IB Theatre Syllabus

Ms. Lisa Urban

AU 107

Lurban@jeffco.k12.co.us

303-982-0656

Overview:

Theatre is a composite art that is forever evolving in new forms. It nourishes, sustains, and extends the human spirit. Theatre is about transformation. It is the application, through play, of energy and imagination to frame, reflect, expose, critique, and speculate. At one extreme, theatre is national, institutionalized, and commercial, while at the other it is provincial, subversive, and experimental.
This course is designed to encourage students to examine theatre in its diversity of forms around the world. The course also emphasizes the importance of working individually and as a member of an ensemble. Students are encouraged to develop the organizational and technical skills needed to express themselves creatively in theatre. A further challenge for students is for them to become aware of their own perspectives and biases and to learn to respect those of others. This requires a willingness to understand alternative views, to respect and appreciate cultural diversity, and to see the varied role that theatre plays in reflecting these. As a result, the theatre course can become a way for students to celebrate the international and intercultural dynamic that inspires and sustains some forms of contemporary theatre, while appreciating the specifically local origins that have always given rise to performance, and which, in many parts of the world, still do.
Course Aims:

The aims of the theatre course at HL and SL are to enable students to:

· Experience and participate in a wide and varied range of theatre activities and develop proficiency in more than one area of theatre technique

· Become familiar with forms of theatre from their own and different cultures

· Explore different theatre traditions in their historical context

· Develop academic skills appropriate for the study and understanding of theatre

· Become reflective and critical practitioners in theatre

· Develop the confidence to explore, to experiment, and to work individually and collaboratively on innovative projects, which should involve challenging established notions and conventions of theatre

· Understand the dynamic, holistic, and evolving nature of theatre and the interdependencies of all aspects of this art form

Course Objectives:

Having followed the theatre course, at HL or SL, students will be expected to:

· Demonstrate a theoretical and practical knowledge of theatrical traditions from more than one culture.
· Demonstrate an understanding of production elements and theatre practices

· Evaluate critically a range of diverse performances

· Engage practically in creating and presenting performances, which will include a basic level of technical proficiency

· Reflect on their own development in theatre through continual self evaluation and recording

· Acquire appropriate research skills and apply them

· Demonstrate an ability to interpret play-texts and other types of performance texts analytically and imaginatively

· Demonstrate initiative and perseverance in both individual and group projects

Students at HL will also be expected to:

· Evaluate the relevance of selected research sources to personal practice

· Demonstrate an understanding of the complex processes of performance, from its initial conception to the impact the final result leaves on spectators
Grading:

Grades are earned and not given. Your grade will reflect the level of effort you put forth in my class, not the level of your talent. Participation, individual, group, and impromptu performances as well as rehearsed projects will all be factored into your grade. The grading scale is as follows:

100-90% = A

89.9-80% =B

79.9-70% =C

69.9-60% =D

59.9% or lower = F
Tardy Policy

1st Tardy- Warning

2nd Tardy- Conference

3rd Tardy- Call Home

4th Tardy- Consequence determined within conference.
Make-Up Work/Late Work Policy

Make up work will be allowed for students with excused absences, including ISS. You will have two days for everyday you were absent to make up work. If you have an unexcused absence, you can make up the work and turn it in but will be counted as late work. I will accept late work up to one week after the assignment is due. You will only get half credit maximum for any late work handed in. Remember, SOME CREDIT IS BETTER THAN NO CREDIT!!
Hall Pass

You may only have a hall pass if you have your student planner with you. One hall pass per period.

Cell Phones

If I see it once, I take it for the remainder of class period. The second time I see it, I will take it until the end of the day. The third time I see it, I will take it down to your administrator and you will need to speak with him or her to get it back.

Classroom Behavior Expectations

1) Respect for yourself, your peers, myself, and property.

2) Participation

3) Be prepared for class

4) Dress Accordingly (lots of movement)

If you fail to meet these expectations, then disciplinary actions will be taken. You will first receive a warning, then a private conference with me, then a phone call home, and, then a discipline referral.

AE (Academic Enhancement) & Additional Help

This time is built into the schedule for your benefit. This is when I expect you to make up work and get any additional help. Please let me know if you plan on coming in for AE. If you are absolutely unavailable to come in during AE, let me know in advance and we can possibly schedule time after school or during an off hour.

Materials

For this class you will need:

*Folder (lots handouts, hold onto them!)

