GUIDELINES FOR DRAMA PREPARATION

You should represent conflict in unsolved form ! make clear (with statements of characters, with movement, with scene setting) where the main conflict is.

Performance should last about 15 min.

1. Reflesction on the topic / choosing the situation

Share your personal expoerinece of oppression connected with the issue choosen or share the situations you have vitness. After sharing (each member of the group should say something from experience or if not why he decided to choose those topic). Then choose the situation you will put in drama form. It can be comilation/mixture of few exeprinece. In this first step you should have defined situation of oppression you will represent in one sentencve. For example: Issue - oppression of feelings and wiches by society which recpect only racio. Title: character want to leave faculty which doesn’t like and to pursue painting career / family is against it.

2. Roles

When you have defined situation then think about roles/characters. Even if situation is abstract you should find very specific /real characters who represent those attidues. You can’t for example represent birocracy like some abstract concept / but you can represent clerk in the offivce who by his bahviour represent those birocracy.

Who is (or can be) involved in the case? Who is the main character (oppressed one)? Who is the main oppressor? It is important to have visible
2 MAIN CHARACTERS.

Who else can be here? Choose their attidutes townards the issue (friend who is suportative for main character, mother who is suportative for the oppressor, sister who is neutral etc).

What the characters charatesristic are, their background / do they work (where, what), how old they are, what relations they have (do they care for each other, do they know ach other at all). Try to find their main motives (for main characters) : for example main motiv for the father is to earn money and to keep status quo for is makes him secure etc. This description / knowing your characters is very important – in other case you will have problem to develop story.

Make characters real persons – do not use them as mouth to tell ideas and general concepts. Do not make debate and propaganda as political tribine and just faking that you are using drama. Make real drama – that means real human beings, stage and passion.

3. Scenario developing

When you have defined main topic of the story and caharcters try to develop scenario. It will be easier if you try to define scenes and the main topic for each scene. That means scene 1: one sentence describing what is happening in scene one (scene one: family having lunch / nothing happened. Meaning of the scene: introduction of characters and showing realitions that exist in family. Scene 2: father and daughter talking . meaning of the scene: she is trying to say what she wants but she failed etc).

Scenes should grow concerning tension. Main conflict shouldn’t be in first scene.

Decide when the drama will be cutted. REMEMBER, THE CONFLCIT SHOULD BE SHOWN IN UNSOLVED FORM ! Do not search for the solution. The main character (oppressed one) should struggle but he should LOSE at the end. Try to show mistakes of the charcter (think: it will be good to do this thing / and then choose for the charcter to do opposite). Do not make it easy for him (life is not easy). But also, to not make immposible to resist for him also (that is not realistic too).

4. Scario practise

When you have defined scenes (they can be changed during exercising, this is ok, this is just a necessary frame to start) then go with scene1, then 2 etc and – improvise! That is the way to develop text and relations / drama actially. After each scene dicuss: what works? What was good? What can be changed (in what direction)? After you are satisfied by the scene, define first sentence (how it starts), define last sentence (how the scene is ended). Go for next scene.

Here you could have many great ideas / getting some new characters, changing the order of the scenes, fininding motivations of the characters you shouldn’t be aware of before etc. BE FREE, just let your creative self to go for it. And be patient – in some moments it can look completely chaotic and that you will not think out anything. This is necessary and normal part of creation / enjoy the chaos and believe in the process - the story will come out!

5. Practising drama

After you have agreed how the scenes look like and some general text of characters ask yourself:

1. is the story clear? Is this clear what main issue of oppression is?

2. Is the clear who are 2 main characters (oppressed one and oppressor)

3. do I care for the main character (protagonist). Do I feel empathy?

4. are there opportunity for interventiojn of the audience? Where it could be main spots for intervention?

After you answer those questions then parctise the drama. Excersise it few times. Be shure that you know the text. There should be AS LITTLE IMPROVISING AS POSSIBLE. You can, of course, change a text a little bit, but you should try to reapet drama in the same way. It is important for interventions afterwards.

Be aware of the time – do not overcome 15 min.

5. scene prepartion and costumes, requisites

prepare the scene – use all available facilites / be creative. It is very important for main character (protagonist) to have something which is kind of costume and that can be taking off and on (it can be hat, scarf, jacket etc). You will not have any opportunity ti explain where the scene is taking on and who are the main characters – you should make it visible. That is the sense of drama / don’t explain – show!

