Theatre: Physical Theatre

[image: image1.emf]

Context

Creativity

Connections

Evaluation

Performance

Foundation Foundation
Creativity
Context
Performance
Evaluation
Connections

Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

High School

· Course Description
Course Title: Theatre: Physical Theatre SH A/B

Transcript Title(s)/Abbreviation(s): Th Phycl SH A/B

Course Code(s): 380513/14
 “f” – Visual & Performing Arts

x Theater Arts (Advanced)

Grade Level: 10 11 12

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

Pre-Requisites: one High School or two Middle School Theatre Courses
x Required

· Textbooks
Baird, Bil. Art of the Puppet, Plays, 1977.

Bell, John. Strings, Hands, Shadows: A Modern Puppet History, Detroit Institute of arts, 2000.

Bogart, Anne and Tina Landau. The Viewpoints Book, Theatre Communications Group. 2005.

Brandon, James R. and Samuel L. Leiter. Kabuki Plays on Stage: Brilliance and Bravado, University of Hawaii Press, 1st edition, 2002.

Callery, Dymphna. Through the Body, Nick Hern Books, 2001.

Conable, Barbara. How to Learn the Alexander Technique: A Manual for Students, GIA Publications, 3rd revised edition, 1995.

Duchartre, Pierre Louis. The Italian Comedy, Dover Publications, 1966.

Foreman, Jennifer. Maskwork: The Background, Making & Use of Masks, Lutterworth Press, illustrated edition, 1997.

Fraleigh, Sondra. Butoh: Metamorphic Dance and Global Alchemy, University of Illinois Press, 1st edition, 2010.

Gordon, Mel. Lazzi. The Comic Routines of the Commedia dell’Arte, PAJ Publications, 2001.

Howell, Jonathan. Stage Fighting: A Practical Guide, Crowood Press, 2009.

Kipnis, Claude. The Mime Book, Meriwether Pub, 2nd edition, 1988.

Lecoq, Jacques. Theatre of Movement and Gesture, Routledge, 2006.

Montanaro, Tony. Mime Spoken Here, Tony & Karen Montanaro, 1995.

Pound, Ezra, Ernest Fenollosa & William Butler Yeats. The Classic Noh Theatre of Japan, New Directions Publishing, 2nd edition, 1979.

Suzuki, Tadashi. The Way of Acting, Theatre Communications Group, 1986.

Wiley, Jack. Basic Circus Skills, Stackpole Books, 1974.

Course Content
	This course provides theatre students with the opportunity to study and explore a variety of types of physical theatre from both traditional and contemporary styles. They will have opportunities to perform and direct both in classroom projects and for general audiences.

Continued growth and development of students’ physical performing skills may be demonstrated through regular public performance events on campus, in the community or at theatre festivals. Students will develop writing skills through journaling, preparation of movement scenarios, performance critiques and research and analyses of movement styles. Opportunities for original work, improvisations, and individual and small group projects will be included.

Students will explore the essential question of how the development of physical techniques influences theatrical performances.

Course Outline:

	I. Preparing the Body

A. Activities to increase awareness, articulation, energy and neutrality

B. Compare and contrast the playful body and the sentient body based on the work of Dymphna Callery

C. Research, define and explore various types of gesture

II. Mask work

A. Research and compare masks from various cultures and periods of history

B. Explore performing with neutral masks to increase physical dexterity

C. Build and perform with a character mask based on a detailed character study

III. Movement Styles

A. Research and practice various physical theatre styles such as Alexander Technique, Suzuki’s Way of Acting, Lecoq’s Theatre of Movement, Grotowski’s theatre laboratory and poor theatre, and Pina Bausch’s Tanztheater

B. Participate in Viewpoints activities developed by Anne Bogart and Tina Landau to establish a foundation for movement principles and vocabulary

C. Explore basics of movement styles from history such as Kabuki, Noh and Butoh to deepen understanding of the foundations of physical theatre

IV. Mime and Pantomime

A. Participate in mime activities including illusion techniques, corporeal style and performance creation based on works of mimes such as Decroux, Barrault, Marceau, Daniel Stein, Claude Kipnis, Tony Montenaro, and Angna Enters

