II. Criteria for PLAS Courses

Justification

Please describe how the course will address PLAS criteria. Be sure to include an explanation of the course’s specific learning goals for students to make a connection between these and the general criteria for PLAS courses.

The course will develop the kinds of analytical tools used by directors, designers and actors as they transform a written text into live performance. It will therefore introduce students to the way the discipline of theatre studies creates knowledge and understanding. By combining a linguistic analysis of text with a theatrical analysis of physical action and its emotional and intellectual effects on an audience, the course will position the discipline of theatre studies within the liberal arts and the larger society in an innovative way.

The course will consider competing theories of the purpose of drama and theatre. It will also consider the function of a play or production in its own time. For example, does it uphold or challenge the status quo? The effect of a theatrical event on its original audience, and its potential effect on a contemporary audience, will be a central concern of the course.
This course is appropriate for the PLAS area “Appreciating and Participating in the Arts, ” whose goal is to “acquaint students with a specific mode of creative expression in the performing or fine arts…by focusing on its history, enhancing its appreciation, or teaching its skills of participation.” Students will gain a knowledge of theatrical practice that will enhance their appreciation of live performance, and will learn something of the theoretical basis of its skills of participation. The range of plays studied will provide students an introduction to the history of dramatic literature.
That range of plays will make the course comparative in approach. The course will also engage students in active inquiry, reveal the existence and importance of change over time and use primary documents—plays.
Criteria Checklist

In the description above, please be sure you address the specific criteria listed below.

	Please check each of the following, to indicate that the course justification addresses the criteria.
	Please check all that apply:

	A PLAS course should:

x 1. Be designed to introduce students to how a particular discipline creates knowledge and understanding.

x 2. Position the discipline(s) within the liberal arts and the larger society.

_x_3. Address the goals defined for the particular Area(s) of Knowledge the course is designed to fulfill.
	In addition, a PLAS course, where appropriate to its discipline(s) and subject matter will:

x 1. Be global or comparative in approach.

__ 2. Consider diversity and the nature and construction of forms of difference.

x 3. Engage students in active inquiry.

x 4. Reveal the existence and importance of change over time.

x 5. Use primary documents and materials.

III. Course Materials, Assignments, and Activities

Please provide an annotated list of course readings and descriptions of major assignments, exams for the course, and distinctive student activities that will engage students in working toward the course goals discussed in the course description and / or justification. (Feel free to use additional pages, if necessary.)

Sample Readings / Course Texts

Please include the following for each reading or text:

· Author, title

· Short description, including information about how the reading will contribute to course goals

Plays for the Theatre, 8th edition, edited by Oscar G. Brockett and Robert J. Ball. This is an anthology with the following plays:

Sophocles, Oedipus Rex

Shakespeare, Hamlet

Goldoni, The Servant of Two Masters

Moliere, Tartuffe

The Wakefield Master, Noah and His Sons

Ibsen, A Doll’s House

O’Neill, “The Hairy Ape”

Brecht, The Good Woman of Setzuan

Williams, Cat on a Hot Tin Roof

Beckett, Happy Days

Wilson, Ma Rainey’s Black Bottom

Sanchez-Scott, Roosters

Vogel, How I Learned to Drive
The class will read one play per week.

Aristotle, Poetics. The fount of dramatic theory in the Western world. How the abstraction we call dramatic form produces profound emotional and physiological changes in a spectator.

Stanislavsky, excerpts from An Actor Prepares. Understanding the “spine” of a play and an actor’s superobjective, as well as obstacles, actions and “raising the stakes.” Stanislavsky is a fundamental source of modern acting theory and technique.

Brecht, selections from the collection of essays, Brecht on Theatre. A major twentieth-century challenge to Aristotle. A theatre that seeks to produce heightened awareness of social, political and economic forces by pitting the spectator’s mind against her heart.

Richard Hornby, Script into Performance: A Structuralist Approach to Theatre. An attempt to reassert the supremacy of the dramatic text in the production process.
Assignments and Activities

Please include the following information for each assignment or activity:

· Assignment prompt

· Source(s): List course readings and outside materials that will inform students’ responses to the assignment prompt

· Assignment goals (+ an explanation of how these help fulfill general course goals + PLAS criteria)

Analytic exercises

One per week, on the assigned play. Each should be a single-spaced page. It should be in two parts: significant elements and unifying principle. (A sample will be provided.)

The significant elements are those aspects of the play that you feel are not immediately apparent, yet are essential to understanding the work. Basically, we are looking for motifs--recurrent images, phrases, ideas, events, character types--that give the work its coherence. Do not deal with the plot of the play. Do not offer interpretations of the play.

