Theatre Around the World

Middle School

[image: image1.wmf]Connections -\

Performance

Foundation

Evaluation=—
‘ (

Creativity

Context

B Foundation

M Creativity
Context
Performance
Evaluation
Connections

Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

	Course Title
	THEATRE AROUND THE WORLD MS A/B

	Course Abbreviation
	THEA WLD MS A/B

	Course Code Number
	38-11-21/22

	Special Notes
	Thematic and content connections with seventh grade English Language Arts and History/Social Science standards make this course especially appropriate for students enrolled in smaller learning communities or personalized learning environments.

	Course Description
	This seventh grade course investigates the development of theatre styles, techniques and traditions of major western and non-western civilizations.

Students will develop understanding of the many ways that the art of theatre is influenced by the historical and theatrical traditions of many cultures. Students will investigate and explore the variety of ways in which universal themes are expressed in theatre performance styles, texts and production elements from diverse cultures around the world.

	Instructional Units/Pacing Plans
	 Instructional Units
	Suggested # of Weeks *

	
	
	Year-round
	Tradition-al

	
	Storytelling Methods and Styles
	7
	7

	
	Medieval European and Elizabethan Theatre
	5
	7

	
	 West African Interactive Theatre
	5
	6

	
	World Stagecraft, Puppetry and Mask-making
	5
	6

	
	West Meets East: Asian Theatre Styles
	5
	6

	
	Commedia dell’Arte and Contemporary Comedy
	5
	6

	
	Total
	32
	38

	
	Suggested weeks are to be used as an estimate only. Instructional units and/or pacing plans must be reflective of the Content Standards.

	California Theatre Content Standards
	The California Theatre Content Standards below identify those standards expected to be mastered by all students who complete the course successfully:

Artistic Perception

1.1 Use the vocabulary of theatre, such as playwright, rehearsal, dress rehearsal, run-through, and cold-reading, to describe theatrical experiences.

Creative Expression

2.1 Use improvisation in rehearsal to discover character and motivation.

2.3 Create characters, environments, and actions that exhibit tension and suspense.

Historical and Cultural Context

3.1 Design and create masks, puppets, props, costumes, or sets in a selected theatrical style drawn from world cultures, such as Javanese shadow puppets or Kabuki masks.

3.2 Compare and contrast various theatre styles throughout history, such as those of Ancient Greece, Elizabethan theatre, Kabuki theatre, Kathakali dance theatre and Commedia dell’Arte.

Aesthetic Valuing

4.1 Design and apply appropriate criteria or rubrics for evaluating the effective use of masks, puppetry, make-up, and costumes in a theatrical presentation.

Connections, Applications and Relationships

5.1 Use theatrical skills to communicate concepts or ideas from other curriculum areas, such as creating a musical based on a piece of literature.

	Common Core State Standards

	See Guiding Principles for connections.

	Representative Objectives
	The student will be able to:

· Use vocabulary specific to the theatre of a particular period and culture (e.g Elizabethan theatre: aside, soliloquy, traditional Indonesian theatre: wayang kulit, gamelan; Commedia: lazzi, zanni), in addition to general theatre vocabulary that relates to each instructional unit.

· Use and apply vocabulary specific to playwriting, such as: foreshadow, rising action; improvisation, acting: ensemble, blocking; production/technical: proscenium stage, strike.

· Explore through performance and improvisation the theatre of other times and places.

· Use the stories, acting styles and theatrical conventions specific to another place or time. For example, learn to use stock characters of Commedia in improvisation, use Jataka tales of Asia as an inspiration for short plays, use moral tales and parables as a source for pageant plays.

· Use the presentation styles (storytelling dance of Polynesia, interactive theatre of West Africa) and stagecraft techniques of diverse cultures (mask making for Italian Commedia dell’Arte, Kabuki make-up) and compare their similarities and differences in oral and written reports.

· Analyze the cultural influences that resulted in specific theatrical conventions and explain how cultural context affects meaning in drama.
· Analyze theatre productions focusing on the manner in which they draw from world cultures in terms of technical aspects. For example, in a production of a Shakespeare play, a student would detail the ways in which the production adhered to or moved away from the Elizabethan conventions in terms of costume, make-up, props, use of music, and scenic design.

· Integrate core academic subjects with theatre using techniques inspired by traditional drama. For example, a student might incorporate a shadow play into a social studies project detailing roles in medieval society or present a science concept as a play that uses the conventions of West African interactive theatre.

	Representative Objectives for Students with Disabilities
	The student will be able to:

· Give examples of the techniques developed by people in diverse cultures around the world to tell and perform stories.

· Describe how interactive theatre is used in two or more different world cultures.

· Identify the similarities and differences among the theatre traditions and styles of major Western and non-Western cultures.

