Theatre Arts 106

Page 3.

Degree Applicable

Glendale Community College

Revised December, 1989

Reviewed December, 2009
COURSE OUTLINE

Theatre Arts 106

Introduction to Theatrical Directing

I.

Catalog Statement

Theatre Arts 106 is designed to introduce theatre students to the theory, techniques, and

skills of theatrical directing as well as to offer them practice in directing short scenes

from plays.

Units- - 3.0

Lecture Hours 3.0

Lab Hours – 2.0

Prerequisites: Theatre Arts 101, Theatre Arts 103 and Theatre Arts 104.

Note:
This class will be limited to twenty students.
II. Course Entry Expectations

Skills Level Ranges: Reading ; Writing ; Listening/Speaking ; Math
Prior to enrolling in the course, the student should be able to:

1.
III.

Course Exit Standards

Upon successful completion of the required coursework, the students will be able to:

1.
Analyze and evaluate play scripts;

2.
Select dramatic materials appropriate for specific production situations, such as the

expected audience, the available theatre facilities, the available talent;

3.
Select, cut, and direct fellow students in a scene from a standard play;

4.
Prepare a complete Director’s Prompt Book for a one-act play, including floor plan,

design, blocking, technical cues, and rehearsal schedules;

5.
Write and maintain a Production Journal, keeping a daily record of progress and

problems in the rehearsal process.
IV.

Course Content Total Contact Hours 80

A.
Introduction
12 hours

1.
The director’s responsibilities

2.
The play: its selection, environment, source, meaning, and style

B.
Play Reading, Analysis, and Selection
18 hours

1.
How a director reads a play

a.
The whole, not the role

b.
Visualizing

(1)
The setting

(2)
The characters

2.
Analysis of

a.
Type

b.
Style

c.
Mood

d.
Theme or spine

e.
Plot

1.
Exposition

2.
Inciting action

3.
Rising action

4.
Crisis

5.
Climax

6.
Falling action

7.
Conclusion

f.
Type of conflict

1.
Protagonist

2.
Antagonist

3.
Selection

a.
Director’s taste or interest

b.
Anticipated audience

c.
Available facilities

d.
Cost of production

e.
Available talent (performers & supporters) (resolution) the script

C.
Producing the Play
18 hours

1.
Casting and pre-casting

a.
Try-out techniques

1. Vocal requirements

2. Physical requirements

3. Open mindedness

4. Selecting scenes to be read

a. Change of emotions

b. Balance of characters

5. Testing flexibility

a. Direct changed interpretations

b. Direct changed focus

2.
Director’s script (Prompt Book)

a.
Floor plan and design

b.
Blocking of action and business

c.
Technical cues and effects

3.
Rehearsals

a.
Schedules

b.
Blocking

c.
Characterizations

d.
Memorization

e.
Pacing and polishing

f.
Technical rehearsals

g.
Dress rehearsals

4.
Production support

a.
Publicity

b.
Sales

c.
Programs

d.
House management

D.
Supervised Rehearsal
32 hours

1.
Scene work - (For these projects, the class will be divided into groups

of four; each student in the group will direct one scene and act in the

other three scenes, which the other members of the group will direct.)

a.
Weeks 1 and 2

1.
From any published play, the student will select a scene of ap-

proximately ten minutes in length, with two or three characters.

2.
The student will write an analysis of the entire play, according to

the outline given.

b.
Weeks 3 through 16

1.
The student will cast the scene from his/her group, and direct it.

2.
The student will present the scene for the class and/or an invited

audience of theatre students.

2.
Semester project (assigned in the third week)

a.
The student will read and write brief analyses of at least five published

 one-act plays.

b.
The student will select a favorite among these, consulting with the

instructor.

c.
The student will write and maintain a Production Journal of the play

selected or the Semester Project.

d.
The student will prepare a Director’s Prompt Book, ready for production
V. Methods of Presentation

The following instructional methodologies may be used in the course:

1.
VI.

Assignments and Methods of Evalulation

1.
The Director’s Prompt Script and the Production Journal will serve as a term

paper in the course.

2.
A written evaluation of the production project will be provided by the instructor

and will serve as a final examination grade in the course.

VI. Textbook(s)

Hagen, U. Challenge for the Actor. Current Edition.

Scribner: New York, N.Y. 1991.

14th Grade Reading Level. ISBN 0684190400.

DeKoven, L. Changing Direction: A Practical Approach to Directing Actors in Film and

Theatre. Current Edition.

Burlington, MA: Focal Press, 2006.

ISBN: 13:978-0-240-80644-8
VII. Student Learning Outcomes

1. Analyze and evaluate a play script.

2. Select, cut, and direct a scene from a play.
