1

Appreciation of Theatre
Syllabus

Spring 2012
Course Number: THE 2000

Instructor: Des Gallant

Section Number:
001

Office: AL 176
Class Time: T & Th 8:00-9:20am

Office Hours: T & Th 9:30-11:00am and

Class Location:
PA 101

M 11:00am-12:30pm or by appointment
3 Credits

Phone: 561 297-3872
General Education Course

Email: dgallant@fau.edu
“We are what we repeatedly do. Excellence then, is not an act, but a habit.” - Aristotle

COURSE DESCRIPTION:

A study of the aesthetics, origins and development, social implications, and practical processes involved in theatre production. Lecture, discussion, videos, and when possible, live theatre performances are employed to bring students to an appreciation of the vital role theatre plays in society. This is a General Education course.

COURSE OBJECTIVES:

To learn to appreciate theatre as a performance based art form; to understand the processes involved in the creation of theatre; to gain insight and understanding into the vital role theatre has played and continues to play in society; to gain a greater understanding of society and of ourselves as revealed through theatre; and to further develop critical, analytical, and divergent thinking through the analysis of plays in performance.
REQUIRED TEXTS:

Theatre: A Way of Seeing, 6th edition by Milly S. Barranger
Opening New Worlds: Discussions about Art, Theatre, and Learning, 1st edition by Desmond Gallant
BLACKBOARD INFORMATION:

This course is being taught using the internet-based learning resource, Blackboard. This syllabus, certain quizzes, reading assignments, exams, and class announcements, etc. will be made available to you through Blackboard. You cannot take this class without access to a reliable computer, the internet, and Blackboard. To login to Blackboard you need to go to http://blackboard.fau.edu.

COURSE CALENDAR: See pages 4-6 or separate file in Blackboard
SPECIAL COURSE REQUIREMENTS:

You will be required to see at least three live plays as listed and described below. Costs for these plays can vary but are typically in the $10-$20 range. At least one will be off campus and therefore you need to have access to a reliable car.
GRADING:

Your grade will be based on various written assignments, quizzes, and exams as listed below.

3 Blackboard Play Tests
 (to be handed in with play ticket)

15%

5 In-class Pop Quizzes

25%

2 Reading Assignments

10%
Blackboard Midterm Exam

25%

Blackboard Final Exam

25%
NO EXTRA CREDIT ASSIGNMENTS WILL BE GRANTED, SO COMPLETE THE WORK LISTED HERE IF YOU WISH TO EARN A GOOD GRADE. LATE AND MAKE-UP WORK WILL ONLY BE PERMITTED IN EXCEPTIONAL CIRCUMSTANCES OR FOR UNIVERSITY APPROVED ABSENCES.

GRADING SCALE:

A = 95-100

A- = 90-94
B+ = 85-89

B= 80-84
B- = 75-79
C+ = 72-74
C = 69-71
C- = 66-68
D+ = 63-65
D = 60-62
F= Below 60
CLASS DECORUM POLICY:
The use of phones and computers is not permitted in class. Anyone caught using their phone or their computer will be asked to leave. Don’t talk during class. Students who repeatedly disrupt the class will be asked to leave and may fail the class. Attendance is mandatory and while attendance is not taken, you are still expected to be here every class for the entire class (please see Pop Quizzes below). Please arrive to class on time.
About EMAIL: All students MUST USE THEIR FAU EMAIL ADDRESS when emailing me about anything to do with class. Anyone not using their FAU email address will not be responded to. And ALWAYS, ALWAYS IDENTIFY YOURSELF and include the subject of your email in the Subject line. At the bottom of your email include your full name and the class and section you are in. Anyone who does not comply with these requests will not be responded to. Be aware it may take me several days to respond to email.

ACADEMIC INTEGRITY:

CHEATING AND PLAGIARISM ARE WRONG AND WILL NOT BE TOLERATED. All written work must be your own. Cheating and plagiarizing, will result in an automatic failure of the class. There will be no exceptions. See below for the FAU Policy regarding academic dishonesty.

