STANISLAVSKI EXERCISES
Stanislavski's acting technique has inspired all the major acting methods developed in America in the twentieth century, yet a lot of beginning actors still find it difficult to understand. For a quick look at the basics of the "Stanislavski system", below are four of Stanislavski's acting principles, each illustrated by a simple acting exercise.

1) Using your imagination to create real emotions on stage
Stanislavski encouraged his students to use the magic if to believe in the circumstances of the play. Actors use their imagination to answer questions like: "What if what happens in the scene was really happening to me?" "Where do I come from?" "What do I want?" "Where am I going?" "What will I do when I get there?"

A simple exercise you can do anywhere to develop your imagination is to simply observe people surrounding you as you go about your daily life (for example, in the subway or at the coffee shop). Then, invent details about their lives and use your observations to make up a biography for each person. The next step is to write the biography of a character you're playing.

2) Action versus Emotion
Stanislavski encouraged his students to concentrate on actions rather than emotions. In every scene, the actor has an objective (a goal of what he wants to accomplish) and faces a series of obstacles. To reach his goal, the actor breaks the scene down into beats, with each beat being an active verb, something the character does to try to reach his objective. Here are a few examples of active verbs that can be actions in scenes: To help To hurt To praise To demean To leave To keep To convince

A simple exercise to get used to this way of working is to get a piece of paper and continue this list, adding as many active verbs as you can think of.

3) Relaxation and Concentration
Actors who study Stanislavski's acting method learn to relax their muscles. The goal is to not use any extra muscles than the ones needed to perform a particular action on stage. They also work on concentration so they can reach a state of solitude in public and not feel tense when performing on stage. In this acting technique, relaxation and concentration go hand in hand.

Here's a simple Stanislavski concentration exercise to get started… Close your eyes and concentrate on every sound you hear, from the loudest to the most quiet: a door slamming in the distance, a ruffle of the leaves in the trees outside, the hum of the air conditioner, etc. Try to focus solely on sounds, excluding everything else from your mind. The next step is to open your eyes and try to retain the same amount of focus.

4) Using the senses
Stanislavsky students practiced using their senses to create a sense of reality on stage. For example, if their character just walked indoors and it was snowing outside, they may work on an exercise to remember what being outdoors in the snow feels like so they can have a strong sense of where they're coming from.

Here's a quick example of how you would approach that type of exercise… Close your eyes and imagine you are outdoors in the snow, then ask yourself the following five questions:

What do you see? Is the snow pristine? Muddy? Is it sparkling in the sun? Is it more of a dark cloudy day?
What do you smell? How cold is the air as it enters your nostrils and goes down to your lungs?)
What do you hear? Is it more quiet than usual?
What do you feel? How does the snow feel as it falls on your face? Is it sticky? Powdery? Wet? Are your toes cold?
What do you taste? Imagine that a snowflake falls on your lips. How does it taste? Is your throat dry from the cold?

Stanislavski Through Practice

Stanislavski is rightly called the 'father of modern theatre', his System of acting became the backbone of twentieth century theatre craft. Nearly all other practitioners use him as a starting point, either to build from or to react against. He cannot be ignored.

So much has already been written about Stanislavski, the brief of the book is not to go over that ground again. Rather it covers the salient points Stanislavski made in his many books and studio experiments, to order them into a logical form so that they can be easily followed and understood by students and to translate them into purely practical terms so that each theory can be tested through practice. Students may thus pick up the points made and turn them easily into essays backed up with practical knowledge.

Jeni roughly divides her practical teaching of Stanislavski into two areas:

1. the general training of the actor which prepares the student in the main principles of the System

2. the preparation of a role showing how the System is useful in building towards a characterisation. This study programme follows the same format.

Every effort has been made to demystify the theory and to show the interdependency of all the different elements of the system.

Whether you are studying Stanislavski per se or have chosen the topic of 'naturalism' from your syllabus you will find this study programme useful and easy to follow.

