
2023/04/18

Subject Area Interdisciplinary Arts: Performing Arts Number of Credits 1

(NOTE 1) Class Methods are subject to change

(NOTE 2) Depending on the class size and the capacity of the facility, we may not be able to accommodate all students who wish to
register for the course"

Class plan based on course
evaluation from previous
academic year

None

Course related to the
instructor's practical
experience (Summary of
experience)

Paula Berwanger is an actress and performer who has been working professionally in Theatre, Film, and
Television. She started training in theater at the age of eight and received a Bachelor's degree in Film
Studies from the Pontifical Catholic University of Rio de Janeiro. She is certified as a professional
actor trained in Meisner Technique by the William Esper Studio, in New York, and has attended a theater
directing program at Yale University.

This Performance course gives hands-on experience directing theatre pieces based on Stanislavski's
principles of creating a psychologically realistic performance. The course will introduce script
analysis, including themes, imagery, historical/political/socio-economic factors, and characters. We’ll
work to formulate the vision and concept of the director’s world and explore the world of the play. As
directors, students will experience running auditions, casting, and leading rehearsals and will gain the
vocabulary necessary to work with actors. Students will present a 6-8 minute play under their own
direction. Interdisciplinary skills developed in this course include text analysis, research and
critical thinking, communication, people and time management, and team collaboration toward a common
creative goal.

There will also be regular in-class discussions about the reading and class participation is the largest
portion of the grading.

A scene, chosen and directed by the student, will be presented at the end of the course in WEEK 10.
Instructor and peer critique will follow. Students will also be required to direct, and be directed by,
peers in small groups in and outside of class. Directing students will be normally required to perform
as the actors in each other's directing scenes. Students’ directing notes and rehearsal logs will be
submitted for evaluation at the end of the course.

Classes will start with a quick physical warm-up and some improv games. Then there will be a lecture on
directing theory and technique followed by a discussion of how those techniques can be applied to
assigned script readings. Directing exercises and in-class rehearsals will follow to give students
practical application of concepts covered.

Course Number PART185

Course Title Workshop: Directing

Prerequisites None

Department International College of Liberal Arts

Semester Spring 2023
Year Offered
(Odd/Even/Every Year)

Every Year

Course Description

Class Style Workshop Class Methods Face to face

Course Instructor BERWANGER Paula
Year Available (Grade
Level)

1

1 / 5

2023/04/18

Use of ICT in Class

None

Feedback Methods

Students will have ample opportunities to ask for feedback in class. There will also be several in-class
rehearsals for mid-term and final projects where students can ask questions and get directing and
performance advice.

Expected study hours outside
class

Along with weekly reading assignments (20-30 min), students will also be required to rehearse and
prepare for performances outside of class. Rehearsal Logs must be kept during weeks leading up to
presentations. Students will be required to rehearse 2-3 times (1-2 hours) per week starting Week 6.

Use of ICT outside Class

None

Active Learning Methods

Discussion, Debate/Group Work/Presentation/Workshop, Fieldwork

(DP1) To Value Knowledge - Having high oral and written communication skills to be able to both comprehend and transfer knowledge

iCLA Diploma Policy DP1／DP3

Learning Goals

At the end of this course, students will be able to (i) analyze a script and direct its presentation on
all levels, understand the intention of the script and themselves as directors and create a clear
purpose and vision for their production, (ii) speak the language of the theatre while directing actors
and be ready to communicate ideas to a production team (stage manager, set, props, lighting, etc.), and
(iii) use research and analysis skills to make real-world connections between the content of the
productions and academic studies.

iCLA Diploma Policy

(DP2) To Be Able to Adapt to a Changing World - Having critical, creative, problem-solving, intercultural skills, global and independent
mindset to adopt to a changing world

(DP4) To Act from a Sense of Personal and Social Responsibility - Having good ethical and moral values to make positive impacts in the
world

(DP3) To Believe in Collaboration - Having a disposition to work effectively and inclusively in teams

2 / 5

2023/04/18

Grading Criteria

Grading Methods Grading Weights Grading Content

Class Participation 40%

20%Weekly Assignments

15%Week 6 Audition

WEEK 1: Introduction
Overview of course, expectations, goals and performance schedule. Script and character analysis
including: given circumstances, characters, socio-economic factors, cultural-political factors,
themes/motifs/imagery/messages. Script Assignment: Analysis of Oleanna.