Page references and examples are essential evidence for all of your significant elements. You should support an element with at least two examples that involve different characters.
The unifying principle, placed at the end, is one sentence that you feel sums up the significant elements and the meaning of the play as a whole. Since it is a summation, it should be cogent and short. Maximum length is 20 words. Remember that it is an attempt to tie together as many of the significant elements as possible, without putting them in a list. Try to describe the arc or movement of the play. Do not try to find a message or moral. See the sample.

No extensions are possible for these assignments because we will use them in class. They must be brought at the beginning of the class for which a given play is assigned. To receive credit, both you and your analytic exercise must be present in class, and you must read it out loud. We will develop a class analytic exercise from your individual ones. You must do ten of these assignments out of a possible 13.

These exercises will further the course goal described above: “Students will use their new analytic tools to identify motifs—based on recurrent images, phrases, ideas, events, character types--that give a work its coherence and allow directors to develop a production concept. Students will go beyond the basics of plot, character and theme to discover those aspects of a play that are not immediately apparent, yet are essential to understanding the work. They will test their analytic tools on a wide range of dramatic literature drawn from many times and cultures, and discover both the utility and limitations of the tools—learning something about experimental methods through studying the arts.”
The group projects

Each student must participate in a group project on one of the assigned plays.

Form a 3-person group and give me your names along with the name of a play on the syllabus on which you want to work. Also pick an alternate title. Failure to pick an alternate will not help you get your selection.

If you don’t know other students in the class, I will find partners for you.

Each group should prepare a 15-20 minute presentation on the play. One student should assume the role of director, another of designer in one or two areas (sets, costumes, lights, sound), and the third should be the dramaturg (explained below). The presentation will be given on the date the play appears on the syllabus.

If you’re the director or designer, you should describe your approach to staging the play. What effect do you want to have on the audience? What do you want them to get from seeing your production? What aspect of the play do you want to illuminate? What mood, tone or style do you want to create? What “look” do you want? Do you want the audience to laugh, weep, think, sit in stunned silence or run screaming out the door? If you are the director, what well-known actors would you cast in the leading roles, if you could? Why?

Most important: how did the principles of analysis developed in this course influence your artistic decisions?

The dramaturg is the research person. She or he should learn about the style of the play’s original production, something about the play’s production history, and find out what some scholars or critics have written. Biographical information about the playwright should not dominate the presentation. The dramaturg should present these findings to the director and designer to aid them in their decisions. He or she will also present them to the class. Therefore, each group will present three separate but related presentations, totaling around 30 minutes.

After the class has a chance to respond, each member of the group should turn in a revised, written version of his or her presentation, which will be graded. These will be due a week after the presentation, and should be around three pages. Dramaturgs must cite the sources of their information. Your grade will be based on your own work only, and will not reflect the effort, or lack of it, of your colleagues.

These projects will further the course goals described above: “This course will help students understand the process by which a theatrical text is transformed into live performance….The course will develop the kinds of tools for analyzing texts that are essential for directors, designers and actors.”
Final exam
The exam will ask you to demonstrate your knowledge of the following concepts, which will be explained and discussed as the course progresses.

presentational and representational

climactic and episodic

conflict

 a) external

 b) internal

 c) root

root action

point of attack

plot:
inciting incident

rising action

turning point

climax

falling action

exposition

foreshadowing

dramatic irony

recognition scenes

protagonist and antagonist

objectives

what’s at stake?

physicalization of emotions

empathy and esthetic distance

pity and/or fear

catharsis

IV. Assessment

PLAS courses must be recertified every five years. What forms of evidence, to demonstrate that course goals are being achieved, will be collected over the next five years? How will assessment be conducted, i.e., who will oversee the course, suggest and approve changes, and design and collect assessment instruments? How might evidence of effective teaching and student learning be collected and evaluated?

A comparison of a student’s early and later exercises will reveal whether the student’s analytic abilities are growing. The final exam will show whether basic concepts are being communicated effectively. In addition, students can write course evaluations to address PLAS criteria.

In addition, the department can collect the following:

• All syllabi for PLAS courses

• Enrollment data for PLAS courses

• Data on who is teaching PLAS courses (full-time faculty, part-time faculty,

 tenured faculty, untenured faculty).
V. Administration
Both full-time faculty and adjuncts will teach this course. One to two sections will be offered each semester. Consistency will be regulated as follows: the Chair will have the template/description for the class and brief any faculty who will be teaching the class, providing them with the PLAS documentation for the class and PLAS parameters. Monthly meetings with be organized with all faculty teaching the course and the Chair to discuss and implement student needs, course need
