
EDUCATION PACK

ADAPTED BY

STEPHEN MALLATRATT

SUSAN HILL’S

www.thewomaninblack.com

INTRODUCTION TO
THE EDUCATION PACK
Designed with students of English and Drama in mind, this
education pack provides clear and practical exercises and activities
based on Susan Hill’s original novel, Stephen Mallatratt’s stage
adaptation of the novel, and the performance of the play
itself. The activities offer considerable scope for flexibility and
adaptation by classroom teachers of both English and Drama and
can be tailored to suit different key stages and different intended
outcomes, depending on your scheme of study.

The pack is mindful of the inclusion of The Woman in Black as a
set text on several exam specifications and has been written to be
used in conjunction with the assessment objectives and materials
provided by exam boards.

One section also directs you to interactive resources available on
The Woman in Black website that are designed to assist students
in writing about and evaluating live performance.

Teachers should bear in mind that whilst some activities can be
used pre-production, several do make clear some of the key plot
details.

02

INTRODUCTION TO
THE TEXT AND PRODUCTION
Written in 1983, Susan Hill’s A Woman in Black has become one of the most
successful gothic novels in the English canon. A perfect example of horror and
gothic writing, readers are transported to the eerie setting of Eel Marsh House in
the small market town of Crythin Gifford in the north of England.

The story is told through the first person narration of Arthur Kipps, who begins the
novel too distressed to share a ghost story with his family, and then recounts how
as a young solicitor he was sent to oversee the funeral of a Mrs Alice Drablow, a
client of his law firm. Along the way he encounters many who seem unwilling or
unable to share the secrets of Eel Marsh House and its inhabitants, until he himself
encounters the Woman in Black, and begins to unravel the mystery of the haunted
past and eerie spectre he sees.

Performed in the West End of London since 1989, the stage adaptation was
written by Stephen Mallatratt in 1987 for the Scarborough Theatre’s Christmas
season. Mallatratt adds the framing device of a play-within-a-play as Arthur Kipps
becomes an actor himself to try and ‘tell his story’ in order to purge himself of the
associated emotions and to finally attempt to convey the truth of the matter to
his family, in order to put the events to rest and move on. Not a natural performer,
Arthur Kipps finds himself struggling to recount the story with any theatricality
and an actor assumes the role of ‘Kipps’ for the retelling and Arthur must represent
all the other male characters in the story who ‘Kipps’ meets as he tries to solve the
mystery of the ghostly figure who appears to haunt Eel Marsh House.

Written for two actors, who convey the entire tale through the use of simple set
items and props, the appearance of the Woman in Black herself makes this one of
the most terrifying pieces of theatre you are ever likely to see. The chilling effects
of the production are enhanced by the clever use of sound and lighting to create
a sinister atmosphere and keep the audience on edge until the final horror of the
legacy of the Woman in Black is revealed.

Housed at the Fortune Theatre since August 1989, the play is one of the West
End’s longest ever running shows.

IMPORTANT NOTE: In Mallatratt’s stage adaptation Arthur Kipps is referred
to as the Actor and the performer assisting him is termed ‘Kipps’. The same
categorisation has been used in this pack in activities related to the stage
adaptation and performance.

03

CHARACTER
QUICK START ACTIVITIES:

RESOURCE A – ARTHUR KIPPS (BEST USED POST-READING/PERFORMANCE):

 o Banned words – in small groups/pairs ask students to create a brainstorm or list of the
 character traits and personality of Arthur Kipps but without using any of the following:
 scared, frightened, nervous, or fearful.

 o Prove it! – get students into pairs or small groups and allocate each member a key moment
 for Arthur Kipps that they will have to prove is his most important moment in the novel/play-
 each then has one minute to work out their case and then the group/pair can debate.

 o Sculptor and clay – in pairs or as a whole class allocate one student the role of sculptor and
 one the role of clay and they pick a key moment (or are allocated one) which they then have
 to ‘sculpt’ the ‘clay’ into for the rest of the class to guess – if working in pairs and you have
 access to an iPad, photograph the best examples and display for whole class to discuss.

’KIPPS’ (BEST USED POST PERFORMANCE):

 o Switch! – whole class moving around the space as ‘the actor’ and upon teacher’s command
 (clap/whistle/beep) all must switch into role as ‘Kipps’. It is worth discussing afterwards the
 difficulties/things to be aware of as an actor when switching in terms of concentration,
 physical control, vocal skills.

 o Props – ‘Kipps’ is keen on using suggestive props. In small groups or as a whole class see
 how many objects/activities can be created from a box, a tube, a large sheet of card in mini
 mimes e.g. tube as a walking stick, box as a suitcase. It is worth discussing afterwards what
 needs to be added to the improvisation to make the most successful examples – facial
 expression, convincing use of gesture and the body.

GENERAL CHARACTER WARM-UP:

 o Comic book faces – place students in pairs and label A/B, call out an emotion for A and
 another for B, students must pull their most exaggerated facial expression for that emotion –
 start as a still image, then can be turned into mime, then improvisation as desired.

04

CHARACTER:
TEXT BASED TASKS ON
‘THE WOMAN IN BLACK’ SUSAN HILL

ARTHUR KIPPS:

• Research Task – Ask students to produce a character profile for the young Arthur Kipps (Chapter
two onwards) using these questions as a guide.

 o How does Arthur Kipps describe himself?
 o Background knowledge – what does he say about his past/personality/thoughts/feelings?
 o What is relevant about his profession?
 o What is Arthur’s relationship with Mr Bentley?

• Changing Responses – Students should look carefully at how Arthur Kipps is changed by the
events of the novel. Using these questions and, if desired, the grid (RESOURCE B) ask students to
look at specific sections and chart Arthur’s responses. You may wish to do this as you read-along or
as a reflective task once the whole novel is read and/or the production seen.

 o What are his initial thoughts about Crythin Gifford and the people he meets?
 o How does Arthur respond when he first visits Eel Marsh House? What does this tell us about
 his personality?
 o How does Arthur try and cope with the task he feels he must complete at Eel Marsh House?
 o How does Arthur behave towards Mr Jerome and Mr Daily?
 o How is Arthur affected by the sounds that he hears at Eel Marsh House?
 o How are we reminded of Arthur’s life outside of Crythin Gifford and why is this important?
 o What effect does Spider have on Arthur?
 o What does Arthur tell himself about what he encounters at Eel Marsh House and how does
 this change?

• Emotions – Arthur Kipps experiences a huge range of emotions as the events of the novel unfold.
It is useful to try and track some of these emotions and what they are felt in relation to.

 o Allocate each pair/group a chapter (some chapters may need to be split and given to
 more than one group) and ask them to scan for and highlight any emotions that are listed.
 Identify what triggers that particular emotion. Share your findings and then discuss whether
 any responses are unexpected and/or surprising as well as those that are more understandable.
 For example, Arthur states that in the nursery he is no longer scared only puzzled.
 o First person narration – ask students to consider the impact of hearing the most emotive
 moments of the story in the first person. Individually ask them to choose one example and
 rewrite in the third person and compare the effect and how the narrative position changes
 the impact on the reader. Which do they consider more effective and why? If they compare
 several examples with other students, does this vary?

