Course Outline
Title:
Appreciation of Theatre Arts
Course Number:
TA -103

Credits:
4

Date:
January 2011
Institution:
Clackamas Community College

Outline Developed by:
Cynthia Smith-English/Communications & Theatre Arts

Type of Program:
Lower Division Transfer

Course Description: Develop a personal understanding of the theatre by attending productions. Plays are reviewed and evaluated in written form and in group discussion.

Course Objectives:

1. The goal of this course is to broaden students’ awareness of ideas and lives beyond their experience through exposure to an immediate, collaborative, intellectually challenging and entertaining art form that depends on their participation as audience members for its completion. (AL1, AL2)

2. This course will foster students’ appreciation of the many styles of live theatre by experiencing a wide variety of productions, from small, contemporary, experimental plays to large-budget, traditionally interpreted classics. (AL1, AL2)

3. This class will help students develop strong, analytical writing skills through a series of papers addressing specific questions designed to enhance understanding of the many elements involved in creating a successful production. (AL1, AL2)

Student Learning Outcomes:

Upon successful completion of this course students should be able to:

· Compose a cogent, five to six paragraph essay, complete with a clear thesis in the introduction, persuasive supporting paragraphs and a concise summation of their argument in the conclusion.

· Demonstrate the ability to identify the myriad elements needed for a successful production. (AL1, AL2)

· Analyze why a show worked, or conversely why a show failed to engage the audience. (AL1, AL2)

· Deduce and describe the major themes of a script, including the cultural and historical context of the work, to discover the playwright’s intent. (AL1, AL2)

Length of Course:
44 lecture hours

Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
None

Recommended:
Pass WR-095 or placements in WR-121
Major Topic Outline: Paper topics will ask students to consider basic principles of theatrical performance including:

· Set, costume and lighting design: how these taken together forward and enhance the interpretation of the script

· Acting: character development, spontaneity, clear communication of motivation and goals, listening and responding skills, varied line delivery, believability of choices

· Directing: casting, blocking, shaping scenes, pacing, rhythm, style, development of contrasting characters, ensemble development, character conflict and resolution, clear communication of the playwright’s narrative

· Playwright: themes, ideas, issues, concerns and messages inherent in the script

· The role of the theatre critic: does the review contain reasonable, informative, impersonal observations both positive and negative, or is it unnecessarily cruel, personal, and deliberately clever and self-aggrandizing at the production’s expense

· Students will be expected to utilize both print and electronic information resources available through CCC’s library and computer labs to adequately research their specific assigned task

CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Name and Number: TA-103
COURSE OUTLINE MAPPING CHART
Appreciation of Theatre Arts
 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	P

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	P

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	S

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	S

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