Blackboard Play Tests
You will be required to answer six to eight questions about each of the three LIVE plays you will be seeing this semester. The questions will be posted on Blackboard. Your answers are to be typed and handed in stapled to the ticket you received at the performance. The Answer Page and Ticket will be due the next class following the final performance date listed below. Tests that are handwritten, unticketed, unstapled, or late will receive a GRADE OF “F”. Do I need to repeat this? Tests that are handwritten, unticketed, unstapled, or late will receive a GRADE OF “F”. The three plays you are to attend are:

PLAY

LOCATION

Performance Dates

The Elaborate Entrance of Chad Deity by Kristoffer Diaz*
Caldwell Theatre

Jan 18–Feb 12
Wonder of the World by David Lindsay-Abaire*

FAU’s Studio One Theatre
Feb 17-26
Dangerous Liaisons by Christopher Hampton*

FAU’s Studio One Theatre
Apr 13-22
* The cost of the plays is as follows: FAU plays are $15 to all FAU students. Caldwell Theatre plays are $10. You must have your Student ID to get student prices. These plays can sell out so I recommend you reserve your tickets early.
Reading Assignments (Opening New Worlds)
You will have several reading assignments during the semester. The reading assignments will include review questions that must be completed and handed in the 1st class of the following week. Your answers must be typed in 12pt font, double-spaced, and stapled to the question pages from the book. Each answer should be detailed, display effort and thought, and demonstrate comprehension of the article. Assignments that are handwritten, unstapled, or late will receive a GRADE OF “F”. Do I need to repeat this? Assignments that are handwritten, unstapled, or late will receive a GRADE OF “F”. A random selection of these assignments will be counted for a grade. Please keep all assignments separate; do not staple one assignment to another.

Please also note that it is expected that you complete ALL of the written assignments according to the guidelines stipulated above. Failure to do so can result in your reading assignment grades being lowered by up to 10%.

Pop-Quizzes
You will have five short pop-quizzes during the semester. They will be given in class. These are about attendance and attentiveness. Questions can cover reading assignments and all materials covered in class. If you’re in class you get to take the pop-quiz; if you’re not in class you don’t. Make-ups will only be granted for very good reason and will be at my discretion – OH, AND THEY WILL BE SO MUCH MORE DIFFICULT. In case of illness you must notify me ahead of time that you will be absent. Requests that come in after a quiz has already been given will not be considered.
Midterm Exam
The midterm exam is to be done using Blackboard. It will cover all the material studied in class, the assigned readings, and the plays viewed up to the midpoint of the semester. You will have a limited number of days within which to complete the Midterm. Make-ups will only be granted for very good reason and will be at my discretion.

Final Exam
The Final Exam will be comprehensive of everything studied during the course of the semester, including the text readings and all of the plays seen. The Final Exam is to be done using Blackboard. You will have a limited number of days within which to complete the Final. Make-ups will only be granted for very good reason and will be at my discretion.

List of Plays to See During Semester (Subject to Change)
Title/Playwright

Location/Call Number

In-Class Discussion Date
Antigone/Sophocles (as part of The Theban Plays)
In Class/VH 527

Tuesday, Jan 31
Much Ado About Nothing/Shakespeare

In Class

Thursday, Feb 9
Elaborate Entrance/Diaz* (Jan 18-Feb 12)

Caldwell Theatre

Tuesday, Feb 14
Death of a Salesman/Miller

In Class/VH 938

Thursday, Feb 23
Wonder of the World/Abaire* (Feb 17-26)

FAU Studio One Theatre
Tuesday, Feb 28
Chicago/Kander, Ebb

In Class

Tuesday, Apr 10
Dangerous Liaisons/Hampton* (Apr 13-22)

FAU Studio One Theatre
Tuesday, Apr 24
The Piano Lesson/Wilson

In Class/VH 3997

Tuesday, Apr 24
*Play Test Answer Page with ticket required.
Important Due Dates
Elaborate Entrance Play Test