05

• Final Thoughts – We have three main points of reflection: the end of the penultimate chapter
as Arthur recovers, the final chapter and by returning to the first chapter once we have the full
knowledge of the story. Students should look back at each of these moments and analyse what
Arthur says and how he feels about what has happened. Here are some alternative ways of
approaching the task:

 o Identify a key quotation from each of the three moments of closure listed – justify why you
 feel these are significant in explaining how Arthur feels after all he has experienced.

 o Write a short diary entry for each of these moments – try and use your own words
 rather than those of Arthur Kipps in the novel – how does he feel? Is there anything he cannot
 say aloud that he might say in a diary?

 o Alternative titles – can you give each of the titles (Christmas Eve, A Packet of Letters, The
 Woman in Black) a different title that focuses more on Arthur Kipps’ state of mind and/or
 feelings at this point?

 o Production based task – if students have seen the production then it is well worth
 considering how Arthur Kipps would feel and respond to the final revelation of the play and
 the sense that it is not all over.

THE WOMAN IN BLACK:

• In both the novel and the production, the woman in black appears on only a few occasions and
fleetingly. However, we do get a fairly clear sense of both her physical appearance, her demeanour
and the atmosphere that surrounds her.

 o Ask students to scan the novel/playscript and identify all of the woman in blacks
 appearances (they may include her brief appearance in Kipps’ dream) and extract all the
 information we learn about her presence.

• Late in the novel we discover who the woman in black actually is.

 o Ask students to write a short summary called The Life of Jennet Humfrye using facts
 from the text.

• Use RESOURCE C to consider when the woman in black/Jennet Humfrye is at her most terrifying
and why?

06

ALICE DRABLOW:

• We never see the character of Alice Drablow but her life, house and past is pivotal to
understanding the narrative.

 o Divide students into groups and ask them to identify what we learn about Alice Drablow at
 different stages of the novel/stage adaptation – from the initial meeting with Mr Bentley
 through the discovery in the letters and the information provided by other characters.

 o Ask students to make a list of other information that can be inferred even if it isn’t stated
 by a character or the narrator such as Alice Drablow’s wealth, personality etc.

MINOR CHARACTERS:

• Whilst trying to complete his task at Eel Marsh House, Kipps meets several other characters
who all have different responses to Alice Drablow, Eel Marsh House and the woman in black.
Use RESOURCE D to identify what each of these characters adds to the story.

• Using RESOURCE E give each small group/pair three statements to respond to – they should first
identify who says the line, what the line tells us or suggests and how Kipps responds.

07

CHARACTER:
PRACTICAL TASKS

DEVELOPING CHARACTER - ‘KIPPS’:

• Performing the bulk of the lines in the performance of the story, whilst also maintaining a role
as a kind of director/stage manager, means that the performer playing ‘Kipps’ is extremely busy in
the production. It is imperative that the performer is able to create both a believable ‘Kipps’ and a
believable, helpful, theatre actor.

 o Ask students to look at either Key Moment 2 or 3 provided later in the pack. Working
 either alone or in pairs ask students to work on developing the characterisation of the
 performer who will become ‘Kipps’.

 You may wish to give them some prompts:

 - How would he move to suggest his familiarity with the space and props,
 and his understanding of the theatre?
 - How would he engage with the real Arthur Kipps (Actor)?
 - How would he stand to suggest that he is used to performance and keen to
 start on the project?
 - How would he show through facial expressions his concerns about the real
 Arthur Kipps’ (Actor) opening speeches?

• In order to heighten the audiences’ own sense of fear we must be convinced by the
emotions of ‘Kipps’.

 o Ask students to look at either Key Moment 6, 7 or 8. In pairs, with one student working as
 a performer and one as director ask them to workshop the scene focusing on creating a
 convincing display of the relevant emotion through their vocal and physical skills. With an
 advanced group you may wish to link this to wider practical tasks linked to realism such as
 emotion memory.

 o You may wish to add in a staged approach where students produce a first version as a
 mime, forcing the students to focus on physical skills and facial expression and then a
 second version in which vocal skills are added. Alternatively, half the class could work solely
 on one skill set and then swap. It may be useful to then discuss which method was easier to
 relay the emotion, which was more prone to exaggeration, which was the most effective.

08

09

EXPLORING CHARACTERISATION:

• The novel and stage adaptation are very focused on telling the ghost story but
to improve characterisation it may be useful to explore other moments that do not
feature.

 o Ask students to create a list of ‘deleted scenes’, moments that might be of
 interest or use in developing the character of Arthur Kipps.

 o Examples might be: meeting Stella, spending time with his family, dealing
 with other matters at work, trying to recover from the time at Eel Marsh house.

 o In small groups divide up the list of ‘deleted scenes’ which can then either
 be scripted and performed or improvised using evidence from the text as a guide.

 o The focus of plenary discussion should be on what this scene adds to
 our understanding of the character of Arthur Kipps and is it consistent with
 the information given in the novel/ stage adaptation.

PERFORMING AS A GHOST - THE WOMAN IN BLACK:

• Performing as a Spectre – Start by brainstorming some of the words you might
use to describe the movement of a ghost. Divide the class in half and ask half to
stand still in space and the other half to move around the space trying to convey
the sense of a spectre/ghost. What helps make their movement effective? (likely
answers – slower pace, gliding steps, light foot, point of focus).

• Enhancing Atmosphere – Repeat the task (possibly reversing the groups) with
the addition of spotlights and music if you have the facilities. (YouTube has
plentiful examples of scary or sinister music – alternatively reduced light, silence or
simple sound effects can have the same effect).

• Concentration – The appearance of the woman in blacks face is described in
detail and so even though she only appears for moments at a time the level of
concentration needed and the conviction of the facial expression is important. In
pairs, position students on opposite sides of the room and ask them to walk slowly
towards each other maintaining both eye contact but also an appropriate facial
expression – ask beforehand what this should convey (likely answers – grief, anger,
sorrow, malice).

(Further exploration tasks are suggested in the introductions to Key Moments later
in the pack)

SETTING
QUICK START ACTIVITIES:

• RESOURCE F – ‘SETTING’ NOUNS (can be used pre-reading/performance)

 o Adjectives - In small groups/pairs/whole class, student picks a ‘Noun card’ and facilitate
 brainstorm of adjectives from other students
 o ‘Articulate’ – student picks a ‘noun card’ and has to explain the noun using other nouns
 and adjectives but not saying the word on their card for others to guess
 o Gothic setting – student picks a ‘noun card’ and have to describe the setting of the noun in
 the most gothic terms and other students award a point for each gothic feature used

• RESOURCE G – EEL MARSH HOUSE (can be used pre-reading/performance)

 o Estate agent – display or distribute the description of Eel Marsh House - one student per
 small groups tries to ‘market’ the house to the rest of the group in the most convincing way
 possible using persuasive techniques. Other students may ask the estate agent questions as if
 possible buyers.

10

SETTING:
TEXT BASED TASKS

EEL MARSH HOUSE:

 o Compare the descriptions of the house given in the novel and the staging of the moment in
 the stage adaptation (RESOURCE G AND I).

