
Theatre Introduction

[image: image1.wmf]M Foundation

Connections——— . .
M Creativity
| Context
Evaluation Creativity
Performance
, Evaluation
erformance — Context

Connections

Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

High School
· Course Description
Course Title: Theatre Introduction SH A/B
Transcript Title(s)/Abbreviation(s): THEA INTRO A/B

Course Code(s): 380201/02
Subject Area and Category:

x “f” – Visual & Performing Arts

x Theater Arts (Intro)

Grade Level:
 9

Unit Value: 1.0 (one year, 2 semesters, or 3 trimesters equiv.)

Pre-Requisites: none
· Textbooks
Textbook

Title: Basic Drama Projects
Edition: 8th

Publication Date: 2004
Publisher: Perfection Learning

Author(s): Fran Averett Tanner
Usage:
x Primary Text

 Read in entirety or near entirety

· Course Content
Course Purpose:

	The purpose of this course is to provide a balanced theatre arts program that guides students to achieve the standards in the performing arts. The course will emphasize artistic perception and creative expression. It will promote understanding of aesthetic valuing, historical and cultural awareness, and the interconnections of the arts and other disciplines. Students will be trained in the fundamental skills of the theatre arts, including improvisation techniques, body control, voice, diction, pantomime, learning of lines, creation of character, projection of ideas and emotions and preparation and acting of scenes from plays. Acting projects will provide positive group experiences in collaborative assignments, developing self-discipline, evaluating the performances of others, and accepting constructive criticism. Instruction develops language skills and appreciation through reading dramatic literature from various periods and cultures; using written critiques to evaluate one’s own work and that of others; writing dramatic scenes; character analyses, play reports, and introductions; observing with sensitivity; listening critically; and speaking effectively.

Course Outline:

	I. Play Analysis and Theatre History

A. Script Reading of plays from various periods of theatre history such as Elizabethan, Restoration, Greek

B. Historical Survey of development of theatre in Europe, Africa, Asia and South America

II. Basic Acting Techniques

A, Improvisation including work of Spolin, Boal and Rohd

B. Body Control

C. Voice and Diction

D. Pantomime

E. Memorization

F. Character Development of a variety of characters from different periods

III. Improvisation and Rehearsal Techniques

A. Theatre Games

B. Providing Back Story

C. Reflection and Refinement of body, voice, objective, and motivations

IV. Character Development through Rehearsal

A. Analyses of the arc of the characters

B. Break script into beats for detailed analysis

C. Objective and Motivation

V. Performance Preparation and Strategies

A. Casting

B. Directing

C. Rehearsing

VI. Reflection and Self-Assessment

A. Journaling

B. Criteria and Rubrics

C. Critiques

VII. Connections to Other Disciplines

A. Literary forms and styles

B. Theatrical periods and the cultures that produced them

C. Influence of politics, religion and economics on theatrical development

Key Assignments:
	· Participate in a variety of performances from different periods of theatre both as leading and supporting performer.

· Develop criteria to respond to, analyze and evaluate theatrical experiences of self and others. Write critiques.

· Keep a daily journal recording responses to acting techniques and character development.
· Read and discuss plays from different periods noting similarities and differences in writing styles.
· Participate in theatre activities as an actor, using appropriate theatre terms.

· Research and discuss periods in theatre history focusing on the social, political, economic, and religious influences that shaped them. Prepare and present a report on one aspect of theatre history.

Instructional Methods and/or Strategies:

	· Research

· Discussion

· Observation of Performances

· Rehearsal

· Direct Instruction

· Reflective writing

Assessments Including Methods and/or Tools:
	· Observation of students as they participate in discussions, group planning and performances will show depth of understanding and degree of commitment.

· Reading research and reflective writing will show range of knowledge acquired and provide an on-going record of student self-reflections and progress in understanding their personal relationship to theatre.

· Rubrics will be used to assess all performances and will be kept to record growth.

· Checklist will be used to be sure all course requirements are met.

Artistic Perception:

	· Demonstrate an understanding of form, content and dramatic structure in theatre.
· Document observations and perceptions of production elements noting mood, pacing and use of space through class discussion and reflective writing.
· Explore theatre vocabulary through discussions, readings, and observation of the directorial choices and design elements of theatrical productions both on and off campus.
· Use the specialized language of theatre vocabulary and vocabulary specific to particular theatrical traditions in discussion, journals, written reports and tests, self and peer assessments, and criteria charts.

Creative Expression:

	· Practice rehearsal techniques for the memorization of lines blocking, the exploration of text, and the creation of characters.
· Demonstrate acting skill in a variety of roles illustrating varied problems (scene, monologue, pantomime, improvisation), using accurate and consistent physical mannerisms and dialects where applicable.
· Expand knowledge of the various activities of the actor by participating in the collaborative process that occurs in producing contemporary, classic and world theatre scenes.
· Make acting choices, using script analysis, character research, reflection, and revision to create characters from classical, contemporary, realistic, and nonrealistic dramatic texts.
· Develop characters through improvisation, rehearsal and research.
· Utilize effective rehearsal strategies for performance and ensemble development.
· Demonstrate strong vocal and physical performance skills consistently through performances in a variety of venues and events.
· Work collaboratively as an ensemble, continuing to demonstrate and improve communication, organizational and performance skills.

Historical and Cultural Context:

	· Describe the ways that theatre and those who work in all aspects of theatre reflect and influence culture.

Aesthetic Valuing:

	· Analyze and respond to various interpretations of theatrical literature.

Connections, Relationships, and Applications:

	· Demonstrate an understanding of the correlation between effective use of theatrical training, success in the market place and success in careers.

· Demonstrate the ability to identify, organize and accomplish production tasks.
· Understand the principles of effective oral, written and multimedia communication in a variety of formats and contexts.
· Demonstrate the behaviors associated with responsibility and flexibility in personal, workplace, and community settings.

· Work responsibly and respectfully in groups.

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]M Foundation

Connections——— . .
M Creativity
| Context
Evaluation Creativity
Performance
, Evaluation
erformance — Context

Connections

Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

_1247898431

