COM1930: SOCIAL DRAMA WORKSHOP

Caren S. Neile, MFA, Ph.D.

PA 102 W 3-5:50 p.m.

Office: GS 227 Phone: (561)297-0042

Office hours: by appointment

E-mail: cneile@fau.edu

The social drama is a term used by anthropologist Victor Turner to describe the process of breach/crisis/redress/integration that a society encounters on its way to transformation and growth. In this class we too will undergo this process, both personally, through oral storytelling, and as a group, through the creation of a performance piece based on our own life stories.

This class is modeled on the work of the Roots & Branches Theater in New York City, which, under the direction of Arthur Strimling, has presented numerous theatrical productions using the technique that we will employ here. First and foremost, the class focuses on intergenerational communication, drawing on the creativity of people with different life experiences, expectations, insights and needs. Equally importantly, it centers around storytelling—particularly how our own stories can inform and inspire our work and our lives. But ultimately, the class is about the means by which we make our voices and stories heard in the academic community and beyond, whatever our age, background or experience.

The course is also an exercise in interdisciplinarity. While storytelling is the precursor of modern theatre, Storytelling Studies employs theory and applications from a wide range of disciplines, including communication, performance studies, anthropology, linguistics, philosophy, psychology, education and psychology. Part of the adventure of the class is in the bringing together of our skills and knowledge into a program of community and university outreach, thereby gaining knowledge about human experience in a new, and very old, way.

NOTE: This course fulfills both the university Writing Across the Curriculum (WAC) and State of Florida Gordon Rule requirements.

The challenge of this unique class is that it appears at once easier and more difficult than it actually is. You will emerge from it with a new understanding of communication, youth and aging, theatre, storytelling and yourself.

Required Readings:

Shakespeare, W. King Lear. (Any edition).

Storytelling magazine: Storytelling and Aging issue Jan/Feb 2006 (available from
instructor)

Strimling, A. (2004). Roots & Branches: Creating intergenerational theater.
Portsmouth,
NH: Heinemann.

Additional handouts will be provided as necessary.

Course Objectives:

!) To discover the benefits and challenges of intergenerational communication

2) To understand the connection among storytelling, theatre, education and social action

3) To experience community outreach

4) To create a production that is part innovation, part tradition

5) To gain knowledge about ourselves and our community

6) To translate oral communication into written expression and analysis
Course Requirements/Grading Criteria:

•Participation in classroom activities. 25 points. These include paired and group oral storytelling sessions, discussion, performance workshops, rehearsals. Knowledge of assigned readings is expected.

SPECIAL NOTE: Because this is a performance class, attendance is essential. One excused absence will be granted, after which five points are deducted for each absence. There are also several days on which attendance is mandatory—see below.

•Production diary. 20 points (2,000 words) This is a week-by-week description of your insights, opinions, knowledge gained, questions and concerns, etc. regarding your work and progress in this class. It will not be shared with other students. I am looking for detail, candor and analysis of the process you are undergoing. You will receive feedback on your diary throughout the semester, based on your level of analysis and description rather than on your opinions, which may be positive or engative.

•Performance. 20 points. While you are not expected to be a professional actor or storyteller by the end of this class, your participation in the final performance is mandatory and your progress will be evaluated. The performance takes place on the final class.

•Paper/Revision: 30 points (2,000 words + revision). You are expected to submit a research/analysis paper on the subject of either a) the social drama, b) storytelling and aging, c) storytelling and tolerance, d) the relationship between storytelling, education and theatre, OR e) storytelling and identity. The paper is due prior to Spring Break. A revision based on my comments will be due at the final class. The paper will be evaluated based on the level of research and critical analysis, as well as an indication that you have absorbed the material covered in class. You will receive substantial feedback on your drafts and in-class discussion of strategies to improve your work.

•End-of-class personal evaluation. 5 points (500) words) This assignment is due two days after the performance, on Friday, April 29. It is an analysis of your evolution in the class as a storyteller and a performer, including insights gained during the final performance. Feedback will be based on your level of analysis, not on your opinions, which may be pro or con.

NOTE: All of these assignments will be described in greater depth in class.

Mandatory University Information:

Academic misconduct: In the university environment, academic misconduct can result in serious consequences for the offender. These conequences include mandatory reporting of any offense to the Committee on Academic Misconduct, a zero on any assignment(s) involved, and loss of credibility with the faculty members in whose course the infraction was committed. Academic misconduct includes plagiarism, cheating on examinations, providing work to other students that should be authored by them or accepting such work yourself. If you have any questions about the propriety of the academic behavior you are considering, see me for advice. As a student you should observe the policies on academic irregularities as explained in the current Florida Atlantic University Catalog.

Important note on compliance with Americans with Disabilities Act (A.D.A):
Students who require special arrangements to properly execute course work must register at the Office for Students with Disabilities and identify themselves to the instructor immediately after the first class meeting.

Tentative Schedule:

WEEK ONE: January 10-Introduction

WEEK TWO: January 17-Storytelling activities: Who am I?

WEEK THREE: January 24-Storytelling activities: Youth/Aging

WEEK FOUR: January 31-Storytelling activities: Loyalty, and discussion of final paper

WEEK FIVE: February 7- Storytelling activities: Cross-generations

WEEK SIX: February 14- Storytelling activities: Sibling rivalry

WEEK SEVEN: February 21- Storytelling activities TBA, and paper discussion

WEEK EIGHT: February 28-Storytelling activities: TBA

Paper due-first draft

WEEK NINE: March 7-SPRING BREAK

WEEK TEN: March 14-Read through-First draft script (ATTENDANCE
MANDATATORY)
WEEK ELEVEN: March 21-Rehearsal-Second draft script , and discussion of revisions required

WEEK TWELVE: March 28-Rehearsal with director (ATTENDANCE
MANDATORY)
WEEK THIRTEEN: April 4-Rehearsal

WEEK FOURTEEN: April 11-Rehearsal

WEEK FIFTEEN: April 18-Rehearsal (ATTENDANCE MANDATORY)

WEEK SIXTEEN: April 25-Performance, wrap-up, paper due-revision (ATTENDANCE
MANDATORY)

Friday, April 27-Personal evaluation due