 - Why do students think that they are so different in their approach even though
 they contain the same information?
 - What is the effect on the reader of the description of the journey towards the house
 in the novel?

 o Ask students to scan through the chapters set at Eel Marsh House and extract details of the
 interior and particularly pages 80-82.

 - What is the effect of Hill’s description?
 - Do students think that the interior of the house is more or less important
 than the exterior?
 - Is the interior description surprising?
 - Can they identify any clues that suggest the eerie developments that follow?

THE CAUSEWAY:

 o Divide the students into small groups and allocate each a section where the causeway/marsh
 is described. Ask each to consider the following.

 - What adjectives are used to describe the causeway/marsh and what is the
 effect on the reader?
 - How is this enhanced or changed by the descriptions of the weather?
 - What is the significance of the causeway? What does it add to the story
 beyond the incident of the past?

 o If students have seen the performance it may be useful to discuss how the production makes
 the causeway believable and significant.

11

SETTING:
PRACTICAL TASKS
• Creating a Setting - With quite a basic set how are the multiple
locations brought to life through narrative speeches? The Actor
makes clear that in the theatre anything is possible and uses
his own voice and gestures to bring the locations to life. Divide
students into pairs and label A and B and give them the setting
description on RESOURCE H. Student A must first try and bring
the setting to life through vocal skills – their intonation, emphasis
and pause – whilst Student B has their eyes closed. Student B
should then try and bring the setting to life through movement
skills – mime, gesture, use of stage space – whilst Student A
watches. Having discussed which elements of each are effective
they should then merge their efforts, either together or with one
student taking the role of the Actor playing Kipps. The same
activity can be completed with RESOURCE I.

• Mime and Movement - Effective setting is best achieved
onstage when the performers are working effectively with
elements of set and props. One of the main sequences in the
production is the use of the large storage basket to suggest,
at different times, a desk, a trunk, a seat on a train and perhaps
most memorably the horse and trap.

 o Divide the class in half and ask half to mime/improvise
 being on a train/tube without the use of any props.
 The other class should watch. Feedback what is effective
 and what needs attention – it is likely to need greater work
 in unison and less exaggeration.

 o Ask the class to continue the activity on the train/tube
 and still as a mime, explaining that you (or a confident
 student) is going to act as if a controller of the level of
 believability with the levels going from 1-8. 1 is barely
 registering any believable movement and 8 would be very
 exaggerated movements and mime.

12

ACTIVITIES FOR CLOSE
EXPLORATION OF THE TEXT
FIRST IMPRESSIONS:

 o Ask students to look at the first appearance of Arthur Kipps in the novel and/or in the
 production. What sort of man does he appear to be? How would you describe him to someone
 else? What elements of his appearance or personality would you focus on and why?

 o At what point, if any, in the novel and/or in the production do your first impressions
 change? Is there more to Arthur Kipps than initially thought? What changes your impression?

CREATING TENSION:

 o Hill and Mallatratt expertly manipulate their audiences to create and maintain tension
 throughout the story. Using RESOURCE J students can complete several possible tasks:

 - Plotting a tension graph for the whole text
 - Plotting a tension graph for a key sequence/chapter – this is usually a more
 effective task as students have to look more closely at language and style rather
 than just events
 - Rating the moments out of ten and discussing disputes/differences with their
 partner – this could extend into a persuasive writing task where students have to
 argue that their moment is the most tense in the novel/performance
 - Close analysis of one of the moments from the list to identify the ‘tension
 techniques’ used (these are listed on RESOURCE K and students may have others
 they wish to add)
 - Comparing how the tension was realised when the moment is
 a) Read aloud
 b) When seen in performance
 c) When seen in the film version

13

14

TELLING THE STORY:

 o In both the novel and in the performance there is a clear focus on
 storytelling and the need to tell a story well. If ghost stories/gothic stories
 are being studied more widely then you may wish to share some Edgar Allen
 Poe or ‘Nocturnes’ by John Connelly or other ghost stories by Susan Hill. If
 time permits then audio versions or clips from audio versions can have be
 more effective than silent reading.

 o Once the key features of a gothic tale and good story have been established
 (through brainstorms following reading) then students can compile their own
 stories but with a gothic checklist or recipe. You may decide to give out four/
 five gothic features per student so that each has a different focus.

 o Rather than continually steering students away from modern urban myths/
 ghost stories it may be useful to create a chart of the differences and
 similarities. There are many cross-overs and modern stories are still heavily
 influenced by the genre but students may be able to identify the increasing
 role of technology or corrupted technology as a feature, more diverse and
 varied settings that are not always isolated and multiple, simultaneous victims
 rather than sequential hauntings are just some of the differences. This can be
 a very productive way of getting students to focus on what exactly is
 frightening about the elements of a gothic novel that means they are so oft
 repeated – for example, isolated house = lack of help, fear of unknown, age,
 decay, strange noises etc.

 o You may wish to revisit the tasks on setting and first/third person to remind
 students of what can be effective.

WRITING ABOUT PERFORMANCE
Writing about live performance is a skill that needs to be taught as it demands a different focus
from either a theatre review or a textual analysis essay, whilst drawing on similar skills used in
both of those tasks. Writing about performance analytically rather than as a review is often a more
productive assignment for English students too.

It should never be necessary to write notes during a performance – ensure that students are
concentrating on active watching and that they take note soon after – on the journey home or in
the next lesson. Pre-performance work which reminds them of key moments to look out for and
reminds them of the kind of questions they might be asked is always helpful.

Here are some key points to remember that you may wish to share with students directly or use to
inform your own task setting:

• Detail – You are NOT expected to remember or recount the whole performance but you should be able to
focus your writing onto several particular moments in the production that were memorable and engaging.
You are then expected to respond to these in detail, making reference to key lines but primarily how the
performer conveyed something to the audience. You should be sufficiently detailed that you are really
bringing the performance to life – allowing your examiner or teacher to imagine it in their minds. It is not
necessary or useful to provide a line-by-line recount but your response should clearly convey the performance
in that moment.

• Performer/character – The main difference between English and Drama essays is that in English you are
focusing on the character and the text and in Drama you should be focusing on the performer and HOW they
are bringing the text to life through their vocal and physical skills, or HOW an effect is being achieved using
technical terminology by the lighting, sound or set designer. Try and use active verbs as this will ensure that
you are writing about what the performer is doing rather than simply what happened in the plot.

• Enthusiasm – It is far easier to write about something that you felt was successful and that in some way
provoked a reaction in you. Whilst not every production is perfect, your question is likely to want you to
focus on what the production was achieving and doing well, rather than directing you towards a ‘review’
style response.

• Personal – You were a member of the audience and it is important to respond to the performance with that
in mind. It is expected that you will make some comment in the first person, for example: I found the scene
extremely disturbing. This can take some getting used to and the focus should remain on the production and
your direct responses to it. Do not get distracted into giving a recount of the entire evening or your friend’s
responses.

• Performer/Audience – It is important that your audience is seen as active when you are writing about
their responses. Try and focus on what the audience were made to either think, feel or understand from a
moment of performance rather than writing about what they saw or were shown (see example paragraphs in
RESOURCE L).