Tuesday, February 14

Wonder of the World Play Test

Tuesday, February 28
Dangerous Liaisons Play Test

Tuesday, April 24
Midterm Exam (to be taken online)

March 1-3
Final Exam (to be taken online)

April 24-27
FAU Policy on Academic Integrity

Students at Florida Atlantic University are expected to maintain the highest ethical

standards. Academic dishonesty, including cheating and plagiarism, is considered

a serious breach of these ethical standards, because it interferes with the University

mission to provide a high quality education in which no student enjoys an unfair

advantage over any other. Academic dishonesty is also destructive of the University

community, which is grounded in a system of mutual trust and places high value

on personal integrity and individual responsibility. Harsh penalties are associated

with academic dishonesty. For more information, see http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.

FAU Policy regarding Students with Disabilities: In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute course work must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880); in Davie, MOD 1 (954-236-1222); in Jupiter, SR 117 (561-799-8585); or at the Treasure Coast, CO 128 (772-873-3305) – and follow all OSD procedures.
University Policy on Absences and Incompletes: Students will not be penalized for absences due to participation in University-approved activities, but proof of involvement must be provided. Reasonable accommodation will be made for student absences due to religious observance(s). Also, note that grades of Incomplete (“I”) are reserved only for students who are passing the course but have not completed all the required work because of exceptional circumstances. Incompletes should be pre-arranged with the instructor before the end of the term.
Appreciation of Theatre Course Schedule (Section 001) Spring 2012: TR 8:00-9:20am

Subject to Change

Jan 10-12
Intro to Class, Syllabus, and Blackboard / Lecture: Theatre as an Art Form, its History and Function in Society

Assignments:

· Read Barranger Chapter 1, pp 1-18 (Intro, Audiences) & Chapter 15, pp 349-360 (Critic/Audience)
Jan 17-19
Lecture: Theatre Spaces, and the Audience and the Critic / Watch Video: Greek Drama

Assignments:

· Read Barranger Chapter 2, pp 21-37 (Western Theatre: Roots, Greeks, Medieval, Elizabethan)

· Read Article “The Audience” in Opening New Worlds and answer review questions # 2, 3, and 4 (to be handed in 1st class next week; typed 12pt font and stapled to question page from book; each answer should be detailed and display effort and thought)
· Go see The Elaborate Entrance of Chad Deity at Caldwell Theatre (Runs Jan 18-Feb 12)
Jan 24-26
Prep for Antigone / Watch Video: Antigone
Assignments:
· Read article “Are you Prepared?” in Opening New Worlds and answer review questions # 1, 5, 10, and 12 (to be handed in 1st class next week; typed 12pt font and stapled to question page from book; each answer should be detailed and display effort and thought)

· Go see The Elaborate Entrance of Chad Deity at Caldwell Theatre (Runs Jan 18-Feb 12)
Jan 31-Feb 2
Discuss Antigone / Lecture: Shakespeare, Elizabethan Theatre / Prep for Much Ado About Nothing
Assignments:

· Read Barranger Chapter 4, pp 77-98 (Playwright) & Chapter 8, pp 179-195 (Stage Language)

· Go see The Elaborate Entrance of Chad Deity at Caldwell Theatre (Runs Jan 18-Feb 12)
Feb 7-9
Watch Video: Much Ado About Nothing / Discuss Much Ado About Nothing

Assignments:

· Read Barranger Chapter 5, pp 101-127 (Genres)

· Read article “Cheating Our Children” in Opening New Worlds and answer review questions # 1, 5, and 6 (to be handed in 1st class next week; typed 12pt font and stapled to question page from book; each answer should be detailed and display effort and thought)

· Go see The Elaborate Entrance of Chad Deity at Caldwell Theatre (Runs Jan 18-Feb 12)
· 1st Play Test (Elaborate Entrance) due Feb 14 (questions will appear on Blackboard)
Feb 14-16
Discuss The Elaborate Entrance of Chad Deity / Lecture: Genres, Playwriting and Dramatic Language / Prep for Death of a Salesman
Assignments:

