INTRODUCTION TO UTA HAGEN
Hello there, and welcome to the second video in this Bitesize Practitioner series. If you joined me for the first video on Stanislavski, hello and welcome back. For those of you watching for the first time, in each episode of this series we will be looking at some of theatre’s most prolific minds. Over 15 minutes, we will look at the general thoughts, ideas, and techniques of that practitioner. Hopefully inspiring you to experiment with some of their concepts, or to research further into their methods. Today, we will be talking about Uta Hagen.
It is important to stress that we are not covering every part of her methods, this is a short selection of cherry picked items that I think are personally interesting and useful.
WHO WAS UTA HAGEN?
Uta Hagen was an Actor and Theatre Practitioner born in Germany in 1919. Like Stanislavski, Uta Hagen spent a lifetime on her practice and theory. She was dedicated to authenticity.
“When I go to the theatre, if I can see the acting, I already don’t like it…When I believe there is a human being in Action…in that moment…I get spellbound.”
Truth and authenticity spec were at the heart of her ideology, and her method provides an alternative route to what we discussed in the last video. Uta Hagen began teaching at age 27, with no previous teaching experience she was invited to teach by Herbert Berghof. It was there, at his studio, that she began creating her methodology, eventually authoring two books – Respect for Acting and A Challenge for the Actor. The HB studio in New York is home and founder of the Uta Hagen Institute, where they teach intensive courses on all things Hagen to actors from around the world.
Uta Hagen, as the name of her book might suggest, had a great respect for the craft of acting. She believed that it is a skill that can be learned and refined, rejecting the notion that you are either born an actor or you are not. She viewed it as a technique and a skill. To be a truthful actor requires a significant understanding of yourself, of people, society, the world, voice, movement, body and intention. As well as skills that can be learned, there are elements of a person that can make them more receptive to the craft of Acting, as Uta Hagen suggests you have to have a receptibility to your senses, a vivid imagination, a desire and a want to communicate.
We touched on Emotional Recall in the last video, and I offered up alternatives to using your own emotions on stage. This is the ethics of Uta Hagen’s Practice.
“…I am frankly fearful of those who profess to teach acting while plunging into areas of actors lives that do not belong on a stage or in a class-room. I teach acting as I approach it – from the human and technical problems which I have experienced through living and practice.”
Uta Hagen’s practice revolves around several core concepts. It requires you to be specific and detailed in your work. It asks you to consider yourself, your qualities, everything that you can bring to a role from within yourself. It also applies substitution, rather than direct emotional recall. We’ll talk more about that later.

IDENTITY
Let’s start with identity. Uta Hagen teaches that your practice should start with an understanding of The Self. Your identity.
To bring authenticity and believability to a performance, to a person, to a scene or a play, you must understand people. Understanding yourself gives you an endless source of inspiration.
“…The more an actor develops a full sense of his own identity, the more his scope and capacity for identification with other characters than his own will be made possible.”
We have within ourselves the qualities of all people, we are all capable of love, compassion, jealousy, determination, ambition. The full scope of what it is to be a person exists in all of us, and when we are crafting a performance, we can magnify the qualities that are needed to make that person come to life. If we understand ourselves, how we think and feel, we know that we have the capacity to feel determination. We know of a time when we have been determined. We can magnify that quality in ourselves to make it part of a role we are crafting. Uta Hagen uses a great analogy of an apple in this next quote.
“…I have to become aware of myself as the total apple – the firm inner flesh as well as the brown rotten spot, the stem, the seeds, the core. All of the apple is me. The more I discover, the more I realise that I have an endless source within myself to put to use in the illumination of endless characters…”
Understanding of The Self increases our aptitude for identification with others, which gives us a route to performing a character we might think is out of our range or not like ourselves. We must know the complexity of our own being to perform another’s. It is important in that sense to experience life in as many ways as you can. Uta Hagen practice encourages you to go to museums, talk to people you might not usually converse with, try a new sport or read a new genre of book. Experience as much of life as you can, so that you have more to draw upon when performing.
So, open yourself up to new experiences. Consider who you are, your qualities, your experiences, your memories, your potential, and your desires. Have an appreciation for everything that makes you unique and use it in your work.