15

• Display the key performance skills and technical skills that
students should explicitly write about around your teaching space –
for example: pitch, pace, tone, gesture, posture etc.

• In early stages of learning how to write about performance,
students can use a different colour pen when using a performance
skill word so that they can clearly see when they look back over
work if they are focusing

• Encourage short writing tasks throughout the year in response
to peer work or work seen in school – a good task is to then use
‘teacher-in-role’ to act out their responses as they read them aloud,
as this can highlight missing elements

• Encourage the use of adverbs when responding to peer work
orally – “I liked when you quickly spun around from the argument”
rather than “I liked the argument”

• Similarly, give credit in peer responses when students are able to
link vocal and physical skills as this helps stop written responses
becoming too clunky when students separate the two – “I liked
when you quickly spun around from the argument and shouted
back”

• Use clips from filmed theatre to allow students to practise the
skill of watching – noting-recording. Reminding them that they are
not producing a step-by-step line-by-line recount, but a detailed
response to the performance moment. See also the Interactive
resource section

16

A
C

TI
V

IT
IE

S
FO

R
W

RI
TI

N
G

A
BO

U
T

PE
RF

O
RM

A
N

C
E

WRITING ABOUT
TECHNICAL SKILLS:
LIGHTING, SOUND AND SET

The production uses technical elements very cleverly for a range of purposes and provides wonderful
opportunities for students to respond to how this elements create specific effects.

 o Ask students to list the functions of the technical elements:

 - Sense of place/specific locations
 - Entrances/exits
 - Movement
 - Shadows to create suspense
 - Change in the weather
 - Time of day
 - Distinction between rehearsal and ‘performance’ of ghost story
 - Transport
 - Other people
 - Offstage action/locations
 - Items or objects – clock/rocking chair/bell/trap

 o Explain to students that they should only write about technical aspects if they are able to
 respond in the same level of detail and with the accurate use of technical terminology as used
 when writing about performance skills. As an example, the elements of lighting and sound
 expected to be commented on would include some of the following:

 - Choice of lantern/sound equipment
 - Intensity of light/level of sound
 - Direction of light/sound
 - Gels and colours
 - Special effects – echo, fades, gobos
 - Use of gauze
 - Use of focus
 - Use of houselights
 - Angles
 - Timing of cues/changes
 - Shadow/silhouette
 - Pitch/volume/rhythm

17

 o Similarly, any discussion of set should be in the same level of specific detail as performance
 and so should comment on:

 - Stage configuration and shape
 - Any use of a rake/the stage floor/backdrop
 - Use of wings
 - Use of auditorium
 - Use of levels/steps/ramps/trapdoors
 - Use of materials/colours/textures
 - Any use of screens/projections
 - Set dressing such as drapes/furniture
 - Students can and should practise about writing about technical skills using the
 same kind of activities listed for performance skills. They should also consult specific
 exam board requirements but most particularly past paper mark schemes to see the
 level of detail expected in the most proficient answers.

18

Use the following questions to focus students on analysing the
interactive resource:

 o What is the Director’s aim for the scene?
 o How is this communicated to the performers?
 o Look closely at vocal skills – how are these developed
 between the different clips?
 o Look closely at physical skills – how are these developed
 between the different clips?
 o What does the staging of the scene add to its effect?
 o How might the audience respond to the scene?

PERFORMING:

 o Repeat the task in three stages using any of the key
 moments printed below
 o Appoint one student as the Director in order to keep the
 scene focused on achieving a specific aim
 o Even if you don’t have access to lighting and sound
 effects brainstorm and discuss what ‘effects’ you could add
 and what you would hope they would achieve
 o Repeat the task but with a different key moment and
 rotating the cast roles and role of Director

RESPONDING:

 o Both the interactive resource and the students own
 performances can be used for writing about live
 performance practice.

19

W
O

RK
IN

G
 W

IT
H

 T
H

E
IN

TE
RA

C
TI

V
E

RE
SO

U
RC

ES

ESSAY QUESTIONS
These questions should be adapted to suit the demands of your key stage and the intended
outcome for the unit.

 o How does Hill engage and sustain our interest in the character of Arthur Kipps?

 o What makes Arthur Kipps an interesting character?

 o How does Hill/the production make the audience feel unnerved and uncomfortable?

 o How does Hill/the production create and sustain tension?

 o ‘The Woman in Black is at times terrifying’ Identify and analyse moments in the novel/
 production that support this quotation.

 o How is the mystery surrounding the woman in black created and maintained in either the
 novel or the production?

 o ‘The setting is so vivid it is like a character itself’ Focusing on key moments from the text/
 production analyse and explore this quotation.

 o Analyse the role of two/three minor characters in the novel/production.
 What does their presence add to our overall understanding of the novel/production?

 o Analyse the effectiveness of two/three gothic techniques in the novel/production.

 o To what extent does the reader/audience sympathise with Jennet Humphyre?

 o Write about a production you have seen where the performer demonstrated a range of
 believable emotions.

 o Write about a production you have seen where one or more performers worked together to
 tell a story.

 o Write about a production you have seen exploring how one or more performers worked with
 the set to engage the audience.

 o Write about a production you have seen where the lighting and/or sound created a specific
 atmosphere.

 o Write about a production you have seen where the lighting and/or sound worked
 together to create specific effects.

20

21

KEY MOMENTS:
FOR USE IN TEXT ANALYSIS
AND PRACTICAL TASKS

1. KEY MOMENT - ‘KIPPS’ CHANGING EMOTIONS/RESPONSES

This is quite a long section but in performance it is a good example of seeing Kipps initially quite
relaxed after his long journey north, and somewhat relieved that the Gifford Arms is rather pleasant.
We then see him in a slightly more business-like attitude before realising that he is being treated
with some suspicion and unease, and that the business surrounding Alice Drablow is perhaps rather
sinister.

• Practical Work – This is a good scene to stage as a larger group, bringing to life the ‘murmur of
voices from the public bar’. This makes the transition to the atmosphere of unease more tangible
and is a good reminder of the effect in performance. The performer playing Kipps may also find
it easier to show unease and discomfort when surrounded by actual bodies rather than just the
sounds.

There is a murmur of voices from the public bar. Kipps looks around approvingly, settles in an armchair and holds his

hands to the fire.

KIPPS My spirits rose and I began to feel more like a man on holiday than one come to attend a funeral.

 (He takes out a writing case and pen and begins to write) My dearest Stella –

But at this the Landlord enters to interrupt him

LANDLORD Are you a friend of Mr Daily’s, then, sir?

KIPPS No, no.
LANDLORD Ah. Not meaning to pry, only I saw you arrive in his car.
KIPPS I met him on the train. He was kind enough to bring me from the station.
LANDLORD I see. He’s a large landowner is Mr Daily. Buying up half the county.
KIPPS In that case I may be doing business with him myself before the year is out. I am a solicitor, looking
 after the affairs of Mrs Alice Drablow of Eel Marsh House.

The pub chatter fades rapidly

 Perhaps you knew of her?
LANDLORD I knew of her.
KIPPS It’s quite possible that her estate will come up for sale in due course.
LANDLORD I doubt whether even Samuel Daily would go so far.
KIPPS I don’t think I fully understand you. I gather there is a farm a few miles out of the town.
 continued...

