
Theatre Design Concepts 

[image: image1.wmf]Connections . FOU ndathn
pundation . CreatiVity
Performance ConteXt

‘II.E
. Performance
context Evaluation

Creativity ]
Connections

Evaluati


Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

High School
· Course Description
Course Title:  Theatre Design Concepts SH A/B
Transcript Title(s)/Abbreviation(s):  THEA DSN CPT A/B

Course Code(s):   380401/02
Subject Area and Category


x  “f” – Visual & Performing Arts


x  Theater Arts (Intro)

Grade Level:  9   10

Unit Value:   1.0 (one year, 2 semesters, or 3 trimesters equiv.)
Pre-Requisites:  At least one of the following: Theatre MS, Theatre Laboratory MS, and/or Theatre Production MS   x   Required 

· Textbooks
Textbook 

Title: Theatrical Design and Production: An Introduction to Scene Design and Construction, Lighting, Sound, Costume, and Makeup

Edition: 5th

Publication Date: 2007
Publisher: McGraw-Hill

Author(s): J. Michael Gillette
Usage:  
x  Primary Text  

 Read in entirety or near entirety 

(Be sure to list any additional textbooks that are used for the class.)

Scene Design and Stage Lighting by Parker, Wolf, Block Thomson / Wadsworth.  ISBN-0-15-506114-3

The Stage Costume Sourcebook by Jack Cassin-Scott. ISBN-13: 978-0304350681
· Course Content
Course Purpose: 
	Theatre Design Concepts is an interdisciplinary course designed to provide a platform for students to reach proficiency in theatre standards through introductory level experiences in stagecraft research and technical theatre applications. In Theatre Design Concepts, students receive a general overview of historical and aesthetic traditions in theatre and stage design.  Standards and topics from theatre, visual arts, stagecraft, and media arts. It is a foundation course for students who wish to consider a career in technical theatre design and production.

Opportunities are afforded for direct application of theory through participating in designing, constructing, painting and lighting stage settings and props for school plays and programs. Students will develop understanding of how the design of a space complements the role of the performer, as well as the intent of the writer.  Students will explore the design and decision-making process that determines which technical production and design elements are necessary to convey meaning, mood and plot to the audience.


Course Outline:  

	I. Survey of Theatre Design

A. History of Design including the Greek, Roman, Medieval, Elizabethan, Restoration, Realistic, and Contemporary Periods will be covered through research, reading, and viewing models and productions.

B. Significant Designers will be studied and compared and will include some of the following: Robert Edmond Jones, David Gallo, Adolphe Appia, Edward Gordon Craig, Jo Mielziner, Franco Zeffirelli, Inigo Jones

C. Conveying Meaning and Mood through design elements will be discussed after viewing productions and experimenting with original designs

II. Stage Terminology

A. Vocabulary specific to stage design will be introduced and used throughout the class

B. Language Specific to Theatre will be used during class including common theatrical expressions

III. Color Theory and Principles of Lighting

A. Significant Lighting Designers will be researched, work will be viewed and compared; some of the following will be included: Tharon Musser, Kenneth Posner, Jennifer Tipton, Rogier van der Heide, Paul Gregory, James F. Ingalls

B. Painting with Color will be explored through viewing video and live performances as well as explored through practical application

C. Lighting Equipment will be introduced and used with safety and creativity to light class projects and productions

D. Special Effects will be introduced as appropriate to productions and projects

IV. Puppetry and Mask-Making

A. Historical Development of puppets and masks will be researched and results will be shared with the class

B. Cultural Contributions from various cultures will be compared and their influence on contemporary works will be discussed; cultures will include some of the following: Asian, African, Middle Eastern, European, Greek, Roman, Commedia dell’Arte, Indonesian

C. Different Styles of masks and puppets will be introduced and used; they will include some of the following: masks: leather, papier mache, gauze bandage, wooden, metal; and puppets: shadow, Bunraku, stick, hand, marionette, rod, Punch & Judy, Bread & Puppet theatre, Muppets

V. Making Aesthetic Decisions

A. Director’s Concept will be introduced through viewing productions, discussed as it relates to design choices, and put into practice as designs are created

B. Playwright’s Intention will be introduced through reading scripts, discussed as it relates to design choices, and put into practice as designs are created

C. Role of the Designer in relation to the director and playwright will be discussed with emphasis on creativity within boundaries; application will occur as designs are created

VI. Contemporary Stage Design and Technology

A. Computer programs and applications for stage design will be introduced and explored

B. Various Styles of contemporary design will be viewed, discusses and applied when appropriate

C. Viewing Performances both live and taped will be critiqued and studied to determine design elements and creative choices