B. Perform for both street and stage and compare and contrast the experiences

C. Research a mime artist and present the findings

V. Commedia dell’Arte

A. Research the period and discuss relationship of theatre, society, politics and religion at the time

B. Explore stock characters through improvisation

C. Participate in extant lazzi and scenarios as well as developing original ones

D. Add commedia masks and traditional props to the improvisations

VI. Stage Combat

A. Research, study, and practice safety procedures

B. Practice techniques for safely falling from different positions and in different ways

C. Learn and practice various types of hand-to-hand combat such as slapping, punching, pulling, dragging

D. Learn and practice basic stage fencing positions and parries using epee and combat procedures using broad swords

E. Choreograph, rehearse and perform brief combat scenes

VII. Circus Skills

A. Research circuses from past and present and compare and contrast

B. Learn traditional physical circus skills such as tumbling, juggling, clowning, unicycling and stilt walking

C. Create scenes incorporating some of the skills

VIII. Puppetry

A. Research various types of puppetry such as shadow puppets, rod puppets, Bunraku, Bread & Puppet Theatre, digital puppetry; and artists such as Bil Baird, Julie Taymor, Jim Henson, Wayland Flowers, Edgar Bergen

B. Select a puppet style and build a puppet

C. Create and perform short puppet plays

Key Assignments:
	· Participate in a wide variety of movement performances both as performer and director/choreographer.

· Research masks, create an original mask and perform with it

· Research a major movement style and share results

· Research and perform mime and pantomime

· Research, create and perform in a Commedia dell’Arte scenario or lazzi

· Choreograph and perform a stage combat scene

· Create and perform a scene that contains some circus skills

· Research and create an original puppet; use it to perform a short play

· Keep a daily journal reflecting personal progress with movement techniques

· Complete a research project comparing and contrasting two different styles of movement

· Write at least three critiques of movement performances based on specific criteria

· Maintain a portfolio of research, writings, project descriptions and videos

Instructional Methods and/or Strategies:

	· Research

· Discussion

· Observation of Performances

· Direct Instruction

· Improvisation

· Skill development through practice

· Construction of objects

· Reflective writing

· Written critiques

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

· Reading research and reflective writing will show student range of understanding of the major concepts in physical theatre and their personal relationship to them.

· Rubric for performance will show student growth and areas needing improvement.

· Critiques of the work of self and others will show depth of understanding and personalization of the material.

· Checklist for completing all requirements for the course.

Artistic Perception:

	· Demonstrate an understanding of the principles of physical theatre and its many styles.
· Identify the use of physical theatre concepts in performances and texts.
· Explore theatre vocabulary through discussions, readings, and observation of the movement choices and design elements of theatrical productions both on and off campus.
· Explore the connection between movement and the other elements of productions.
· Understand the principles of physical theatre in a variety of formats and contexts.

Creative Expression:

	· Demonstrate an insightful understanding of works in theatre by analyzing and interpreting what is presented through movement in formal and informal productions, films and electronic media.
· Practice and refine movement techniques for the memorization of blocking, the exploration of text and subtext and the creation of characters.
· Demonstrate acting skill in a variety of movement styles illustrating varied problems (scene, lazzi, pantomime, improvisation), using accurate and consistent physical mannerisms.
· Expand knowledge of the various activities of the actor, director, and choreographer by participating in the collaborative process that occurs in producing contemporary, classic and world physical theatre performances.
· Design and construct the masks and puppets for effective interpretation of a script or character.
· Make physical theatre choices, using script analysis, character research, reflection, and revision to create characters from classical, contemporary, realistic, and nonrealistic dramatic texts.
· Perform before live audiences in a variety of movement styles.
· Develop physical characters through improvisation, rehearsal and research.
· Utilize effective rehearsal strategies for performance and ensemble development.
· Demonstrate strong physical performance skills consistently through performances in a variety of venues and events.
· Work collaboratively as an ensemble, continuing to demonstrate and improve communication, design, organizational and performance skills.

Historical and Cultural Context:

	· Research styles of movement from various periods in history and from different cultures.

· Compare and contrast different styles of movement.

· Research key figures in physical theatre and note their influences on others.

· Study puppets and masks from many cultures.

Aesthetic Valuing:

	· Document observations and evaluate perceptions of movement elements in productions through class discussion and reflective writing.
· 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.

· Analyze and respond to various interpretations of physical theatre.

· Determine the movement techniques that provide the most support for your personal growth as a performer.

· Chart the growth of your physical development as a performer.

Connections, Relationships, and Applications:

	· Demonstrate an understanding of the correlation between effective use of physical theatre training and strong physical health.

· Demonstrate the ability to identify, organize and accomplish production tasks.
· 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

� EMBED MSGraph.Chart.8 \s ���

Page 1
Updated 1/11/12

Page 6
Updated 1/11/12

[image: image2.emf]

Context

Creativity

Connections

Evaluation

Performance

Foundation Foundation
Creativity
Context
Performance
Evaluation
Connections

Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

_1261653658