LANDLORD (dismissively) Hoggetts! Fifty acres and half of it under flood for the best part of the year.
 Hoggetts is nothing.
KIPPS There’s also Eel Marsh House and all the land surrounding it – would that be practicable for farming?
LANDLORD No, sir.
KIPPS Well, might not Mr Daily simply want to add a little more to his empire? You imply he is that
 kind of man.

LANDLORD Maybe he is. But let me tell you that you won’t find anybody, not even Mr Sam Daily having to do
 with any of it. I’ll wish you good-night, sir. We can serve breakfast at any time in the morning,
 to your convenience.

The Landlord abruptly leaves Kipps. A moment, then Kipps resumes his letter.

KIPPS There seems to be a propensity for leaving conversations to hang in the air whenever Mrs Drablow’s
 name is mentioned. People close up, change the subject or leave the room. I suppose it’s inevitable:
 these small, out of the way communities have only themselves to look to for whatever drama and
 mystery they can extract out of life. And I would think it not unfair to say that country people,
 particularly those who inhabit the remoter corners of our island, are rather more superstitious, more
 gullible, more slow-witted perhaps – certainly more unsophisticated – than those of us who encounter
 the “metropolitan experience” every day. Doubtless in such a place as this, with its eerie marshes,
 sudden fogs, moaning winds and lonely houses, any poor old woman might be looked at askance;

22

2. KEY MOMENT – ‘KIPPS’ AND ACTOR WORKING TOGETHER

This example is a very useful section for getting students to write about how the performers are
working together to help the audience understand how they are very different in personality at the
beginning of the piece. The Actor appears reticent and unsure of the whole project and conveys
this through his movement, stature and tone of voice. In contrast, ‘Kipps’ is eager and enthusiastic
and very keen to get started. He also clearly believes in the power of theatre, not only to create
the necessary range of settings and locations but also to restore the Actor and ‘cure’ him of his
suffering.

• Practical Work – This is the perfect section for pairs (or threes with a director) to experiment with
movement and stillness, and interaction. Ask students to look at the section each with a different
instruction – in some Kipps must stay still whilst the Actor moves around the stage, and vice versa.
Or with Kipps speaking quickly and the Actor slowly, and vice versa.

KIPPS Good-morning!
ACTOR Good-morning.
KIPPS I trust you slept well?
ACTOR Thank you, yes.
KIPPS No nightmares?
ACTOR Not too bad, I thank you.
KIPPS Ah. So we are not clear of it yet?
ACTOR I fear I never will be.
KIPPS We’ll have you playful as a lamb again, you mark my words. Did you study as I asked you?
ACTOR Study? Oh, as best I can – you must excuse me, it is not my... forte.
KIPPS We’ll make an Irving of you yet.
ACTOR (irritably) I have no wish to be an Irving.
KIPPS No, but for the sake of our audience, let us at least try.
ACTOR This audience you speak of – it is to be just my family and friends?
 You don’t intend to make a public spectacle –
KIPPS Good heavens, no. Your family, your friends. Perhaps the odd theatre manager, but...

 Now then – scene: London. Interior of the offices of solicitors Bentley, Haigh, Sweetman & Bentley.
 And I have a little surprise for you.
ACTOR What’s that?
KIPPS Thank you, Mr Bunce! (He clicks his fingers to the back of the theatre)
 Instantly come the sound effects of a London street: cars, horses, shouts from street vendors etc.
 The Actor is momentarily amazed. He listens for a while, then…

ACTOR Recorded sound!
KIPPS Precisely. A remarkable invention, is it not?
ACTOR Extraordinarily true to life! I could swear I was in a London street, attempting to negotiate the
 thundering traffic!
KIPPS And so, Mr Kipps, will our audience. No need to speak of cars and trams and horses, smoke and
 grime. No need in fact, for words. Just let the recorded sound be heard and they are there.
 Transported.
ACTOR But the scene is to be in an office, is it not? Why do we have London’s traffic flowing
 through an office?
KIPPS Why indeed? Mr Bunce! (He clicks his fingers again)

23

3. KEY MOMENT - ‘KIPPS’ AND ACTOR WORKING TOGETHER WITH SET

This light-hearted section early in the play can be used to explore how the performers work with
the set to create meaning for the audience. It is a good example of Kipps’ enthusiasm for the
“production” as he tries to convince a less certain Actor about what theatre is capable of.

• Practical Work – This section can be read-through and staged as part of the study of setting
listed in the activities section of the education pack using a medium stage block.

Kipps clicks his fingers for the lights. He looks towards the Actor

KIPPS And you still feel unsure whether to go through with this?
ACTOR Oh certainly.
KIPPS In spite of having just performed as you have done?
ACTOR There are so many things we cannot represent. How do we represent the dog, the sea, the causeway?
 How the pony and trap?
KIPPS With imagination, Mr Kipps. Ours, and our audience’s.
ACTOR I would be obliged if you would inform me how imagination will create a pony and trap upon
 this stage.

 Kipps, with alacrity, swings the skip into a position square on to the audience

KIPPS Here, trap! (Indicating the space in front of it) Here, pony! What could be clearer?

A pause as the Actor surveys it dubiously

ACTOR It doesn’t instantly say ‘trap’ to me.
KIPPS But you ride it, don’t you? And with a whip! And with recorded sound of a pony’s hooves,
 I promise, nothing in the world could say it clearer.
ACTOR Except a pony and trap.
KIPPS Let us not be finicky, Mr Kipps.
ACTOR (collecting his hat and brolly) I have to own, the recorded sound is splendid.
 It was a great surprise to me.
KIPPS And it does not stop now. There shall be more, much more. Tomorrow we are on the train. With more
 surprises. So now, homework. You will study these, overnight. I have divided up the lines again. And
 you will see I have cut much of the descriptive images.
ACTOR But –
KIPPS Recorded sound, Mr Kipps, Recorded sound!

24

4. KEY MOMENT – ACTOR AS BENTLEY

This section early in the play is the perfect example of the Actor growing in confidence and assuming
the different roles he must play with greater confidence and conviction. As the stage direction states
he must ‘gradually’ adopt the character and does so in performance using a change of voice, gesture,
posture and also the use of the glasses and the movement away from the paper copy of the script.

• Practical Work – Working in threes (Kipps, Actor and a director) ask students to experiment with
the ‘gradual’ adopting of the character – using different lines as transition points, experimenting with
different gestures, voices.

Over the next dozen or so lines, the Actor will gradually be seen to adopt the character of Bentley, as he begins to hear
Bentley’s voice in his head, and recall some of his mannerisms. He might put on Bentley glasses, and polish them at
some point in the scene. Initially, he is very nervous and totally script-bound but as his confidence increases, he finds he
hardly needs to refer to the script at all.

BENTLEY Sit ye down Arthur, sit ye down.

Kipps sits
 I don’t think I ever told you about the extraordinary Mrs Drablow.

Kipps shakes his head

 Mrs Drablow. (He takes out her will and shakes it at Kipps) Mrs Alice Drablow of Eel Marsh House.
 Dead, don’t you know.
KIPPS Ah. (producing a pair of half-moon glasses from his pocket) Try these.