SUBSTITUTION
Every practitioner has a variation of Substitution, but its core value is consistent. It is about substituting an item, person, or scenario in a play with something known to you, to trigger a truthful character response.
You are substituting one thing for another. Substitution is necessary for those scenes or moments in a performance where you feel like you are unable to react truthfully within the given circumstances, for when you need an extra hand or a push to reach authenticity.
It’s important to talk about the difference between emotional recall and substitution. Emotional Recall involves the recollection of an event and using that event or memory to force an emotion out of yourself. It requires you to do this repeatedly, in rehearsal and in performance. Whereas the healthier practice of Substitution asks you to make small swaps or exchanges in rehearsal only to stimulate a NEW feeling or fresh thought. It is important that substitution is exercised as part of your rehearsal, or performance homework rather than something you use during live performance. That way, when you are on stage you are still in the moment and existing withing the given circumstances. If you use substitution in rehearsal, eventually, the item or person or scenario you have substituted will not be needed as the response it created will be synonymous with the item or person or scenario within the given circumstances.
Substitution is about the essence of an experience, for example, in a performance if your role requires you to react to a character that is being annoying, you could substitute them in rehearsal for your sibling or a friend who might occasionally get on your nerves. A character hands you an important letter, you could substitute the letter they are receiving for something that has a similar essence for you. A university acceptance letter than you are nervous about opening, a phone bill, something that can stimulate what the scene requires – do not worry about it being too literal or like for like. If you’re character is sitting waiting for death row, you can substitute for waiting outside a headteachers office. Substitution is about small seeds. Small inspirations. Remembering of course to eventually drop the substitution, using it only as a tool in rehearsal.
“…your substitutions are complete ONLY when they have become synonymous with THIS actor, THIS play’s events, THESE objects you are using in your stage life…”
Think about a scene you have performed in, or a time when you felt that your response in the performance could have been more authentic. Consider what substitutions you could have made.

SENSE MEMORY AND THE FIVE SENSES
Sense Memory is the recollection of sense, remembering the responses triggered. For example, if the given circumstances require your character to be cold, you can remember what that sensation is like. Recall a time when you were cold, what did that feel like? What did that do to your body?
“…Do not think of cold all over. Localise one area you remember most vividly: for instance, a draft on the back of your neck. Try to recall the sensation and then immediately hunch up your shoulders and stiffen your back a little, even make yourself shiver if you like, and you will have a sensation of cold…the body will respond to the point where you may end up hopping from foot to foot and rubbing your hands in an effort to get warm.”
If the role requires you to be tired, think about how you feel when you are tired. Does your back and neck ache? Mine certainly does, and it makes me hunch over, I don’t stand up straight when I’m tired. If it’s the same for you, consider that, adopt a tired posture and you will provoke feelings of tiredness.
“For headaches, recall a specific one in a specific spot. For example, directly over one eye. What kind? Throbbing. What can you do to ease it? Slightly push into it?...”
Specificity is key to the Uta Hagen technique. Be specific, never generalise. Truth and authenticity are in the specifics. Never play a general wash of tiredness, hunger or cold – think about specific sense responses, what that does to you, what it feels like and how it can influence your performance.
Finely tuned senses are important for an actor. Touch, smell, taste, sound and sight. We have to be sensory, to feel, to react, to understand how each of our five senses contribute and affect our lived experience and how they can contribute to creating an authentic life on stage.
As a sensory exercise example, you could sit on a sofa or a chair at home but tell yourself you are sitting on a bench. If you know what a bench feels like, imagine that. Feel the wood underneath your fingers, does the bench in your mind feel slightly damp from last nights rain? How do you sit on a bench? What can you hear, birds singing? Cyclists going past. What can you smell, cut grass? Flowers? Can you taste the air around the bench?
When in rehearsal, give thought to all your 5 senses during scene work, it will create a richer environment for you to perform in and in turn help you towards creating a more authentic performance.

NINE QUESTIONS
In Respect for Acting, Uta Hagen discusses 9 questions that focus on specificity. As an exercise you can use these 9 questions as part of your rehearsal of a scene, to give you understanding and purpose. To practice their use outside of the rehearsal room, or outside of a scene, you can apply the questions to a two minute portion of your day. This will help you to refine your ability to analyse, to engage with a scenario. Let us look at the questions and how Uta Hagen defines each.