Contents:

General Introduction; First Lessons;

Part One: The General training of an Actor:

1. Imagination

2. Belief

3. Concentration

4. Relaxation

5. Physical Control

6. Speech Versatility & Control

7. Communication

8. Vocal Communication - Subtext

9. Tempo-Rhythm

Part Two: The Actor's approach to a Role:

1. Research

2. Subtext - Units and Objectives

3. Subtext - Emotion Memory

4. Tempo-Rhythm - Another Useful Tool

5. Fine Tuning - Speech

6. Fine-Tuning - Group Sensitivity, Teamwork

7. The Actor in Performance

Conclusion

Sample Pages from Stanislavski Through Practice:

Belief

1. The teacher could begin the work on belief with an exercise in which the students do not even realise they are participating! Come into the studio in a real flap and tell the students you've lost your wallet, car keys, glasses, register, notes on Stanislavski, whatever you like! Make sure it is something really important - without the lost item, you, or they, will be in real trouble - so that they are really looking everywhere. You think it may have fallen behind something, have been picked up by mistake and be in someone's bag, etc. It's up to you to keep the urgency going in any way you can. Keep it going as long as you can, constantly whipping up their concern and commitment to the task. Eventually you disclose that this is all an exercise and that you want them to repeat their search from the beginning, trying to remember how they felt, behaved, etc. Observe them carefully. How convincing are they? Do they believe in what they are doing? How can you tell? Comment on their 'performance' as fully as you can. [Another way of doing this is to let one or two students in on the secret at the beginning, giving them instructions to observe closely the differences in feeling, commitment and sincerity between the two searches.] Either way of approaching the exercise is a useful starting point and will fuel an animated discussion, which should be fully explored, explained and written up by the students. The realisation they should come to, hopefully of their own accord, is that doing something for real is one thing, imitating that activity in such a way as to convince an audience that it is real is an altogether different thing and infinitely harder to pull off.

Central to Stanislavski's System is believing in what you are doing. Only if the actor believes will the audience believe. They are drawn in by the sincerity of what the actor is doing. Basically the whole System is the set of aids by which the actor is helped to believe he is the role he is creating.
Despite the fact the whole System is working towards belief, I find it helpful to do some 'belief exercises with students early on, which can prove a number of important things, starting with the realisation that belief 'in limbo' is well-nigh impossible.

Practical Work

2. Sit in a circle. Teacher leads by passing a scrumpled up piece of paper around the circle and telling them it is a bird that has fallen out of its nest, fully feathered but not yet able to fly. The students must be very gentle. Keep talking about the bird, its colour, size, the brightness of its eyes, ' Look at its beak opening, perhaps it's hungry'; 'How its claws grip, don't they?' - you are trying to build up belief by building up visual facts to hang onto.
When the bird returns to you, you can do a number of things.
You can mash it in your hands - this cruelly tests belief - those who have begun to believe will be horrified. You could gently place it in a box, or take it outside. It is up to you. The seriousness with which you, the teacher, approach this gives the students a clue as to how seriously these actors' exercises should be taken.

3. Still in the circle, pass round an envelope containing a blank piece of paper.

It must be used as:

· a love letter

· a coded message containing escape plans

· exam results

· a letter calling off the engagement

· news of the death of a rich old aunt from whom you are due to inherit

· the offer of a job

· news that your son has been killed in the war

· the letter has been given to you by mistake - it should really have gone to another member of your family

4. Pass an object around and each person must use it in a different way convincingly. The object could just be a stick, or the biro you have in your pocket. It could be used as a comb, a dagger, a mobile phone, etc.
Variation: scatter and use any object in the room as something it is not; retain the same object and change what you use it as at least twice more.

After this series of exercises discuss the difficulties. Some will have the quality of 'naivety' that allows them to lose themselves in the imagination quickly and easily. Whether they could sustain that quality with a number of distractions is another matter. Others will have found it difficult to do these exercises. These students may well be those who are most honest about 'feeling' and 'believing' themselves. Encourage this honesty. Encourage them to see the difference between 'pretending' and 'believing'. How many, when challenged, honestly believed in what they were doing?

Belief is helped by facts. Remind them how many found it easier to believe in the bird the more detail about the bird was added.

This is the same relationship that 'magic if and 'given circumstances' have to one another. 'If is the plunge that the imagination is taking - 'if this piece of paper were a bird that had fallen from its nest ' - the imagination then asks questions - what? why? how? etc., it needs more detail, more facts, more 'given circumstances' - beak, bright eyes, colour, etc. Each new fact acts as an aid, a kind of fixative, to the imagination.

5. Use a stick, a strip of stiff cardboard or similar. The stick is a knife. It is used in an exercise that in some way involves life and death: you are contemplating killing a rival, or freeing a condemned captive, or performing an operation under difficult circumstances in which the patient may die.

You will need to build up a whole scenario answering the questions who? why? when? where? how? etc. Each one of these invented facts, or circumstances, will help the process of belief and make it easier.

It will be helpful to build up belief in the 'knife' by starting with a kind of meditation on the object. Concentrate totally on it till you see its shape, size, feel its weight, test its sharpness and so on. Only when you really believe in the knife should you complete the exercise and perform the scene.