The Actor cautiously puts them on, He maybe has a little “Bentley” practice. The glasses certainly do help.

BENTLEY Sit ye down Arthur, sit ye down.

Kipps sits
 I don’t think I ever told you about the extraordinary Mrs Drablow.

Kipps shakes his head

 Mrs Drablow. (He takes out her will and shakes it at Kipps) Mrs Alice Drablow of Eel Marsh House.
 Dead, don’t you know.

KIPPS Ah.
BENTLEY Yes. I inherited Mrs Drablow from my father. The family has had their business with this firm for… oh…
 (He waves his hand, signifying ages)
KIPPS Oh yes?
BENTLEY A good age. Eighty-seven.
KIPPS And it’s her will you have there I take it?
BENTLEY Mrs Drablow was, as they say, a rum ‘um. Have you ever heard of the Nine Lives Causeway?
KIPPS No never.
BENTLEY Nor of Eel Marsh

25

5. KEY MOMENT - ACTOR AS JEROME

This section from the first act is one of the most useful key moments for when responding to the
performer playing the Actor. Here, in character as Mr Jerome, he is initially unsure and then demonstrates
extreme terror before attempting to regain his composure. The transitions between the emotions give
excellent scope for students to write about how the performer conveys the different states and what
the audience understand from the sequence. For text based students it provides an opportunity to
consider closely the strength of Jerome’s reaction and what this tells us about the mystery surrounding
the funeral and the house.

• Practical Work – Start by identifying the three main states (initial confusion, terror, regaining
composure) and the lines they relate to. Recall how the performer demonstrated this in performance
and in threes use notes to direct each other to try and recreate the sequence with the focus clearly on
Actor/Jerome.

• From the practical task the students should then be able to write down in detail how this moment
was realised in performance.

At length, Kipps crosses himself and steps back from the grave

KIPPS A very poignant ceremony.

Jerome is silent. Kipps turns to look where the woman had last appeared. He drifts in that direction

 Tell me, that woman... I hope she can find her own way home... she looked so dreadfully unwell.
 Who was she?
JEROME Hmm?
KIPPS The young woman with the wasted face, behind you in the church and then in the graveyard here,
 a few yards from us.

Jerome looks at him

JEROME A young woman?
KIPPS Yes, yes, with the skin stretched over her bones, I could scarcely bear to look at her…she was tall,
 she wore a bonnet type of hat… I suppose to try and conceal as much as she could of her face,
 poor thing.

Jerome looks frozen, pale, his throat moving as if he were unable to utter

 Is there anything the matter? You look unwell.
JEROME I did not see a young woman.
KIPPS But surely…

The Woman in Black appears in an area in which she hasn’t previously been seen

KIPPS (pointing) Look there she is again… ought we not to –
JEROME No!
continued...

26

Jerome grabs his wrist, evidently in an extreme of terror. He avoids looking where Kipps is pointing. Kipps looks at him in
astonishment. Jerome seems to be on the point of collapse.

KIPPS Mr Jerome…if you can walk a few steps, back to the church you can rest and recover while I go for
 help…a car…
JEROME (almost shrieking) No!
KIPPS But my dear man!
JEROME No I apologise… (He takes deep breaths) I am so sorry. It was nothing... a passing faintness...
 it will be best if you would just walk back with me towards my offices in Penn Street, off the square.
KIPPS If you are sure –
JEROME Quite sure. Come… (he leads the way)

27

6. KEY MOMENT - KIPPS, ACTOR AND SOUND/SPECIAL FX

This section is an excellent example of the performers working with sound and special fx to convey both
the setting of the foggy marsh and causeway, but also Kipps’ fear and the efforts of the performer to
convey his ‘blindness’ in the fog. Students may also wish to compare this section with the description
of the fog and mist over the causeway in Hill’s novel and consider its effect on the reader, compared
with the effect created in performance.

• It is also a very good example of where the two performers work together to suggest that dynamic
and desperate atmosphere.

KIPPS A thick, damp, sea-mist. Damp, clinging, cobwebby, fine and impenetrable. The sea-fret Mr Daily
 talked of.
ACTOR He must turn, retrace his steps to the house, and wait till Keckwick comes for him.

Kipps turns, and starts laboriously walking back. The lights have dimmed still more

KIPPS The mist was salty, light and pale and moving in front of my eyes all the time. I felt confused,
 teased by it, as though it were made up of millions of live fingers that crept over me, hung on to
 me and then shifted away again.
ACTOR Step by slow step he goes, baffled by the moving,shifting mist, praying to reach the house.
 A nightmare walk, until…

Fade up sound of a pony and trap. Kipps halts, turns in evident relief, as the sound fades down, changes its apparent
direction, swirls and fades as if carried on the mist

KIPPS Keckwick!

The sound grows near, then recedes. Kipps is baffled by it, at one moment seems to locate it in the fog, at the next is
utterly disorientated. At length, as the trap appears to get nearer, we also hear the shrill neighing and whinnying of a
horse in panic, together with voices, the driver struggling to control the pony, a woman’s voice in panic, and a terrified
young child. Kipps struggles blindly forward a few steps

28

7. KEY MOMENT - KIPPS HEARS THE ROCKING CHAIR

This short moment is a good section to use to develop skills of
writing about performance as the focus is very much on how the
performer conveys his initial fear and terror whilst moving carefully
towards the door. The focus is primarily on non-verbal skills with
movement and facial expression conveying the most meaning but
with short lines allowing some comment on voice – tone, pitch,
volume etc.

• Given that there is very little dialogue here, students may wish
to compare this section with the same section in Hill’s novel and
consider how the effect created in each is different.

The lights fade to blackout… gradually returning, via a shaft of moonlight.
At length, Kipps wakes with a sudden start

What is it Spider? What is it? (He listens intently) It’s nothing, go to
sleep now.

Silence. Then, from the depths of the house, comes a sound like an
intermittent bump or rumble. Kipps listens, frozen. At length, it stops. Kipps
settles down again. Again the rumble. Slowly, he climbs out of bed, terrified.
He decides to investigate

(Whispering) Good girl, good girl… (He moves away from the bed)

Kipps moves cautiously through the house, and up the stairs. As he does,
the moonlight appears and disappears through the many windows. Gradually,
the sound gets louder as Kipps gets nearer, until, inevitably, he’s drawn to the
closed door. The sound is at its loudest now. He moves to the door. Then, from
out on the marshes, comes the sound of a child’s scream. Kipps swings round
to listen.

29

8. KEY MOMENT – KIPPS IN THE NURSERY/AUDIENCE FEAR

This is the perfect section for exploring and writing about how the performer is able to convey tension
and create a sense of anticipation and fear in the audience.

• The section also works well as an example of how the performer is working in conjunction with
technical elements such as lighting and sound – but this requires a lot of practise as there are several
elements contributing at once.

• Students may again wish to compare this with the same section in the novel. The level of detail is
quite similar but is the same impression and effect created?