Class 1

ContentClass Number

Class Schedule

(NOTE 3) Class schedule is subject to change

None

Other Additional Notes

Plagiarism is the dishonest presentation of the work of others as if it were one’s own. Duplicate
submission is also
treated as plagiarism. Depending on nature of plagiarism you may fail the assignment or the course.
Repeated act of
plagiarism will be reported to the University which may apply additional penalties.

Plagiarism Policy

None

Other Reading Materials/URL

Thinking Like a Director
Bloom, Michael. Faber and Faber, Inc. (2001)

Required Textbook(s)

25%Final Performance

3 / 5

2023/04/18

WEEK 6: The Audition
Presentation of Project Assignment including script and character analysis. Auditions held by each
director. Casting, distribute scripts and plan rehearsal schedule for outside of class. Project
Assignment: Outside of Class Rehearsal and Rehearsal Logs

Class 12

WEEK 6: The Audition
Presentation of Project Assignment including script and character analysis. Auditions held by each
director. Casting, distribute scripts and plan rehearsal schedule for outside of class. Project
Assignment: Outside of Class Rehearsal and Rehearsal Logs

Class 11

WEEK 5: Directing the Actor / Holding an Audition
Discussion directing the actor based on the script at hand: Situation / Circumstances, Objective / Super-
Objective / Obstacles / Tactics / Beats. Consider for Of Mice and Men in pairs. First attempts at
directing actors in groups. Discussion of auditions, casting and the rehearsal process. Cold-reading and
prepared-monologue rehearsals. Project explanation for directing a scene of approximately 10 minutes.
Project Assignment: Choose script and conduct script/character analysis.

Class 10

WEEK 5: Directing the Actor / Holding an Audition
Discussion directing the actor based on the script at hand: Situation / Circumstances, Objective / Super-
Objective / Obstacles / Tactics / Beats. Consider for Of Mice and Men in pairs. First attempts at
directing actors in groups. Discussion of auditions, casting and the rehearsal process. Cold-reading and
prepared-monologue rehearsals. Project explanation for directing a scene of approximately 10 minutes.
Project Assignment: Choose script and conduct script/character analysis.

Class 9

WEEK 4: Stage Composition and Blocking / Picturization
Theater Terminology for directors. Focus on how blocking technique can create effective, efficient, and
visually exciting performances. Pair work to write up stage composition and blocking for Waiting for
Godot. Discussion of possible stage compositions. Experiment with acting out the scene in groups. Script
Assignment: Analysis of Romeo and Juliet.Class 8

WEEK 4: Stage Composition and Blocking / Picturization
Theater Terminology for directors. Focus on how blocking technique can create effective, efficient, and
visually exciting performances. Pair work to write up stage composition and blocking for Waiting for
Godot. Discussion of possible stage compositions. Experiment with acting out the scene in groups. Script
Assignment: Analysis of Romeo and Juliet.Class 7

WEEK 3: Formulating Vision / Concept Part 2
Exploration of concepts for set designs, themes, setting, space and budget. Pair work to make set and
costume design for The Odd Couple. Focus on how each of these elements serves the purpose or message of
the production. Theatre Terminology for Directors. Script Assignment: Analysis of Waiting for Godot

Class 6

WEEK 3: Formulating Vision / Concept Part 2
Exploration of concepts for set designs, themes, setting, space and budget. Pair work to make set and
costume design for The Odd Couple. Focus on how each of these elements serves the purpose or message of
the production. Theatre Terminology for Directors. Script Assignment: Analysis of Waiting for Godot

