DRAMA 	2013/2014				COURSE DESCRIPTION


WHAT IS THE COURSE ABOUT?


We do not just learn about drama, we practice drama, and through this process we want to develop deep understanding and knowledge about what drama is, we acquire many performing skills and we reflect and evaluate about impact of drama in the society., because we understand that drama is not something reduced on theatre, but it is something that we can connect and apply to our everyday life.  We try to make the most important connection between drama classes and students lives. Our goal is that everything the students learn in drama classes, they can apply in their own lives. 
Our students are not only learners about arts; we want them to be arts practitioners. 

MYP 4
Drama in MYP is 4 focused on basic drama skills and basic drama elements.  Our students are provided with opportunities to acquire and apply dramatic skills in order to develop self-confidence and adaptability. Therefore, in MYP 4 the focus is on skills and understanding how drama can help us to shape ideas and thoughts and how to express and control emotions.  
MYP 5 
In MYP 5 the focus is moved to the relation between drama and society- we investigate how drama changed through the history, and we investigate the possibility of changing ourselves and society through drama.
SCHEDULE: 
At the beginning of MYP Arts classes, every student can choose between drama and visual arts. The students follow the chosen program for the two final years of Middle Years program.
The school offers two lessons of drama per week. If necessary, some extra drama classes can be added when rehearsing for a play or performance.
SOURCES: all materials are provided by the teacher. 
TOPICS:
MYP4
DRAMA IN MY LIFE – WHERE AND WHY
How can I establish the most important connection between drama classes and my real life? 
-setting preconditions for working in drama class and practicing these skills: trust, a possibility to stay focused, to trust each other, to work as a team 
-understand that basic drama skills can help to become a better communicator, to express emotions and ideas in a more successful way, to become more self-confident
 -learning about basic difference between performing arts and visual arts 
-what does it take to become a good performing artist, and how can I use the drama skills in my life?
PREPARING A CHRISTMAS PLAY
How can personal experience be used as stimulus for performing drama in school? 
-all students have  to participate, in order to understand that each performance is a common work  and everybody is very important – just as it is in life 
-testing how ready the students are to take some risks as acting in front of big group
- testing is there any fear, learning how to conquer it
-knowledge and understanding to take role as performer, producer, manager or director
-researching and analyzing the impact of drama on community (school, local, global) 
 -finding out how artists organize and manipulate the art form to express ideas, concepts and emotions
DRAMA BASICS
How can I learn and apply the basic elements of drama and acting?
-learning basic elements about drama – space , voice, characterization, structure the language of drama, production elements, dramatic tension , dramatic writing, direction, costume , scenery….
-Learning basic elements of acting – facial expression, body language, miming, verbal and non-verbal communication, expression of emotions, ideas and conflicts 
- Conflict as the most important condition to make drama
- Interpersonal conflict, conflict in a society – how to deal with them and possibilities to resolve them
THE POSSIBILITES OF RESOLVING A CONFLICT: THEATER OF OPRESSED 
How can drama help und teach us to deal with conflicts in our everyday situations? 
-Augusto Boal and his Theatre of oppressed - how can a particular form or art/drama initiate change and/or be used to help solve conflicts in society?
- History of Forum theatre and its founder Aogosto Boal
-selecting a conflict which could be solved by means of Forum theatre 
 -revision of  Forum theatre and the theatre of the oppressed and its features and rules
-practising various activities from A.BOal’s book Games for Actors and Non-actors 
-selecting a conflict which could be solved by means of Forum theatre and performing it in front of a group of peers

MYP5
DRAMA ACROSS TIME 
How does drama communicate across time and culture?
-Students will learn about historical and cultural impact of drama on society, investigating the history of drama, looking into the variety of performance practices/genres.  (Especially ancient Greek theatre and Elizabethan theatre, but also learning about Commedia dell’arte, etc.) 
-Students will also learn about the variety of theatrical forms across time 
-students will ,by  exploring Ancient Greek theatre  , especially Sophocles' ANTIGONE  within both traditional and contemporary versions, examine the implications of these for both the text and the audience
-Students will also take part in the production of an abridged, modern version of Antigone and perform it for their peers


DRAMA EXPLORATION FROM VARIOUS STIMULUS
How can various stimuli such as photographs, poems, short stories, articles, music, etc. be used as stimulus from drama?

- various stimulus such as video materials, toys, objects, any written text, poems and songs, etc. can be dramatized and used to create a dramatic performance .
-how to write a good script, structure of script
-how to recognise and apply basic drama elements in everyday life, how to “read” them and apply them

IMPROVISATION 
 How can I apply improvisation in my everyday life?
-rules of improvisation 
-practicing skills to perform of present an act of drama in a given space, at a given time 
-transforming a performance concept into live action 
 -practicing performance skills (breathing, posture)
 -retelling a story from a different point of view using a variety of styles (assuming various character traits and character-building) 


DRAMA PRODUCTION
How  does the making and performing of drama allow individuals/students to express themselves and issues important for them?
Students will: 
-write a research essay into various  theatrical methods/ focusing on either Brecht and his alienation technique, or epic theatre, or Stanislavski method or political theatre 
-revise their knowledge of dramatic techniques in devising and writing a script of their own
-learn how to write a good script focusing on an important current issue for them, will work on the production stages of the play including the casting and acting, costume design, directing, etc
will perform the play in front of the peers’ audience as well as teachers, and possibly parents

ASSESSMENT:

There are four assessment criteria: Knowledge and understanding, Application, Reflection and evaluation and Personal engagement. For each criteria, number of band descriptors are defined in a range of achievement levels on the scale from 0 (the lowest) till highest 8 (Knowledge and understanding, Reflection and evaluation and Personal engagement) or 10 (Application). 

Students are assessed according to the prescribed (MYP5) and interim (MYP4) descriptors for grading.  The students are given task specific descriptors for every assessment task. 

At the end of the school year points are given in each criteria taking into account achievements in all individual tasks (formative and summative assessment). 
Final grades are derived according to the interim grade boundaries (MYP 4) or grade boundaries provided by the IB (MYP 5):

	[bookmark: _GoBack]
Grade

	MYP 4
	MYP 5

	
	Boundaries
	Boundaries

	1
	0 – 3
	0 – 3

	2
	4- 8 
	4 – 8

	3
	9 – 13
	9 - 13

	4
	14 – 20
	14 – 20

	5
	21 - 25
	21 – 25

	6
	26 - 30
	26 – 30

	7
	31 – 34
	31 – 34


