	Contra Costa College

	Course Outline

	Department & Number
	Drama - 101
	Number of Weeks
	18

	Course Title
	 Introduction to Theatre
	Lecture Hours By Term
	54

	Prerequisite
	None
	Lab Hours By Term
	0

	Challenge Policy
	None
	*Hours By Arrangement
	0

	Co-requisite
	None
	Units
	3

	Challenge Policy
	None
	
	

	Advisory
	Recommended: Eligibility for English-1A or equivalent

	*HOURS BY ARRANGEMENT:
	0
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course focuses on the relationship of theatre to various cultures throughout history, and on the contributions of significant individual artists. This course introduces students to elements of the production process including playwriting, acting, directing, design, and criticism. Students will also survey different periods, styles and genres of theatre through play reading, discussion, films and viewing and critiquing live theatre, including required attendance of theatre productions.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	Analyze and evaluate the nature of theatre and its role in society.

	Assess the historical, artistic, social, and philosophical context in which theatre exists.

	Critically analyze dramatic literature and performances.

	Identify and examine theatrical components in production.

	Propose alternative solutions to theatrical production situations.

	Appreciate viewing theatre as an art form.

INTENDED STUDENT LEARNING OUTCOMES:
At the completion of the course the student will be able to:
	Analyze and evaluate the nature of theatre and its role in society.

	Assess the historical, artistic, social, and philosophical context in which theatre exists.

	Critically analyze dramatic literature and performances.

	Identify and examine theatrical components in production.

 COURSE CONTENT (Lecture):
	Background and development of theatre: the rise of theatre, the development of drama and theatrical performance, theatre and its relationship to society, multicultural issues, relationship to TV and film.

	The play and the playwright: the elements and structure of a play, basic differences between the play and the novel, and the substance, form, and technique of the playwright.

	The acting and the actors: theories and techniques of acting, the actor’s relationship to the technician, playwright, and play.

	The direction and the director: theories and techniques of directing a play, coordinating roles of the physical theatre.

	The evolution of theatre architecture

	The design and design technicians: the role of costumes, scenery, sound, and lighting design and designers in production, technical elements of the play and the role of the technicians in properties, lighting, painting, building, special effects, music or sound effects, and wardrobe and make-up.

	The design and design technicians: the role of costumes, scenery, sound, and lighting design and designers in production, technical elements of the play and the role of the technicians in properties, lighting, painting, building, special effects, music or sound effects, and wardrobe and make-up.

	The business of show business.

	The audience and dramatic criticism.

	The Greek theatre: development, performance style, production elements, and cultural and/or political significance.

	The Roman and Medieval theatre: performance style, production elements, and cultural and/or political significance.

	Asian theatre: performance style, production elements, and cultural and/or political significance.

	Renaissance theatre: performance style, production elements, and cultural and/or political significance.

	Neoclassic, and Restoration theatre: performance style, production elements, and cultural and/or political significance.

	Romantic theatre: performance style, production elements, and cultural and /or political significance.

	Realism and Modern theatre: performance styles, production elements, and cultural and/or political significance.

 COURSE CONTENT (Lab):
	N/A

	METHODS OF INSTRUCTION:

	Lecture

	Discussion

	Group Interactive projects

	Guest speakers from various professions in theatre

	Viewing Stage Productions live and with recorded media.

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Theatre: The Lively Art

	Author:
	Wilson & Goldfarb

	Publisher:
	McGraw-Hill Humanities/Social Sciences/Languages;

	Edition/Date:
	8 edition (January 10, 2012)

	Textbook Reading Level:
	

	Justification Statement:
	(For textbook beyond 7 years)

	
	

	Lab Manual Title
	N/A

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	1.5

	Read Chapter 5 in textbook – prepare to discuss next week, quiz the following week.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	3

	Read the handout on the August Wilson vs. Robert Brustein debate on “Colorblind Casting.” After choosing a position, enter the debate and write a 2-3 page paper (MLA format); citing a minimum of 5 sources to support your position.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	1.5

	Group Project – Presentation

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	45
	%
	Essay (If essay is not included in assessment, explain below.)

	Written performance critiques and evaluations; term papers

	
	%
	Computation or Non-computational Problem Solving Skills

	
	%
	Skills Demonstration:

	
	%
	Objective Examinations

	
	
	Other (describe)

	35
	%
	Quizzes, exams.

	20
	%
	Group Project-Presentations

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Douglas Dildine

	Date:
	2/10/2014

Revised form 01/14