After the exercise is finished, jot down how many elements of the System are used and interrelated here. Magic if, given circumstances, concentration, imagination. All the elements feed into one another.

6. Test the inter-relationship of imagination/magic if with given circumstances to aid belief in another series of exercises:
Find your own space. You are cooking. There is your stove in front of you, saucepans and so on. Now begin.

For a moment they will look flummoxed; this is because they have so little to go on. Then they'll begin. Let them all carry on in their own space for a little, then stop them and ask a few questions: who are they? where? etc. By the readiness of their answers you will know if they have already felt the need to do this process for themselves. Hopefully, some of them will have found it impossible to proceed without inventing circumstances.

Now start the exercise again, but this time give them more specific scenarios with more detail:

· You are an older sister/ brother having to prepare supper for awkward younger siblings. They are fussy; neither eat the same things; Mum, however, has specified they must have a balanced meal...

· You are a busy chef in a popular restaurant at half past ten on a Saturday night. Orders are coming from all directions, it is hot, the noise level is terrific...

· You are preparing a supper for a boy/ girl friend, wanting very much to impress with your capability; your parents are out for the evening, your special visitor is due to arrive in half an hour...

They should see at the end of this:

· a] how important detail is to aid belief- The fuller the circumstances, the easier it is to believe.

· b] how different circumstances will change the basic action and prevent the actor from acting 'in general'. The first instruction, simply 'to cook' will lead to acting 'in general'. The different given circumstances will dictate how the actor cooks, in quite a unique fashion according to each set of circumstances.

Explain how this exercise needs to be used when studying a playtext for such directions as 'Enter George'. The details of: from where? to where? what time of day? what state of mind is George in? and so on, will all affect the way George enters.

7. Try some enter/exit exercises. Treat it as a game with volunteers performing from the following categories in turn. Others must guess, for instance, where they are coming from.

a] a series of entrances showing -

· where you are coming from

· what has happened offstage to affect mood [argument with boss, for instance]

· when - what time of day it is

· a letter calling off the engagement

· news of the death of a rich old aunt from whom you are due to inherit

· why you are entering [to look for lost purse, for instance]

b] a series of exits showing -

· where you are going off to

· when - time of day

· why - the reason for going

· what you are feeling [e.g. you are psyching himself up to face a dreaded interview with the headmaster]

Finish this section by setting a number of tasks for which the individual students must invent their own 'if and 'circumstances'. Remember that the 'if is 'magic' because it gives the imagination that stimulatory nudge which will excite the actor into action. The 'circumstances' which he will 'give' or invent for himself are the facts needed to give substance to that imagined person and situation. Take them through the process first by sending one student up on the stage. Tell him to sit and wait. Then tell him to invent a reason for sitting there. Next he must add as many details as he needs - who is he? where is he? why is he there? what is he feeling about it? [How does this feeling make him sit?] This latter question is verging on the over-analytical at this stage. Analysis is useful but after the event. At this analytical stage discuss, too, a] how much of the feeling was stimulated by the invention of detailed information and b] how much the expression of that feeling, i.e. body language, facial expression, came naturally out of the inner state. Were any of these physical signs consciously imposed?

8. Try inventing an 'if' and 'given circumstances' for the following:

· writing a letter

· tidying a room

· digging a hole

An Outline of the Stanislavski System

1. Relaxation. Learning to relax the muscles and eliminate physical tension while performing.

2. Concentration. Learning to think like an actor and to respond to one’s own imagination.

3. Work with the senses. Discovering the sensory base of the work: learning to memorize and recall sensations, often called “sense memory” and /or “affective memory”; learning to work from a small sensation and expand it, a technique Stanislavski called “spheres of attention”.

4. Sense of truth. Learning to tell the difference between the organic and the artificial. Stanislavski believed that there were natural laws of acting, which were to be obeyed.

5. Given Circumstances. Developing the ability to use previous four skills to create the world of the play (the circumstances given in the text) through true and organic means.

6. Contact and communication. Developing the ability to interact with other performers spontaneously, and with an audience, without violating the world of the play.

7. Units and objectives. Learning to divide the role into sensible units that can be worked on individually, and developing the ability to define each unit of the role by an active goal desired by the character rather than as an entirely literary idea.

8. Logic and believability. Discovering how to be certain that the sum of the combined objectives are consistent and coherent and that they are in line with the play as a whole.

9. Work with the text. Developing the ability to uncover the social, political, and artistic meaning of the text, and seeing that these ideas are contained within the performance.

10. The creative state of mind. An automatic culmination of all the previous steps.

RELAXATION & CONCENTRATION

Exercises should begin with a short period of relaxation followed by the following concentration exercises.