VII. Scale Drawing and Model Construction

A. Design Principles will be utilized as a model is constructed

B. Equipment will be introduced emphasizing safety and will be used to complete the model

C. Rationale for Using the specific choices made will be presented in both a written and oral format

VIII. Principles of Sound Design

A. Sound Effects of various types will be introduced, explored, and applied to productions as appropriate

B. Background sound will be introduced and applied to projects as appropriate

C. Equipment will be introduced, explored, and used in productions

IX. Basic Stage Management

A. Organization of prompt books with blocking and cues will be introduced and practiced

B. Production Schedule will be introduced, prepared and followed, revising as necessary

C. Working with Directors will be discussed and practiced

D. Working with Actors will be discussed and practiced


Key Assignments:  
	· Organize, maintain, interpret, and communicate information (oral and written, creation of a visual image and display of artwork).
· Research theatre and arts-related careers in the theatre.
· Produce a design plan effectively using the elements and principles of design for achieving established theatrical purposes.
· Research a specific design period and create a design in that style.
· Compare and contrast the artistic choices of two different designers from different periods in a written report.
· Keep a production journal reflecting personal artistic choices in design work, including interactions with directors and other designers.


Instructional Methods and/or Strategies:  

	· Research

· Discussion

· Design Projects

· Organization of Production Elements

· Journaling


Assessments Including Methods and/or Tools: 
	· Designs will reflect understanding of principles of design and of conveying meaning and mood.

· Research Reports will show range of knowledge of design history, designers, and styles of design.

· Production Logs will record time spent on specific tasks related to major projects.

· Journals provide an on-going self-reflection that shows depth of understanding and personal relationship to theatrical design.

· Portfolios will contain designs, logs, reports, and reflections; it will show growth and provide information for future study.


Artistic Perception:  

	· Distinguish realistic from non-realistic theatre design styles.

· Use appropriate theatre vocabulary to respond to productions in terms of acting values, style, genre, design and theme.

· Use appropriate theatre terminology to describe how the following are used to convey an idea or emotion in theatre: form, setting, style, theme, visual/design elements, movement, and vocal elements.

· Apply technical vocabulary to acting and production problems.


Creative Expression:  

	· Create an environment for performers.

· Use design elements to establish the locale and period in which the action of a play takes place.
· Develop a central image or metaphor for a production.

· Solve practical design problems.
· Demonstrate the use of two different technologies to make formal and informal presentations.
· Demonstrate an understanding of issues, such as distortion of shapes/forms, perspective, space, advanced color theory, simplified and actual texture, scale, expressive content, and real versus virtual.
· Demonstrate the ability to synthesize different subjects, themes, images and visual metaphors in creating designs for the stage.

· Demonstrate an understanding of the use of stage lighting to enhance or alter the visual effects of theatrical design.

· Investigate a universal concept expressed in a theatrical work in visual and written form.

· Describe the role of an artist for enhancing the production or theatrical performance.

· Discuss and make choices about materials as they relate to function in theatrical design.


Historical and Cultural Context:  

	· Identify some trends in contemporary styles in American theatre and discuss the diverse cultural developments reflected in the theatrical designs she or he has examined.

· Compare and contrast designers from different periods and explain their influences on contemporary design.

· Analyze how various design periods influence your creative choices.


Aesthetic Valuing:  

	· Analyze objects and make aesthetic decisions, both in reference to the design as an object of art and as a dynamic, functional element of the production. 
· Create a rubric to use to analyze individual, class and professional design work.

· Work collaboratively to create designs and analyze each other’s work.

· Identify and describe the tone and style of a production in a written critique, discuss and defend your opinions.

· Demonstrate an insightful understanding of works in theatre by analyzing and interpreting visual effects in informal productions, theatrical productions, films and electronic media. Apply the rubric. Defend your choices with examples and explanations.

· Document observations and perceptions values (i.e. lighting, mood, color, atmosphere, and sound) through class discussion and in reflective writing in your journal using theatre vocabulary.

· Use criteria from the rubric for making judgments about designs for the stage and identify the difference between preference and judgment by citing examples.


Connections, Relationships, and Applications:  

	· Demonstrate an understanding of how to apply a variety of technological tools in other subject areas.

· Identify multiple career opportunities in theatre.


Common Core State Standards: See Guiding Principles for connections.

Credentials required to teach this course:

One of the following:

General Secondary

Special Secondary English

Standard Secondary with major/minor English

Standard Secondary with major/minor Drama

Single Subject English

Subject Matter Authorization Drama/Theatre

Supplementary Authorization Drama

Grades 9 and below:

Subject Matter Authorization Introductory English

Supplementary Authorization English

Supplementary Authorization Introductory English

� EMBED MSGraph.Chart.8 \s ���


Page 1

[image: image2.emf]Connections . FOU ndathn
pundation . CreatiVity
Performance ConteXt

‘II.E
. Performance
context Evaluation

Creativity ]
Connections

Evaluati


Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

_1247897016

