed despite wanting very different things. Muslim nationalists wanted a centralised independent Bosnia, Serbian nationalists wanted to stay in Belgrade dominated Yugoslavia and Croats wanted to join the independent Croatian state. In 1992 the Croats and the Muslims nationalists formed an alliance to defeat the Serbs on a vote on independence. This angered the Serbs who wanted to create a stronger Serbia by uniting the Serbs in Bosnia with those in Serbia. In 1992 a Serb gunman shot into the crowed at a demonstration in Sarajevo. At this point Civil War broke out. The Serbs quickly assumed control over their half of the republic. Muslims were expelled from northern and eastern Bosnia. Ethnic cleansing became widespread, not only in Serbian controlled parts but those controlled by Muslims and Croats. In 1993, conflict between the Muslims and Croats breaks out. The conflict was an extremely complex one, with alliances being formed between ethnic groups in different parts of the country. The war came to ahead when mass genocide of Muslim men and boys took place when Srebrenica was overrun by Bosnian Serbs. A peace treaty was eventually signed in 1995. It created two entities of roughly equal size, one for Bosnian Muslims and Croats, the other for Bosnian Serbs.

Additional resources

http://www.bbc.co.uk/news/world-europe-17212376 
http://www.history.com/topics/bosnian-genocide 
http://www.itv.com/news/story/2016-03-24/radovan-karadzic-sentenced-to-40-years-in-prison-for-war-crimes/ 
http://www.simplystreep.com/content/career/stage/1996necessarytargets.html 
Activity 1: Chorus of character
This lesson assumes prior study of the performance text Necessary Targets. Extracts rather than full scripts facilitate the rehearsing and then performing. It is assumed that all resource work in this resource is shared and performed in class. 

Aim: To understand how internal conflict can be presented on stage.

Warm up

In pairs improvise a scene where one person wants to apologise to the other person. Try to show how both characters are feeling on the inside. 

Now try to replay the scene only this time with no words. How does the removal of words change the dynamics of the scene? Is it more or less effective in showing a character’s inner conflict? 

Discussion

· What is conflict? 

· What do you think is meant by internal conflict? 

· Can you think of examples of internal conflict either in Necessary Targets or real life? 

· Do you think everybody faces some kind of internal conflict? 

· Why do you think internal conflict is the integral part of the play? 

Improvisation

Improvise a scene where a group of people are in a therapy session. The therapist is keen for everybody to share their reasons for being there. One person is reluctant to talk and wants to know the therapist backstory, given that therapist must have gone through some form of counselling in order to facilitate the group. 

Text

Read Scene 14.

Work in groups of five to rehearse the scene from Necessary Targets following all the stage directions.

In this scene it is revealed that Seada has dropped her baby and the bundle she has been carrying is nothing but rags. It is the one big moment of revelation in the play. As either an actor or a director how will you ensure that Seada’s internal dialogue is not over shadowed by the dramatic revelation?

Discussion

· What does this scene tell us about the Bosnian women’s relationship? 

· How significant are the stage directions in demonstrating this relationship to the audience? 

· What does the extract tell us about the other characters own internal conflict in the scene? 

· Did you manage to show this?

Activity 2: Episodic storytelling
Aim: To explore how external conflict creates tension between characters. 

Warm up

In small groups improvise a scene where you are a group of superheroes trying to save your city from some type of external conflict e.g. a villain taking control of the city, a meteor about to hit or some other form of natural disaster.

Discussion

· What do you think is meant by external conflict? 

· What are the differences between External and Internal conflict? 

· Are there any similarities? 

· When you hear the word external conflict do you automatically think of a disagreement or violent situation? 

· Can you think of a situation where external conflict may be more passive?

Improvisation

Improvise a scene where one person is trying to get another person to do something for them without directly asking (passive aggressive). The scene should leave the person who was asked to do the request facing the consequences while the other person cannot be held accountable.

Text 

Read Scenes 1 and 15.