*History of Theatre by Oscar Brockett

*Compact Bedford Introduction to Drama

*Writing Utensil

*Notebook (See Journal)

Accommodations:

Please let me know, if you have need any accommodations in this class.

The IB Core Syllabus Overview
The theatre arts course at SL and HL consists of four distinct but interrelated areas: Theatre in the Making, Theatre in the World, Theatre in Performance, and the Independent Project (either Option A or Option B). Each component builds on the knowledge and skills gained in the others with the journal as a means of recording experiences and personal growth. The diagram below depicts the inter-related components of the core syllabus.
[image: image1]The Journal
Students at both HL and SL should keep a journal from the outset of the course. This is the student’s own record, charting development, challenges and achievements, and as such, students are free to determine what form it should take. The aim of the journal is to support and nurture development and reflection, and it is expected that much of the students’ assessed work will emerge from it. The journal is not directly assessed but, since what it contains will reflect the sensibility of individual students, and will contain their responses to the different areas of learning, it should be regarded as a fundamental activity of the course.

Theatre in the Making

This area of the course allows students to explore the different processes involved in making theatre, to develop the skills required to make theatre and to observe and reflect on different theatre practices. By working in this area, students should be encouraged to uncover a pathway to performance by investigating theory and practice. The focus of Theatre in the Making is to focus on the process of creating theatre rather than the presentation of theatre. It is exploratory in nature.
Theatre in Performance

This area of the course involves students in presenting theatre performances, where their practical theatre skills can be applied, either individually or collaboratively, in a wide range of theatre practices. Theatre performance can take many forms and allows students to experience the many different roles that are necessary to present theatre works to spectators. These roles may include performers or a part of the production team.

Theatre in the World

This area of the course allows students to explore theatre traditions and practices from a range of cultures around the world. The primary aim of this area is to encourage students to investigate theatre in its cultural and historical context. It is expected that students will acquire a knowledge and understanding of theater theatrical traditions of their own culture, as well as of those cultures that are unfamiliar to them. This component allows students to explore the origins and traditions of a variety of theatre conventions and practices from diverse cultural and historical contexts.

Independent Project

The independent project allows students to pursue an independent interest in theatre, which may have arisen during the course. The project should be practical in nature and may involve the student working alone, with a class group, or with other people outside the other theatre course. The details of the component are dependent on whether the student is SL or HL.
Assessment

Assessment Outline

External Assessment

50%

Research Investigation

25%

Practical Performance Proposal

25%

Internal Assessment

50%

Theatre Performance and Production Presentation
25%

Independent Project Portfolio

25%
Course Outline (2 year course)

	

	
	Introductions, Ensemble, Establishing the course, Design tools

Common tasks:

· Presentation on one form of theatrical design

· Research and design of one form of theatrical design

Texts:

· Selected readings from Technical Theatre for Non-Technical People

· Selected readings from Backstage Handbook

· Death of a Salesman by Arthur Miller

	
	Play Analysis: Greek Theatre
Common tasks

· Directing one section of text

· Analysis of Greek Theatre

Texts:

· Oedipus Rex by Sophocles

· Lysistrata by Aristophanes

· Selected readings from History of Theatre

	
	World Theatre: Commedia, Improvisation
Common tasks

· Lazzi Development and performance

· Develop spontaneity and exploration of status

Texts

· Improv by Keith Johnstone

· Selected readings from History of Theatre by Oscar Brockett

· Current updated Commedia books

	
	World Theatre: Asian Puppet Theatre: Bunraku
Common Tasks

· Research into chosen area

· Development of movement skills
Texts

· Selected readings from The Cambridge Guide to Asian Theatre
· No and Bunraku by Donald Keene

	
	Forum Theatre
Common Tasks

· Examining the practices and theories of Augusto Boal
· Performance skill (ensemble)

Texts

· Theatre of the Oppressed by Augusto Boal
· The Rainbow of Desire by Augusto Boal

	
	Realism

Common Tasks

· Read and analyze Death of A Salesman
· In-depth analysis of play and realism

· Application in performance

Texts

· Death of A Salesman by Arthur Miller

· Backwards and Forwards by David Ball

· Play Directing by Francis Hodge

	
	Kathakali (Indian Dance-Drama)

Common Tasks

· Social structure of India and how it relates to drama

· Development of movement skills

· Examine importance of makeup design to performance

Texts

· The Kathakali complex by Phillip Zarrilli

Theatre In Performance

Theatre In The Making

Theatre In The World

The

Independent

Project