• Practical Work – It also works well as a section for movement work as Kipps has to creep and show
‘extreme caution’

Kipps moves inside. The corridor and the door at its end are illuminated. As Kipps approaches the door, it opens of its
own accord. The interior is unlit. Kipps enters with extreme caution, then shines his torch inside. By the light of the
torch, we see that the rocking chair is in motion – rocking backwards and forwards apparently of its own volition – and
it is this that we have heard, echoing on the floorboards. The lights come up in the room. He rushes to the chair and
stops it rocking.

But no-one had been there! No-one! There was no way out of the room except by the door I had come through, and
no-one had passed me!!

Pause

During the following, Kipps moves about the room, picking up occasional objects as they are mentioned

ACTOR It is a child’s nursery. A bed in one corner, made up and all complete with pillows, sheets and
 counterpane. Beside it, on the table, a tiny wooden horse and a nightlight. In the chest of drawers are
 clothes, underclothes, day clothes, formal clothes, play clothes, clothes for a small boy of six or seven.
 Beautiful, well-made clothes in the style of sixty years or more ago. And toys, most neatly and
 meticulously ordered and cared for. Lead soldiers, arranged in regiments. A farm, set out with barns
 and fences. A model ship, complete with masts and sails of linen. A whip. A spinning top. Ludo.
 Halma. Draughts and chess. A monkey made of leather. A cat of wool. A furry bear. A bald doll
 with a china head and a sailor suit. Pens and brushes, inks and dice, a miniature trumpet, a painted
 musical box from Switzerland and a Black Doll made of felt with raggedy arms and legs.

Kipps opens the musical box, which plays for a short while. Then…

KIPPS They must have been here half a century, yet they might have been played with this afternoon. There
 was nothing here to frighten or harm me, there was only emptiness, a curious air of sadness, of
 something lost, missing, so that I myself felt a desolation, a grief in my own heart.

Kipps replaces everything as he found it, and comes back through the door to sit in the big chair. The wind, which has
been rising steadily, is now roaring round the house.
continued...

30

 How can I explain? I cannot. But I remember it as I felt it.

A huge blast of wind hits the house and the lights go out. At the same time, from the darkness outside, comes the
child’s cry of desperation and anguish.

The Woman in Black appears behind him in his torchlight – Kipps swings round in terror and drops the torch. He begins
to grope about in panic.

 The torch – God help me – the torch, Spider. Where is it, girl?

31

9. KEY MOMENT – KIPPS AND ACTOR WORKING TOGETHER TO CREATE A SPECIFIC EFFECT

This scene works as an example of how the two performers must work together in terms of vocal
and physical skills to create a believable sense of Kipps’ nightmare but also an atmosphere of chaos,
fear and terror as all the strands of the story come together to reveal the truth of the woman in
black.

• It is also an effective moment for writing about Kipps’ in performance as he believably conveys his
dreamlike terror.

• Practical Work – It is also an excellent section to use to create imaginative group work. Set small
groups the task to stage the section in as creative and shocking a way as possible, experimenting
with movement and soundscapes, and if you have the facilities lighting and sound.

As Kipps falls, Sam Daily catches him, puts him gently in a chair which is the overture to Kipps’ delirium. In this
sequence, snatches of dialogue return to haunt him, in the form of voice-overs. The words are distorted, blurred,
accompanied by sounds of the pony and trap.

There are momentary glimpses of the Woman in Black

It’s a whirling nightmare, in which, at its climax, Kipps screams

KIPPS A woman in black with a wasted face
DAILY You’re whistling in the dark Mr Kipps
KIPPS Such things one must face
BENTLEY Dead, don’t you know
KIPPS Stella
JENNET He is mine
KIPPS Spider
JENNET I think my heart will break
KIPPS Spider, come back…
JENNET He can never be yours
DAILY A child
KIPPS Stella
JENNET Never
DAILY A child
JENNET He can never, never, never be yours…
KIPPS (live) Stella!!!

A substantial blackout

KIPPS And now it’s your turn. I have no story.
BENTLEY Dead don’t you know.
KIPPS A foul day Tomes.
BENTLEY Have you ever heard of the Nine Lives
 Causeway?
KIPPS Is there a family grave?
VICAR Behold, I show you a mystery
JEROME A young woman
KIPPS Stella!
BENTLEY Dead, don’t you know
KIPPS A woman
JEROME Keckwick will come for you
KIPPS How did you get out?
KECKWICK I wouldn’t have left you over the night
KIPPS Stella, Stella
JEROME You will find no-one suitable
KIPPS A woman
JEROME So I said once…

32

PHOTOCOPIABLE
RESOURCES

RESOURCE A - ARTHUR KIPPS KEY MOMENTS

Christmas Eve

Meeting with Mr Bentley

Train journey

Arrival at Crythin Gifford

Alice Drablow’s funeral

Arrival at Eel Marsh House

Seeing the Woman in Black again

Meeting with Mr Jerome

Overnight at Eel Marsh House

Nearly losing Spider in marshes

Rescued by Mr Daily

Recovery / ending

33

RESOURCE B - ARTHUR KIPPS’ CHANGING REACTIONS GRID

 KEY LINES KIPPS’ REACTION/EMOTIONS

Meeting with Mr Bentley

Arrival at Crythin Gifford

Alice Drablow’s funeral

Arrival at Eel Marsh House /
graveyard

Mist on the marshes /
hearing the pony and trap

Meeting with Mr Jerome

Discovering the nursery

Overnight at Eel Marsh House

Spider on the marshes

Rescued by Mr Daily /
recovery

Recounting the fair / ending

34

RESOURCE C - JENNET HUMFRYE

• Read-through/perform/reflect on this scene. Is this first appearance the most terrifying? If so why?
Are other appearances of the woman more terrifying? Are we more or less frightened as the novel/
stage adaptation goes on and we learn who the woman in black is?

PRIEST’S VOICE

 I know that my Redeemer liveth, and that he shall stand at the latter day upon the earth. And though after my
 skin worms destroy this body, yet in my flesh shall I see God; whom I shall see for myself, and mine eyes shall
 behold, and not another.

We hear the echoing tread of the undertaker’s men bearing the coffin down the aisle

 Behold, I show you a mystery. We shall not all sleep, but we shall all be changed, in a moment, in the
 twinkling of an eye, at the last trump (for the trumpet shall sound) and the dead shall be raised incorruptible,
 and we shall be changed.

As the voice-over continues, Kipps looks back into the audience.

Across the centre aisle, and quite close behind Kipps and Jerome, stands the Woman in Black. Her clothes are black
and old-fashioned. She wears a black bonnet that mostly obscures her face, though, from what remains of it to be
seen, it appears she suffers from some terrible wasting disease. She is extremely pale, the thinnest layer of flesh is tautly
stretched across her bones, and her eyes seem sunken back into her head.

Kipps is clearly momentarily shocked to see her, then steadies himself. The Actor does not look back at her, and we can
believe he does not see her, nor knows she’s there.

 For this corruptible must put on incorruption, and this mortal shall have put on immortality. So when this
 corruptible shall have put on incorruption, and this mortal shall have put on immortality, then shall be brought
 to pass the saying that is written, Death is swallowed up in victory. O death, where is thy sting? O grave,
 where is thy victory?

