 SEQ CHAPTER \h \r 1Design Studio - Lighting Design 1

Dr. Richard J. Gamble
TPA 2020 001- 3 credits - Spring 2013

PA 113B - 297-2977/297-3810 - gamble@fau.edu
T-Th 12:30 - 1:50 PM - AH 206

Office Hours M-F 7:00-9:00 AM

PREREQUISITES: TPA 2000 - Visual Imagination, TPA 2200 - Introduction to Production

COURSE DESCRIPTION: Classroom and laboratory study of the principles of modern lighting design for the theatre.

COURSE OBJECTIVES/STUDENT LEARNING OUTCOMES: This is a class primarily designed to assist theatre student artists develop their creative processes so that they are better prepared to become creative theatre artists. The class will focus on the study of the theory and practice of theatrical stage lighting design. This class will also cover light plot organization, analysis of plays and lighting design approaches, and use of contemporary lighting design tools. Students will study the process of lighting design and develop lighting design approaches through the semester culminating in a complete lighting design project.

TEXT: Scene Design and Stage Lighting by W. Oren Parker, R. Craig Wolf, and Dick Block

BLACKBOARD: Course syllabus and weekly design assignments will be posted on Blackboard.

GRADING: There will be two (2) exams, each of which will count as 30% of your final grade. A lighting design project will comprise 30% of your final grade and the remaining 10% of your final grade will be based on your participation, attendance and weekly lighting design assignment. You are responsible for the material covered in the lectures as well as assigned reading. Late work is not acceptable in theatre. Late work will not be accepted in this class.

CLASS SCHEDULE:

Tue., Jan. 9
Introduction

Thu., Jan. 11
Lighting theory: Qualities and Functions

Tue., Jan. 16
Visualization and assessment of the lighting image

Thu., Jan. 18
Lighting theory: color psychology and effect of colored surfaces

Tue., Jan. 23
Weekly lighting design assignment

Thu., Jan. 25
Lighting theory: theatricality, traditions, methods, conventions

Tue., Jan. 30
Weekly lighting design assignment

Thu., Feb. 1
Lighting theory: theatricality, traditions, methods, conventions

Tue., Feb. 6
Weekly lighting design assignment

Thu., Feb. 8
Process of theatre: dramatic action, beats/French scenes, script analysis, “support”

Tue., Feb. 13
Weekly lighting design assignment

Thu., Feb. 15
Primary theatre artist: playwright or performer

Tue., Feb. 20
Exam #1

Thu., Feb. 22
Process of lighting design: plot, focus, cueing

Tue., Feb. 27
Weekly lighting design assignment

Thu., Mar. 1
Process of lighting design: plot, focus, cueing

Tue., Mar. 6
Weekly lighting design assignment

Thu., Mar. 8
Process of lighting design: plot, focus, cueing

Tue., Mar. 13
Spring Break

Thu., Mar. 15
Spring Break

Tue., Mar. 20
Process of lighting design: plot, focus, cueing

Thu., Mar. 22
Designer’s lighting tools - CAD and spreadsheet and lighting programs

Tue., Mar. 27
Weekly lighting design assignment

Thu., Mar. 29
Designer’s lighting tools - CAD and spreadsheet and lighting programs

Tue., Apr. 3
Weekly lighting design assignment

Thu., Apr. 5
Designer’s lighting tools - CAD and spreadsheet and lighting programs

Tue., Apr. 10
Weekly lighting design assignment

Thu., Apr. 12
Lighting history and equipment

Tue., Apr. 17
Exam #2

Thu., Apr. 19
Final Project Work

Tue., Apr. 24
Final Project Work

Thu., May 3
10:30 AM - 1:00 PM - Final Exam

WEEKLY LIGHTING DESIGN ASSIGNMENT:

1a. Find a painting or postcard.

1b. Find a scene from a novel, play or short story.

2. Describe the setting of the scene. For example: Where is it? What year does it take place? What time of year? What time of day? How is it furnished? What colors are evident? What is the mood or atmosphere of the setting?

3. Describe the lighting in the scene. For example: What are the light sources? What are the colors of the light? What is the texture of the light?

4. Draw a plan of the scene as if it were a stage set.

5. Describe the lighting for the scene according to the following four controllable qualities of light:

distribution

intensity

movement

color

STAGE LIGHTING DESIGN - Requirements for Final Project

You will choose a well known play to design this semester. The lighting design project will be due for presentation at the final period of the class without regard to its completion. Your grade will be assigned according to what you turn in at that time.

1. Light plot scale floorplan including hanging information and instrument positions as well as floorplan of set to include required furnishings and an indication of how the scenery relates to the space in which the production is being mounted.

2. Instrument schedule

3. Explanation of cues

Grading of the project will be according to the following criteria:

Overall Design: 50%

Originality

Concept

Workability

Floorplan: 25%

Accuracy

Drafting/Presentation

Schedules: 25%

Accuracy

Neatness/Presentation

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.

Attendance Policy of the Department of Theatre & Dance: Three absences will lower your final grade by one letter. Each subsequent absence will lower your final grade by one letter. Five absences will result in automatic failure. Three tardies equals one absence. If you arrive to class after roll is taken, it is your responsibility to check in at the end of class to make sure your attendance is recorded. See University policies in the FAU Student Handbook http://www.fau.edu/handbook/

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.

The FAU Code of Academic Integrity: Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty 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 the Code of Academic Integrity in the University Regulations at http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