In groups, rehearse both scenes paying close attention to the stage directions. Both show the tension in the relationship between Melissa and JS. In the first scene we are introduced to the different views on therapy, their different age and wealth. While the tension in Scene 15 between the two characters has not lessened, their dynamics and reasons for it have changed. 

Discussion

The relationship between JS and Melissa is a classic example of external conflict. In this case man against man. Consider:

· How has the relationship between Melissa and JS changed from the first scene until near the end? 

· As a director how would you ensure that external conflict such as environment are highlighted in these two scenes?

Activity 3: War
This activity is to help students understand how war is explored in Necessary Targets. The teacher will need to explain some historical context such as the type of violence the Bosnian people faced.

Aim: To understand the aftermath of war

Warm up

Improvise a scene where you have been told you must leave your house. You have no time to collect any belonging as your village is about to become under siege.

Discussion

· How do you think the people would have felt leaving their homes and possibly their loved ones? 

· Can you think of places in this world where this happening today? 

· How does the media report such events? 

Improvisation

Now create a scene where you are reporting on the refugee crisis. Your drama should try to mimic that of a real news report with harrowing images, interviews with refugees and an aid worker. Think about how refugees are reported in today’s media. Does this change over time?

Discussion

· How do you think the refugees would have felt about the presence of the world’s media? 

· Do you think their view would change over time? 

· Thinking about the role the media play in current world, do you think the media intervention helps the refugee crisis? 

Text

Read Scenes 3 and 8.

In a group of seven rehearse Scene 3 before working in pairs to explore Scene 8. In Scene 3 the Bosnian women are very hostile towards the American women. They are particularly hostile towards JS who has a complete lack of awareness regarding their needs. JS is trying to outline the boundaries, however the Bosnian women are reluctant to participate. They often find JS patronising with her questioning. In Scene 8 Zlata tells JS they used to be like them.

Discussion

· What do these scenes tell us about how war torn countries view western interference? 

· Can you think of a time when someone has tried to impose their views or ways on you? How did you react?

· In Scene 8 both internal and external conflict is an integral part of the scene. As actors how did you mark this?
[image: image2.png]AS and A LEVEL

DRAMA AND THEATRE

Teacher Instructions


We’d like to know your view on the resources we produce. By clicking on ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20liked%20the%20AS%20and%20A%20Level%20Drama%20and%20Theatre%20TEP%20(Necessary%20Targets)"��Like�’ or ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20disliked%20the%20AS%20and%20A%20Level%20Drama%20and%20Theatre%20TEP%20(Necessary%20Targets)"��Dislike�’ you can help us to ensure that our resources work for you. When the email template pops up please add additional comments if you wish and then just click ‘Send’. Thank you.


If you do not currently offer this OCR qualification but would like to do so, please complete the Expression of Interest Form which can be found here: �HYPERLINK "http://www.ocr.org.uk/expression-of-interest"��www.ocr.org.uk/expression-of-interest�


Looking for a resource? There is now a quick and easy search tool to help find free resources for your qualification: ��HYPERLINK "http://www.ocr.org.uk/i-want-to/find-resources/"�www.ocr.org.uk/i-want-to/find-resources/


�


OCR Resources: the small print�OCR’s resources are provided to support the teaching of OCR specifications, but in no way constitute an endorsed teaching method that is required by the Board, and the decision to use them lies with the individual teacher. Whilst every effort is made to ensure the accuracy of the content, OCR cannot be held responsible for any errors or omissions within these resources. �© OCR 2016 - This resource may be freely copied and distributed, as long as the OCR logo and this message remain intact and OCR is acknowledged as the originator of this work.


OCR acknowledges the use of the following content: n/a


Please get in touch if you want to discuss the accessibility of resources we offer to support delivery of our qualifications: �HYPERLINK "mailto:resources.feedback@ocr.org.uk"��resources.feedback@ocr.org.uk�


Version 1
1


© OCR 2016

