Sample Syllabus

Introduction to Drama and Theatre

Intro to Theatre & Drama is concerned with exploring the question of What is theatre? Using methods of theatrical practice (textual and creative research, group exercises, team-production of projects, and presentational skills) this course is designed to introduce students to the study of theatre as a synthesis of performing, playwriting, designing and building spectacle, directing, and arts management. The PLAS Areas of Knowledge and Inquiry (Appreciating and Participating in the Arts) will be addressed in developing “skills of observing and listening to, performing and participating in, and appreciating and understanding how the creative arts are interrelated, and develop awareness of the role of these arts in human life.” This course meets PLAS criteria, not only by introducing students to the discipline’s creative means of gathering, analyzing, and performatively using information, but in using methods of theatrical scholarship (library, field, internet, etc. research) where it introduces students to source materials of dramatic literature and performance videos, and primary written, audio, and visual materials illustrating theory, criticism and/or history. Though analysis of practice and performer-audience relationships, it meets the PLAS criteria of positioning the discipline within humanistic study and the larger society, as well as in “consider[ing] diversity and the nature and construction of forms of difference.” In week-to-week exercises involving textual and performative analysis, students are engaged in active inquiry.

The process of crafting performance requires a critical understanding of the relationship between the performer and the audience. Students are expected to participate in-class as an active audience member. Being guided to consider differing aspects of performance, they will be expected to critically observe the performance of others, and participate in discussion, and above all, to show respect to fellow performers.

I. COURSE OBJECTIVES: OVERALL GOALS

Upon completion of DRTH 001, students should accomplish the following objectives to:

1. Achieve a basic understanding of theatrical performance and its position as a synthesis of many arts—playwriting, acting, directing, design, music, and dance—allowing better understanding, interpreting, and evaluation of creative works.

2. Engage in critical and useful participation in theatre, as either a thinking member of the audience, or as a participant in the art itself both during the course and after its completion.

3. Develop aesthetic sensibilities that expand understanding of artistic form.

4. Recognize the benefits and possibilities for continued cultural engagement throughout life through exposure to the theatrical arts in this course's classroom activities and in participation as an audience member in live theatre.

5. Improve communication skills through work in viewing, thinking, talking, and writing critically about theatrical events.

6. Increase sensitivity to the values of others through exposure to diverse opinions in both the drama and its performance and in class discussions on those issues.

7. Develop skills in problem solving through analysis of, discussions about, and group projects on theatrical texts and performances.

8. Develop skills to cooperatively work in groups through efforts in group projects and discussions, and participation in the social and collaborative experience of live theatre.

9. Examine personal interests, talents, and goals through exposure to and participation in the wide range of experiences inherent in theatrical presentation.

II. COURSE CONTENT AND FORMAT:

In addition to our weekly 3-hr long classes, students are required 3 hours in shop activities [costumes, sets, lights, etc]; hours to fulfill this requirement will be selected by the student from a range of timeslots. 3 hours credit

A. Required Attendance at Departmental Production

 Students will be required to attend 1 or 2 departmental productions and write a critique as guided.

B. Course Policies and Procedures:

Course Grades

Attendance:
Presence is essential in order to earn in-class participation points. Absences need to be supported by medical, university, etc. documentation. NOTE: Should extended illness or other personal crises compel you to have excessive absences, you are advised to drop the course since in-class participation in group exercises and discussions is 50% of your final grade.

Arriving late for class or leaving early, hurts your participation points. Just because you are present at a class, does not insure a high mark for participation; your participation points are earned based on how well you participate in the in-class exercises as evaluated by your instructor.

Writing:

Everyone must complete a critique on each of the productions that will be seen by the class.

This assignment, though short, will require careful organization and clear analysis.

Shop Hours: Students will be required to sign-up in the shop (first-come-first-serve-basis) to work on a production crew (painting, carpentry, lights, sounds, costuming, etc) for a three-hour block of time. A minimum of three-hours of additional shop work earns 2 extra credit points.
Final:

A final paper and/or project will be required; the topic(s) will be provided by the instructor at midterm. Final papers must be handed over in person during the class meeting in finals week.
Grading: All grading will be based on the number of points you earn. There is no curve. The maximum amount of points which can be earned:

	PRIVATE
Extra Credit shop hours (at least 3 extra hours)
	-
	2

	In-class participation
	-
	50

	Critique
	-
	10

	Shop hours
	
	10

	Final project

Final creative paper
	-
	20

10

	Total Possible points
	-
	102

Unannounced tests may be given at any time at the instructor’s prerogative. Since any assigned research or readings are meant to help you prepare for the work we will be doing in class, they will not be accepted late. The critique and the final exam will be accepted late only with formal documentation of an emergency. Late arrivals/returns from break and early departures will result in lower participation points unless you can provide formal documentation of the emergency that calls you away. In this class, you are often involved in teamwork—part of your responsibility to your team is to be present and prepared; this will be reflected in your final grade. Anything that detracts you from your responsibility to participate actively as a team member (cellphones, pagers, etc) must be turned off and not accessed except when you are on a class break.

