
THEATRE
An Introduction

Theatre is a collaborative art form which combines words, voice, movement and visual
elements to express meaning. The field of theatre encompasses not only live improvised and
scripted work, but also dramatic forms such as film, television and other electronic media. Due
to the increasingly pervasive influence of contemporary theatrical media, theatre has enormous
importance in citizens’ lives. It is not possible for students to achieve media literacy without
understanding and having hands-on experience with theatre. Theatre is about the examination
and resolution of fundamental human issues, and is built on understanding and presenting
interactions between people.

Theatre work provides a vehicle for students to reflect on important aspects of life, in the
process developing their sensitivity to and deepening their understandings of others’ points of
view. The broad, worldwide base of theatrical literature or repertoire ranges from classical
forms such as Japanese Kabuki and Shakespeare, to folk forms such as traditional puppetry, to
contemporary forms such as animated cartoons and movies. Quality theatre education is
similarly broad-based, extending beyond the teaching of acting to develop students’ abilities in
areas ranging from technical theatre to directing, and from researching the cultural and historical
context of repertoire to creating their own improvised or scripted works.

Theatre is an integral part of English language arts as well as the performing arts, so the
foundation for theatre begins at birth as children develop personal communication skills. Parents
and preschool and elementary teachers should encourage imaginative play and role-playing, both
for their own sake and as important components of the learning process across the curriculum.
All students should study creative writing, improvising and writing scripts; expressive public
speaking, media literacy, theatrical production and interpretation; and other key communication
skills as part of their basic K-12 language arts curriculum, and should deepen and apply these
skills in formal theatre experiences under the guidance of expert theatre teachers. Secondary
schools should incorporate theatre courses into their required language arts sequence, and also
offer sequential elective courses in areas such as acting, technical theatre, script writing,
animation and video/film.

The Artistic Processes in Theatre

CREATING

Creating in drama/theatre is a process in which students use the voice, body, and
imagination to express concepts, ideas, and feelings. At its heart creating in drama/theatre
involves generating stories and “imagined worlds” that are communicated through words, voice,
movement, aural elements, and visual elements. As reflected in the standards, the creative
process includes several steps which, though presented in a linear fashion through Anchor
Standards 1-3, are sometimes iterative, repeated, or cyclical. Whether stories are scripted or
improvised, the creative process in drama/theatre begins with imagination; either individually or
collaboratively students pursue an idea through creative exploration and inquiry. The standards
for creating emphasize that as ideas are developed, theatre artists make choices. Whether for the
development of a script, design or character, students’ experience of the creative process in
drama/theatre should include an exploration of the “how, when, and why” choices get made.

The creative processes culminate with rehearsals during which students practice and
refine their ideas as well as find solutions to design and technical problems. Exactly what the
creative process looks and feels like will vary depending on grade-level and developmental
stage. At the earliest stages, creating involves transitioning from reality to an imaginary
elsewhere with “guided support.” The unfolding of a guided drama experience will happen in
real-time with breaks to help young actors contribute to the story that is unfolding and the human
dilemmas it presents. As students mature, creating could involve collaborative processes to
devise original theatre, writing plays, or developing designs for sets, costumes, and sound. At
more advanced levels, students research, experiment, plan, design, write, rehearse, revise and
present their work as playwrights, actors, designers, and directors. Regardless of the level,
creating in drama/theatre provides a vehicle for students to reflect on important aspects of life
and in the process develop sensitivity to others’ points of view.

PERFORMING

As presented in the Connecticut Arts Standards, the core process of performing in theatre
and drama refers to the myriad of choices an actor or technician makes to bring to life a character
or visual design and present it to a specific audience. Such choices are at the root of the process
component select, and are based on analysis and interpretation of a script or design. In lower
grades, ‘Selecting’ under Anchor Standard 4 involves making choices primarily about the
physical and vocal life of a character. As students develop proficiency through the grades, acting
choices are rooted in more sophisticated psychological concepts such as objectives, tactics, and
given circumstances. Students may share improvised scripted or devised artistic work to
communicate concepts, ideas, and feelings effectively to an audience. The standards recognize
that characters are developed through analysis of interconnected elements such as character
relationships, pacing, and dramatic structure. Anchor Standard 5 encourages performers to

'prepare’ their roles through a variety of exercises and techniques, the ultimate goal of which is
to prepare a ‘believable performance.’ The notion of preparation is applied to technical
elements, too. In the lower grades, students experiment with and explore technical elements; in
upper grades, students are expected to apply technical elements and justify how they
communicate the intent of an overall production concept. In order to successfully perform,
students must use self-discipline to analyze, prepare, rehearse, and refine work while
demonstrating skills in voice, body, and imagination. Ultimately, performing in theatre has to do
with the process of making choices and preparing both the acting and technical elements to
clearly communicate stories and ideas to an audience.

RESPONDING

Responding in theatre involves students in perceiving and interpreting drama and theatre
work. Responding may include students’ reactions to ideas, stories, scripts, designs, artistic
choices, performances, and actions of others. Key to this process is the idea that interpretations
of and personal reactions to theatre have multiple influences. Students should be able to describe
how a theatre work can influence an audience, a community, or the creation of other works
through observing, analyzing, evaluating, comparing and contrasting, and justifying their
thinking. Cultural perspectives, beliefs, personal aesthetics, and preferences all factor into the
process of making meaning from and evaluating theatre. Once again, what this core process will
look and feel like will vary depending on the grade level of students. In the early grades,
students might simply describe characters or compare personal emotions and choices to the
emotions and choices of characters. As students are capable of greater sophistication,
expectations for responding include the development and/or application of criteria to critique
theatre works, offer constructive criticism to peers, as well as the ability to debate and justify
preferences. At the most mature level, students evaluate theatre through the lens of multiple
aesthetics. At its core, the process of responding as articulated across grade-level standards
aligned with Anchor Standards 7-9 emphasizes the fact that not all individuals will perceive
drama/theatre in the same way, that personal reactions will vary based on a variety of factors
having to do with culture, beliefs, and prior experiences.

CONNECTING

The core process of connecting in theatre recognizes that drama/theatre work happens in
a complex context comprised of societal, personal, and historical forces, all of which have an
impact on the other artistic processes of creating, performing, and responding. The standards
encompass a broad range of connections that can be made including production histories,
personal experience/beliefs, culture, other disciplines, and relevant research. At younger ages,
students identify similarities between story, characters, and emotions in a drama to personal
experience. At more sophisticated levels, students connect drama to culture and community;
students incorporate perspectives in a drama/theatre work and investigate how cultural
perspectives and personal beliefs impact the way a drama/theatre work is perceived. Research is

another component of the core process connecting. Depending on grade levels, students might
research alternative approaches to the same story as a way to inform creative choices or study a
time period in which a drama takes place. At its core, the connecting standards ensure that
students explore, recognize, and incorporate the many influences that impact drama/theatre
work.