Kipps pulls his eyes away from her. As he does so, she leaves the stage

35

RESOURCE D - MINOR CHARACTERS’ FUNCTIONS

 CHARACTER FUNCTION

Stella

Mr Bentley

Mr Daily

Mr Jerome

Keckwick

Spider

Landlord of
Gifford Arms

36

RESOURCE E - STATEMENTS FROM MINOR CHARACTERS
(teacher copy – delete left hand column for use with students)

Mr Bentley p.28

Mr Daily p.37

Mr Daily p.118

Mr Daily p.120

Mr Jerome p.59

Mr Jerome p.107

Keckwick p.94

Keckwick p.94

Landlord of Gifford Arms p.44

Landlord of Gifford Arms p.44

Man in the Inn p.64

“Children... According to everything
we’ve been told about Mrs Drablow...
no, there were no children”

“Bound for the funeral?...
You’ll be about the only one that is.”

“You’re a fool if you go on with it”

“You shouldn’t go there”

No I shall not go there”

“There are stories... tales.
There’s all that nonsense”

“Awkward place. You’ll be finding
that out soon enough”

“Wouldn’t have left you over the
night... wouldn’t have done that
to you.”

“I knew of her”

“She could hardly do otherwise,
living there”

“But let me tell you, that you won’t
find anybody, not even Sam Daily,
having to do with any of it”

37

RESOURCE F - GOTHIC NOUNS

38

FOG

EEL
MARSH
HOUSE

CARRIAGE

LOCKED DOOR

CAUSEWAY

CHURCHYARD

NURSERY

NIGHT

INN

MIST

CORRIDOR

MARSHES

TRAIN

GRAVESTONES

STAIRCASE

MOONLIGHT

RESOURCE G - EEL MARSH HOUSE DESCRIPTION

Then I looked up ahead, and
saw as if rising out of the water
itself, a tall, gaunt house of grey
stone with a slate roof. It stood
like some lighthouse or beacon
or Martello tower, the most
astonishingly situated house
I had ever seen or could ever
conceivably have imagined –
isolated, uncompromising, but also,
I thought, handsome. For a moment
or two, I simply sat looking about
me in amazement. I felt a strange
sensation, an excitement mingled
with alarm.”

“

39

RESOURCE H - SETTING DESCRIPTION

It was nine-thirty on Christmas Eve. As I opened my
front door and stepped outside I smelled at once, and
with a lightening heart, that there had been a change
in the weather. All the previous week we had had thin
chilling rain and a mist that lay low about the house
and over the countryside. My spirits have for many years
been excessively affected by the weather. But now the
dampness and fogs had stolen away like thieves into
the night, the sky was pricked over with stars and the
full moon rimmed with a halo of frost. Upstairs, three
children slept with stockings tied to their bedposts.
There was something in the air that night. That my
peace of mind was about to be disturbed, and memories
awakened that I had thought for ever dead, I had,
naturally, no idea. That I should ever again renew my
acquaintance with mortal dread and terror of spirit,
would have seemed at that moment impossible. I took a
last look at the frosty darkness, sighed contentedly, and
went in, to the happy company of my family. At the far
end of the room stood the tree, candlelit and bedecked,
and beneath it were the presents. There were vases of
white chrysanthemums, and in the centre of the room
a pyramid of gilded fruit and a bowl of oranges stuck
all about with cloves, their spicy scent filling the air and
mingling with the wood-smoke to be the very aroma
of Christmas. I became aware that I had interrupted the
others in a lively conversation. “We are telling ghost
stories – just the thing for Christmas Eve!” And so they
were – vying with each other to tell the horridest, most
spine-chilling tale.

“KIPPS
(reading)

40

RESOURCE I - SETTING DESCRIPTION

And so, imagine if you would, this stage
an island, this aisle a causeway, running
like a ribbon from the salt marsh through
the sea, the only link between the gaunt,
grey house and land. Imagine Arthur
Kipps alone there now, a tiny figure, lost
in the immensity and wideness of marsh
and sky, dwarfed by the house, alone
amid the mysterious shimmering beauty.
He feels the key in his pocket, but does
not go inside. Instead, he walks away
from the house towards the fragmentary
ruins of some old church or chapel. To
the west, the sun is already beginning
to slip down in a great, wintry, golden-
red ball; to the east, sea and sky have
darkened slightly to a uniform, leaden
grey.

Imagine now, a burial ground. Imagine
fifty gravestones, most of them leaning
or completely fallen, covered in lichens,
mosses, scoured pale by the salt wind,
stained by years of driving rain. Names
and dates are now barely decipherable.
Imagine him grown conscious of the cold,
the bleakness and eeriness of the spot,
decide to leave, to go back to the house,
to switch on a good many lights, to light
a fire. Now see him turn…

“ACTOR

A sudden harsh cry of a bird startles him. We hear its loudly beating wings and the echo of its cry
amid the ruins. Kipps follows it through the gauze, where the lights reveal the shrouded furniture

41

RESOURCE J - MOMENTS OF TENSION

• Drablow’s funeral

• First visit to Eel Marsh House

• Overnight at Eel Marsh House

• Seeing the Woman in Black by the
 gravestones at Eel Marsh House

• The fog on the causeway and
 hearing the first child’s scream

• The nursery

• The ending / recounting the fair

42

RESOURCE K - TENSION TECHNIQUES

• Silence

• Isolated setting

• Pauses and hesitations
 / slow build up

• False endings

• Sudden starts

• Recurring unknown sounds

• Confusion

• Opportunities for surprise
 – closed doors, covered mirrors

• Strange settings

• Unclear line of sight / vision

• Shadows and reflections

• Darkness and nightmare

• Mentions of death

43

RESOURCE L – WRITING ABOUT PERFORMANCE

Performance paragraph in need of improvement:

“The moment when Kipps was having his nightmare was really effective. He was lying asleep on the
trunk as a bed and then suddenly woke up, looked around and got up. He went towards the door
and reached out as if he was about to open it. He paused a bit and the audience could see that he
was worried. This was effective as we knew that Kipps was scared and was unsure whether to open
the door”

What does this paragraph do well?
 o It identifies a particular moment that was successful
 o Attempts some personal response and audience reaction but too broad

What needs improvement?
 o There is not enough performance detail – HOW did Kipps wake up and look around?
 HOW did he go towards the door?
 o More specific comment needed on exactly what was effective and how the audience
 responded – think/feel/understand

Performance Paragraph Improved

“The moment when Kipps was having his nightmare was really effective in creating a sense of
anticipation and a sudden shock. He was lying as if asleep on the trunk as a bed stage right and
then suddenly woke up sitting up instantly with a gasp and wide-eyes. He looked around quickly
with a look of fear on his face and heavily breathing. He carefully got up as if scared to make
a sound and crept carefully towards the door with a concerned face and a quivering arm as he
reached out as if about to open it. He paused, frozen on the spot and gulped, and the audience
understood that he was worried and scared. This was highly effective as the audience knew that
Kipps was scared and I was tense with concern about what might happen if he opened the door.”

What does this paragraph do well?
 o There is clear performance detail
 o There is clearer evaluation of how and why the moment was effective
 o There is a clearer personal response

44