	Date
	Topic

	Class 1
	Intro to course and methods of inquiry

	Class 2
	The Nature of Art

Exercises and discussion to examine the place of theatrical form within artistic form in general

	Class 3
	The Theatre as a Fine Art

Exercises and discussion of formal elements of theatre as experienced in dramatic and performative texts

	Class 4
	Acting

Exercises in concentration, observation, sense memory and awareness, and characterization

	Class 5
	Acting

Continuation of practical explorations from prior class leading to discussion of theoretical implications, and introduction to more highly stylized forms of acting

	Class 6
	Directing

Introduction to stage terminology, directorial focus, and exercises in team-work as a means of inquiry leading to the crafting of performances

	Class 7
	Directing

Continuation of practical exercises and discussions from prior class. Discussion of director’s role in the contemporary field and through history

	Class 8
	Designers

Exercises and discussions exploring the use of line, shape/silhouette, rhythm, color, sound/silence, and texture as elements of theatrical design; consideration of the differing uses and influences of design in theatre as opposed to the use of these elements in other art forms

	Class 9
	Criticism
Analysis of various modes of theatrical criticism; discussion of critic’s role in the field of theatre. Critique of live performance due (Playboy of the Western World).

	Class 10
	Arts management

Exercises and discussions exploring the work of stage managers, house managers, and general arts management structures

	Class 11
	Audience

Exercises and discussions exploring spatial configurations of stages and venues and their influences on both the performer’s presentation and the audiences’ perception of the event

	Class 12
	Playwriting
Analysis of dramatic structure of a drama: (read Lysistrata and prepare assigned dramaturgical research on Attic theatre). Discussion of ‘moving from the-page-to-the-stage.’

	Class 13
	Theatre Scholarship/Western Thr History

Assigned research on Greek, Roman, Shakespearean, and Stanislavskian contributions to theatrical history.

	Class 14
	Theatre Scholarship/Non-Western Thr History

Assigned research on Chinese, Japanese, American Indian, and African contributions to theatrical history

	Finals week meeting:
	Final Exam (creative analysis paper and group project presentations)

Sample pop quiz

Intro to Theatre

1-4. Name four of the five fields of design: ---, ---, --

5. If an actor is at the X on the stage, we say that he/she is at -- (name of stage position).
[image: image1.png]X

audience seating

6-7. In theatre configurations (shapes of spaces); a space with audience on three sides is called -------------------------------and a space with the audience on four sides is called ---

8. Name the kind of theatre configuration found in Goldstein theatre: --
9-16. Match the positions in column 1 with the functions\qualities in column 2 (each position in column 1 may have from 1-3 answers from column 2; do not use an answer from column 2 more than once):

	actor ------- -------- --------
critic------- -------- --------

producer------- -------- --------

set designer------- -------- -------
	a. describes audience response

b. has an immediate interaction with an audience

c. focuses on physical and vocal aspects

d. concerned with color and line

e. does not have a vested interest in the show’s success

f. in overall charge of financial matters

g. develops a high degree of concentration

h. most likely to locate a theatre venue for the show

17-19. An actor has three foci (focuses): he/she may direct attention to ---, to ---, or to --.

20-21. Two forms of playwriting structures that we worked with in class are -- & --.

22. Name one Asian theatre form that uses little, if any, scenery: ---.

23-26. One of the elements of design that a designer works with to create mood is line: name four others:

 --, --, --, and --.

27-28. What do we call the person who is in charge of the scene shop?------------------------------------, and what do we call the person who is in charge of blocking the actors?---.
(Using only one or two sentences per question, answer 29 & 30 on the back of your test paper)

29. From your viewing of The Playboy of the Western World, describe how one of the scenic elements (lights, set, costumes) helped to set the mood.

30. From your viewing of The Playboy of the Western World,, give an example of how an actor used a physical action (pose, gesture, etc) to help suggest their character.