· Go see Wonder of the World at FAU Studio One Theatre (Feb 17-26)
· Read article “Art as Communication, Expression and Embodiment” in Opening New Worlds and answer review questions # 6, 10, and 12 (to be handed in 1st class next week; typed 12pt font and stapled to question page from book; each answer should be detailed and display effort and thought)

Feb 21-23
Watch Video: Death of a Salesman / Discuss Death of a Salesman
Assignments:

· Read Barranger Chapter 6, pp 131-139 (Structures) & Chapter 7, pp 161-176 (Conventions)

· Go see Wonder of the World at FAU Studio One Theatre (Feb 17-26)
· 2nd Play Test (Wonder of the World) due Feb 28
Feb 28- Mar 1
Discuss Wonder of the World / Lecture: Conventions of Dramatic Structure, Different Play Structures / Watch sample of Beckett short play Play
Assignments:

· Read Barranger Chapter 9, pp 199-220 (Actor)

· Take Blackboard Midterm (Antigone, Much Ado About Nothing, Death of a Salesman, Wonder of the World, The Elaborate Entrance of Chad Deity, all lectures, videos, readings, up to and including March 1 –To be completed between Thursday March 1 at 1:00pm and Saturday, March 3 at 11:00pm)

Mar 6-8
SPRING BREAK

Mar 13-15
Lecture: Being an Actor / Compare Acting Scenes: Much Ado (Beatrice/Chapel), Salesman (Biff/Hotel), Borat (Borat/Frat Boy), Sweeney Todd (Sweeney/He Got Away), Little Shop (Audrey/Simply Seymour)
Assignments:

· Read Barranger Chapter 10, pp 223-249 (Director) & Chapter 11, pp 253-271 (Designers: Set & Costumes)
Mar 20-22
Lecture: Being a Director / Watch Video: Playing Shakespeare: Exploring a Character / Lecture: Set Design

Assignments:

· Read Barranger Chapter 12, pp 275-291 (Designers: Light & Sound)

· Read article “A Tradition of Theatre as Art” in Opening New Worlds and answer review questions # 1, 2 and 3 (to be handed in 1st class next week; typed 12pt font and stapled to question page from book; each answer should be detailed and display effort and thought)

Mar 27-29
Lecture: Costume, Lighting, Sound Design / Watch Video: The Dresser Sound Effects Scene / Watch Video: Compare Hamlet Design Concepts
Assignments:

· Read Barranger Chapter 14, pp 325-345 (American Musical)
Apr 3-5
 Prep for Chicago / Watch Video: Chicago
Assignments:

· Read article “On Language in Drama” in Opening New Worlds and answer review questions # 1, 2, and 4 (to be handed in 1st class next week; typed 12pt font and stapled to question page from book; each answer should be detailed and display effort and thought)

Apr 10-12
Discuss Chicago / Watch Video: August Wilson Interview / Prep for The Piano Lesson
Assignments:

· Read article “The Ground on Which I Stand” in Opening New Worlds and answer review questions # 2, 3, and 6 (to be handed in 1st class next week; typed 12pt font and stapled to question page from book; each answer should be detailed and display effort and thought)

· Go see Dangerous Liaisons at FAU Studio One Theatre (Apr 13-22)
Apr 17-19
Watch Video: The Piano Lesson
Assignments:

· Read Barranger Chapter 2, pp 37-54 (Eastern Theatre)

· Go see Dangerous Liaisons at FAU Studio One Theatre (Apr 13-22)
· 3rd Play Test (Dangerous Liaisons) due Apr 24
Apr 24-26
Discuss The Piano Lesson / Discuss Dangerous Liaisons // APRIL 26 NO CLASS; 1st DAY OF EXAMS
Assignments:

· Take Blackboard Final (Chicago, The Piano Lesson, Dangerous Liaisons, all lectures, videos, readings, up to and including Apr 24 and a review of the Midterm Exam – To be completed between Tuesday, April 24 at 1:00pm and Friday, April 27 at 11:00pm)

FINAL EXAM MUST BE COMPLETED BY FRIDAY, APRIL 27 at 11:00pm