· Perform or present scenes and stories from various cultures, using a variety of theatre styles and techniques.

	Representative Performance Skills
	In accordance with their individual capacity, students will grow in their ability to:

 • Interpret scenes and stories from diverse world cultures, using theatre techniques and specific cultural theatre styles.

• Use the tools and concepts of theatre to read and interpret various kinds of models, diagrams,

· Create graphs, charts, and pictures of theatre styles around the world, representing different aspects of production. Evaluate possible solutions to production problems.

· Use the specialized language of theatre and vocabulary specific to particular theatrical traditions in discussion, journals, written reports and tests, self and peer assessments, and criteria charts.

· Interpret and respond to information, images and ideas from computer programs, films, and sound recordings depicting theatre traditions, styles and performances taken from ancient and contemporary world cultures.

· Identify and choose characteristics of a genre or style of world theatre and demonstrate these characteristics in scenes as an ensemble.

· Evaluate the quality (durability, design) of products they create, which are inspired by ancient theatrical traditions (e.g. shadow puppets inspired by wayang kulit, mask-making with African references, costume construction specific to Elizabethan theatre, make-up design inspired by classical Japanese theatre).

· Compare staging techniques in formal presentations of production elements

· Analyze productions inspired by diverse world cultures, and to use appropriate vocabulary and criteria.

· Integrate theatre conventions from other times to present subject matter from another curricular area

	Representative Performance Skills for Students with Disabilities
	In accordance with their individual capacity, students will grow in their ability to:

· Interpret scenes and stories from diverse world cultures, using theatre techniques and specific cultural theatre styles.

· Respond to information, images and ideas presented in computer programs, films, and sound recordings depicting theatre traditions, styles and performances from ancient and contemporary world cultures

· Collaborate as an ensemble, their ability to identify and choose characteristics of a genre or style of world theatre and demonstrate these characteristics in scenes.

· Evaluate the quality (durability, design) of products they create, which are inspired by ancient theatrical traditions

	The California English Language Arts Content Standards
	Teachers are encouraged to select from the supplemental standards listed below to plan instruction so that students are able to access dramatic literature and develop appropriate literacy skills for success in meeting the theatre content standards.

Reading
1.1
Identify idioms, analogies, metaphors, and similes in prose and poetry.

Literary Response
3.2
Identify events that advance the plot and determine how each event explains past or present action(s) or foreshadows future action(s).
3.3
Analyze characterization as delineated through a character's thoughts, words, speech patterns, and actions; the narrator's description; and the thoughts, words, and actions of other characters.
3.4
Identify and analyze recurring themes across works (e.g., the value of bravery, loyalty, and
friendship; the effects of loneliness).
Writing Applications
2.1
Write fictional or autobiographical narratives:

a. Develop a standard plot line (having a beginning, conflict, rising action, climax, and denouement) and point of view.

b. Develop complex major and minor characters and a definite setting.

c. Use a range of appropriate strategies (e.g., dialogue; suspense; naming of specific narrative action, including movement, gestures, and expressions).
Speaking Applications

2.3
Deliver research presentations:

d. Pose relevant and concise questions about the topic.

e. Convey clear and accurate perspectives on the subject.

f. Include evidence generated through the formal research process (e.g., use of a card catalog, Reader's Guide to Periodical Literature, computer databases, magazines, newspapers, dictionaries).

	The California History/Social Science Content Standards
	Teachers are encouraged to select from the supplemental standards listed below to plan instruction so that students develop appropriate understanding of the historical and cultural context of theatre arts forms and traditions.

7.4.5 Describe the importance of written and oral traditions in the transmission of African history and culture.

7.5.5 Study the ninth and tenth centuries' golden age of literature, art, and drama and its lasting effects on culture today, including Murasaki Shikibu's Tale of Genji.

7.7.4 Describe the artistic and oral traditions and architecture in the three civilizations.

7.8.1 Describe the way in which the revival of classical learning and the arts fostered a new interest in humanism (i.e., a balance between intellect and religious faith).

7.8.5 Detail advances made in literature, the arts, science, mathematics, cartography, engineering, and the understanding of human anatomy and astronomy (e.g., by Dante Alighieri, Leonardo da Vinci, Michelangelo di Buonarroti Simoni, Johann Gutenberg, William Shakespeare).

	Special Notes
	The recommended textbook for this course is Exploring Theatre, published by Glencoe/McGraw-Hill.

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

Subject Matter Authorization Introductory English

Supplementary Authorization English

Supplementary Authorization Introductory English

Supplementary Authorization Drama

� EMBED MSGraph.Chart.8 \s ���

[image: image2.emf]Connections -\

Performance

Foundation

Evaluation=—
‘ (

Creativity

Context

B Foundation

M Creativity
Context
Performance
Evaluation
Connections

Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

_1247827624