1. The three dominant senses are sight, sound, and touch. Have students select an object that appeals to the senses or you may supply one. Have them concentrate on that object by examining the object millimeter by millimeter. Ask them which of the senses is the most dominant. Have them touch the object to their face and feel its temperature, feel the sensation. Repeat and note what is physically memorable about this experience. Discuss as a group when finished. (10 min)

2. Get comfortable in a sitting position. Focus your attention on one stimulus only (example: search the room for anything that is colored red; tune into every sound you can hear no matter how faint, etc.) Discuss afterward. (5 min)

3. Get comfortable in a sitting position. In your mind reconstruct every detail of your day so far. Think of what you ate, every word you spoke, every movement you made. Discuss afterward. (5 min)

4. Divide class into groups of 7 (can vary). Assign them letters of the alphabet. Each student will be responsible for 3 or 4 letters. Create a rhythm, such as slap leg, clap hands, snap fingers, snap fingers. After establishing a rhythm have the group spell words, then expand to sentences. (Movie or play titles are fun to do with this.) The students must say the letters they are responsible for when they come up in the spelling. Have them say the letters on a certain part of the rhythm, such as on the clap. Concentration is a must for this exercise. (15-20 min)

5. You may need to take another 10-15 minutes to discuss what they have learned during the class period and how they can apply it to acting.

Exercises and Suggestions for each Basic Step

These are only suggestions and examples. You are welcome to incorporate your own improvisations and ideas to meet the purpose of each step. I suggest that you hold a discussion after students finish each step to be sure they understand the concept.

1. Relaxation: Most theatre textbooks will give you a good set of relaxation exercises. Choose what works for you and your students.

2. Concentration: One of my favorite concentration exercises is as follows: 1) Pair students 2) have each pair select a fairy tale or other story that they are familiar with 3) have one student be the storyteller and the other student, the mirror 4) have the storyteller begin telling the story. The mirror must concentrate on the mouth of the storyteller so they can say words with the storyteller. 5)have them continue this for several minutes, then reverse roles 6) extend the time and speed up the procedure as students become more accustomed to working together.

3. Work with senses: This is an exercise I use with my students. The idea comes

 from the book “Hi-Concept – Lo-Tech” by Barbara Carlisle and Don Drapeau.

 Begin with relaxation. When thoroughly relaxed, instruct the students to close their eyes, let their minds be free so they can focus. Now have them think or a place where they, as a child, spent a lot of time. It could be their room, a playhouse, a place in the woods, etc. Ask them to try to see it in their mind. Guide them with questions, such as: What is there? What do you feel beneath your feet? What do you see to your right, left, over your head? Is it hot? Warm? Cool? Etc. What do you smell? How much light is there? What is the air like around you? What objects do you see?

 Now remember a particular moment in that space. Be very specific. Why did you go to this place? What was said? How do you feel?

 Once all this is in your mind and in your sense memory, move to a spot in this room where you can be in that place. Go there silently without interacting with anyone. Do not disturb your concentration. Stay there until you are told to break.

 Have each student, after they break, condense this experience into two or three sentences. If the experience is too personal, respect their desire not to share. Have a good discussion about their experience.

 4. Sense of Truth: A “sense of truth” refers to finding the truth of your physical actions and perceptual reactions. Commitment to the “moment”. You can begin

discovering this “sense of truth” with the following exercise on patience. Giving

 the time needed to wait for a whole picture to develop in the mind’s eye, so that it

 can be responded to honestly.

 Have students imagine that they are eating an apple. They must be able to “see” the apple in their hand, feel their teeth as they bite into it, feel it dissolving as they chew and swallow it. Perhaps a bit of the skin is caught in their teeth. How do they get it out? Does the juice run down their chin?

 Discuss the exercise.

5. Given Circumstances. The technical theatre term used to describe all the details that make up the situation is the given circumstances. Use exercises dealing with who, what and where. Viola Spolin’s book, “Improvisation for the Theatre”, has many exercises to choose from.

6. Contact and Communication. Use exercises from Viola Spolin’s “Improvisation for the Theatre”. All these exercises should help develop an awareness of self, space and environment.

7. Units and Objectives. This step begins the analytical process. Begin work with chosen monologues. Work exercises that present work with obstacles, conflict and goals. (see suggested websites for examples of improvisations).

8. Logic and believability. Continue work with monologues. Work on continuity of the piece. This is a good place to reinforce commitment to the “moment”.

9. Work with the text. What does the text mean? Work on vocal expression and delivery.

10. The Creative State of Mind. An automatic culmination of all the previous steps. Practice monologues and present to class.