Class 5

WEEK 2: Script Selection, Formulating Vision / Concept Part 1
Presentation of Script Analysis. How to choose a play. Discuss the purpose and intention of producing
any given script. Discussion of style, theatricality, realism, simplicity and minimalism and working
within a budget based on the intended purpose of a production. Script Assignment: Analysis of The Odd
Couple.Class 4

WEEK 2: Script Selection, Formulating Vision / Concept Part 1
Presentation of Script Analysis. How to choose a play. Discuss the purpose and intention of producing
any given script. Discussion of style, theatricality, realism, simplicity and minimalism and working
within a budget based on the intended purpose of a production. Script Assignment: Analysis of The Odd
Couple.Class 3

WEEK 1: Introduction
Overview of course, expectations, goals and performance schedule. Script and character analysis
including: given circumstances, characters, socio-economic factors, cultural-political factors,
themes/motifs/imagery/messages. Script Assignment: Analysis of Oleanna.

Class 2

4 / 5

2023/04/18

WEEK 10: Final Performances
Final rehearsals (time permitting) to reinforce directors vision. Open directing sessions and final
performances from each group. Rehearsal Logs due.

Class 20

WEEK 10: Final Performances
Final rehearsals (time permitting) to reinforce directors vision. Open directing sessions and final
performances from each group. Rehearsal Logs due.

Class 19

WEEK 9: Directing in Practice – Dress Rehearsal
Rehearsing the plays using costumes and props. Solidifying character choices with the actors, including
physicality, mannerisms and vocal choices. Adjusting the performances using timing, tempo and beat
changes. Gibberish and similar exercises may be helpful. Project Assignment: Outside of Class Rehearsal.

Class 18

WEEK 9: Directing in Practice – Dress Rehearsal
Rehearsing the plays using costumes and props. Solidifying character choices with the actors, including
physicality, mannerisms and vocal choices. Adjusting the performances using timing, tempo and beat
changes. Gibberish and similar exercises may be helpful. Project Assignment: Outside of Class Rehearsal.

Class 17

WEEK 8: Directing in Practice – Text and Subtext / Paraphrasing / Costumes
Presentation of BLOCKING and SET DESIGN. Rehearsing the plays. Adding text and subtext, objective and
super-objective and status with the actors. Use improv, ad-libbing and paraphrasing in rehearsal to add
to the realism of the performance. Talk and Listen and As If exercises. Discussion of costumes and
props. Project Assignment: Outside of Class Rehearsal, Rehearsal Logs and PROPS and COSTUME CHARTSClass 16

WEEK 8: Directing in Practice – Text and Subtext / Paraphrasing / Costumes
Presentation of BLOCKING and SET DESIGN. Rehearsing the plays. Adding text and subtext, objective and
super-objective and status with the actors. Use improv, ad-libbing and paraphrasing in rehearsal to add
to the realism of the performance. Talk and Listen and As If exercises. Discussion of costumes and
props. Project Assignment: Outside of Class Rehearsal, Rehearsal Logs and PROPS and COSTUME CHARTSClass 15

WEEK 7: Directing in Practice – Character Development / Staging the Play - BLOCKING
Re-visit script/character to explore directors’ concept and vision of their chosen script. Playable
verbs and how to (and how not to) direct the actor. Directors discuss with the actors:
situation/circumstances, objective/super-objective, obstacles, tactics and beats. Begin staging the
play: composition, movement, basic blocking of the scenes. Project Assignment: Outside of Class
Rehearsal, Rehearsal Logs and BLOCKING and SET DESIGN CHARTS

Class 14

WEEK 7: Directing in Practice – Character Development / Staging the Play - BLOCKING
Re-visit script/character to explore directors’ concept and vision of their chosen script. Playable
verbs and how to (and how not to) direct the actor. Directors discuss with the actors:
situation/circumstances, objective/super-objective, obstacles, tactics and beats. Begin staging the
play: composition, movement, basic blocking of the scenes. Project Assignment: Outside of Class
Rehearsal, Rehearsal Logs and BLOCKING and SET DESIGN CHARTS

Class 13

5 / 5