Who am I? – Character
What time is it? – Century, year, season, day, minute
Where am I? – Country, city, neighbourhood, house, room, area of room
What surrounds me? – Animate and inanimate objects
What are the given circumstances? – Past, present, future, and the events
What is my relationship? – Relation to total events, other characters, and to things
What do I want? – Character, main and immediate objectives
What’s in my way? – Obstacles
What do I do to get what I want? – The action: physical, verbal
 So, as an example I’m going to take a section of my day where I was writing the content for this video, I’ll go through the questions to give you an idea of what you’re uncovering, I’ll keep my answers brief. As I said, it’s good to start the exercise by analysing a part of your own life, rather than a characters, because you know more about yourself. It sets you up to consider all the small facts and nuances that make a person and their situation real. Once you’ve analysed a small part of your life, apply the questions to a character in a scene. Under the questions here, I’ve included some more hints for when you are applying the questions to a character. The slides are attached, so print them off if you like and keep hold of them for when you begin scene work.
WHO AM I? As the scenario isn’t from a play, I am myself. Dylan, early 20’s. I am a graduate, working in the arts. You can go further with this question, deeper into who you or the character is. I won’t do that here, but consider what you care about, what you love, hate or fear – these essences impact every moment of our lives. I am the total sum of my upbringing, the experiences that have led me to this moment.
WHAT TIME IS IT? It is 1pm on a Wednesday afternoon. It’s not particularly warm outside, even though the sun appears to be shinning. Summer, apparently. Or the best we can hope for. It is the year 2020, and it’s been quite the year. We are experiencing a global pandemic, routines and schedules are different because of this. Life is on hold.
WHERE AM I? Glasgow, Scotland. I am on a built up main street, it’s noisy, bustling with people. The noise is distracting. I am sitting in my kitchen, because it is the only room I can work in. If I was sitting in the living room I would be too easily distracted. I am at a table on a particularly uncomfortable chair and matching table, my posture is hunched and uncomfortable because of the chair. I am close to the window; the window has a wooden frame and I can feel a cold draft, the draft is making me cold.
WHAT SURROUNDS ME? The table is cluttered with letters, pens, paper and books. The rest of the kitchen is tidy, it’s bright in here. I’m using highlighters I received as a present, so I’m very careful about how I use them.
WHAT ARE THE GIVEN CIRCUMSTANCES? I am writing content for a video, the video you are watching now. It’s important that I have my content ready to film the video the following day. I was up early, and I am starting to feel hungry. Hungry belly rumbles are preventing me from focussing.
WHAT IS MY RELATIONSHIP? To the work I am creating in this moment, I am hopeful that it is useful, coherent and makes sense to others. To the people I am making it for, I do not know them, I have never met them, but it is important that what I’m making is of a high standard.
WHAT DO I WANT? To get people interested in practitioners, and the useful skills and techniques that can be learned. To spark inspiration. In a larger sense, I want to explore my ability as a teacher, as well as my craft as an actor.
WHAT IS IN MY WAY? Time, time is moving forward. There never seems to be enough hours in the day. I am going to make my lunch soon, I am hungry, so my hunger is an obstacle that I need to overcome. I can’t find some of my notes, they would be really helpful but they’ve gone walkabouts.
WHAT DO I DO TO GET WHAT I WANT? I go through my notes on Uta Hagen, type up ideas and concepts. I watch videos as a personal refresher, look again to pages of her book for help when I am unsure of how to explain something. I type, I write, I plan how I will film, I consider my schedule. I look for the notes I can’t find.

Try this exercise yourself, consider a small section of your day and recreate it thoroughly. Consider all of your senses, objectives, obstacles, given circumstances – all the detail that makes it a lived experience. Once you have practiced with an experience from your own life, consider a character in a play. Take a certain scene or moment and ask yourself these 9 questions. It is a detailed process, so don’t feel like you have to do it for every scene. It’s best applied to moments in the pay you feel you aren’t connecting with.

SUMMARY
There we have just several exercises from Uta Hagen’s teachings, we’ve scraped the surface. But the work we’ve discussed is what I’ve found to be the most thought provoking in my own practice. We’ve looked at identity, living a rich and varied life to give us colour and experience. We’ve discussed substitution, and how it can be a safe performance practice when trying to stimulate emotion within a scene. The Five senses came into play, asking us to give thought to how being receptive to what we see, smell, touch, taste and hear can enrich our work. Finally, we looked at a series of questions we can ask ourselves when working on a scene to give us detail and specificity. If there were two words to sum up Uta Hagen’s practice for me, it would be detail and specificity. Next, we will be looking at Meisner and his practice. The video will have a few more practical exercises that you can start using straight away. Until then, stay curious and enjoy the rest of your day.

