Learning English through Drama

Stage Directions

	Stage directions can provide lots of useful information for actors, directors and the backstage crew – and also for people who are reading a script instead of watching a performance.
	[image: image1.jpg]

In the script for a play, the most basic information is the dialogue (the words that the characters say). Without dialogue, it’s not a script!

However, dialogue is not the only thing we can find in a script – usually, we also find stage directions.

Look at the short script below. You will see that there are three different kinds of text:

· Characters’ names are written in bold.
· Stage directions are written in italics – and in (parentheses) when they appear next to dialogue.
· Dialogue is written in plain text.
The most basic stage directions give us information about:

· where and when the action takes place (also known as the setting)

· what the setting looks like

Look at the stage directions in the short script above. What is the setting of the play?
	Example:

Early morning, in a classroom. There is a broken computer on the floor next to the teacher’s desk. David enters and sees Cathy. He seems shocked.

David:

(Shouting) What are you doing?

Cathy:

(Nervous) Nothing.

[image: image2.jpg]

Learning Activity 1

Speaking and Writing

Work with a partner. How many kinds of “where”, “when” and “what” information can you think of? List your ideas in the table below. Some examples have been provided for you.

	WHERE
	WHEN
	WHAT

	- country (e.g. Australia)

	- historical period (e.g. World War II)
	- furniture (e.g. There are three wooden chairs and a small table)

As well as this information about the setting, writers often give us information about the characters. For example:

· what they look like

· how old they are

· what they are wearing

· their jobs

· their relationships with other characters

· their personalities

· how they feel

· how they speak

· how they move

Look at the stage directions in the short script on the previous page. What kinds of information do they give us about David and Cathy? What do you think their relationship is?

Learning Activity 2

Reading

Now look at the following script. Focus on the stage directions.

Fill in the table with examples of stage directions. Decide what kind of information (e.g. setting, time, appearance and physical details of characters, characters’ emotions, thoughts and manners, actions and movements) is included in each example. Compare your answers with those of a classmate.
	A park in Hong Kong. It is early morning on a summer day. The sun has just come up. We can hear birds in the background, and distant sounds of traffic. There is a rubbish bin next to a bench.

Simon enters. He is about 15 years old, and is tall and thin. He is wearing stylish clothes, but they are too big for him. He seems sad. He sits on the bench and looks down at the ground with his legs stretched out.

After a few moments, Fiona enters. She is also about 15, but seems much older than Simon. She is listening to an iPod and is jogging. She does not notice Simon, and so almost trips over his legs.

	Simon:
	(Looking up angrily) Hey! Watch where you’re going!

	Fiona:
	(Trying not to laugh) Sorry. I didn’t see you. (She finds his big clothing funny.)

	Simon:
	(Even louder) What’s so funny?

	Fiona:
	Nothing. (Pause) Are you OK?

	Simon:
	Fine.

	Fiona:
	(Gently) Are you sure? (She sits down next to him.)

	Type of information
	Examples of stage directions

	Setting
	

	Time
	

	Appearance/physical details of characters
	

	Emotions, thoughts and manners
	

	Actions and movements
	

Learning Activity 3
Writing
Work with one or two partners. Read the following dialogue, and then re-write it on a separate piece of paper, adding stage directions to describe the setting and the characters in as much detail as possible.
	Garry:
	I didn’t expect to see you here.

	Becky:
	Why not?

	Garry:
	Are you serious?

	Becky:
	Of course.

	Garry:
	Anyway, you haven’t explained why you’re here.

	Becky:
	You’re right. I haven’t.

	Garry:
	Are you going to?

	Becky:
	I’m thinking about it.

	Garry:
	I see.

	Becky:
	I’m not sure you do.

Compare your final version with other pairs’/groups’.

�

�

PAGE
S 28

