

ARTS3123

Solo Performance Making

Term Two // 2019

Course Overview

Staff Contact Details

Convenors

Name	Email	Availability	Location	Phone
Bryoni Trezise	b.trezise@unsw.edu.au	Please email first	Webster	93854513
		for an appointment	Building 117	

School Contact Information

Room 312, level 3 Robert Webster Building

Phone: (02) 9385 4856

Email: sam@unsw.edu.au

Website: https://sam.arts.unsw.edu.au

The School of the Arts and Media would like to Respectfully Acknowledge the Traditional Custodians, the Bedegal (Kensington campus), Gadigal (City and Art & Design Campuses) and the Ngunnawal people (Australian Defence Force Academy in Canberra) of the lands where each campus of UNSW is located.

Course Details

Credit Points 6

Summary of the Course

Subject Area: Theatre and Performance Studies

Calling all performance makers! Solo Performance is a practice-based course that that gives you the opportunity to develop a 5 minute solo performance for public presentation. Each weekly workshop will provide you with techniques for creating your own performance work while drawing upon contemporary traditions in performance art and the historical avant-garde. You will be exposed to a wide range of artistic performance practices, creative processes and historical and theoretical contexts for the making of your own work. You will be in constant practical mode, which, when you are not making yourself, will train you in the responsive skills of dramaturgical feedback. Solo Performance offers a more focused and practically intensive mode than first and second year courses. You will find exciting crossovers between the practice undergone in this course, and the ideas and theories approached in related courses in the Theatre and Performance Studies major. This course is equally designed for those wishing to extend their performance skills, to develop a career as an artist or to use embodied learning to think through and express critical questions and complex ideas. This course is part of the Theatre and Performance Studies stream. It can also be taken in the Dance Studies stream.

Course Learning Outcomes

- 1. synthesise complex materials from readings, class exercises, peers and self-development into a cohesive 5 minute self-devised performance for public presentation
- 2. understand and articulate(both in writing and in performance) the nature of dramaturgical language which is in the process of being developed for public showing
- 3. effectively critique the work of peers as a way of offering dramaturgical support
- 4. understand the necessity of continued attempts, compositional strategies and 'live' performance practice in the pursuit of developing a performance language of one's own
- 5. reflect upon and articulate about the relationship between process and theoretical, historical or contextual ideas and the performance text itself
- 6. show capacity for further development of their performance work, or of their own skills as workers within the performance field

Teaching Strategies

Solo Performance Making is a practice-based course that gives you skills to develop your own performance practice. It is structured around weekly experiments. Workshops are provided in body practices, working with objects and text, image-framing and time-based art. Mini-lectures in theoretical and historical performance practices guide your thinking and help to position your own creative methods. The embodied and experiential learning that you undertake will enable you to craft creative outcomes that move or awaken audiences by reflecting a critical position. You will learn to give and receive dramaturgical feedback in a supportive and collaborative laboratory setting.

Assessment

Please see course Moodle for detailed information on assessments.

Assessment Tasks

Assessment task	Weight	Due Date	Student Learning Outcomes Assessed
Developing practice presentations	20%	Not Applicable	2,4,5
Major performance	35%	14/08/2019 05:00 PM	1,2,4,5,6
Reflective Analysis	45%	12/07/2019 11:00 PM	2,3,5

Assessment Details

Assessment 1: Developing practice presentations

Start date: Not Applicable

Length: 3-5 mins in class presentations weekly, from week 2-8 excluding week 6

Details: Rubric, commentary and grade bracket provided weekly.

Additional details:

Please see Moodle for extensive instruction on this supported assessment task.

Submission notes: Presented in class

Turnitin setting: This is not a Turnitin assignment

Assessment 2: Major performance

Start date:

Details: 5 minutes. During exam period. Written comments and rubric will be provided on Turnitin.

Additional details:

Please see Moodle for more information about this task.

Submission notes: Final performance work presented live

Turnitin setting: This is not a Turnitin assignment

Assessment 3: Reflective Analysis

Start date: Not Applicable

Length: 2200-2500 words

Details: 2000-2200 words. Rubric, commentary and grade will be provided on Turnitin.

Additional details:

Please see Moodle for additional information regarding this assignment.

Turnitin setting: This assignment is submitted through Turnitin and students do not see Turnitin similarity reports.

Attendance Requirements

As outlined in this course's teaching rationale, the learning in Solo Perfomance Making takes place through your own developing creative practice. Each week you are asked to present a small performance work as part of building your own practice. These are set up as weekly experiments which receive rigorous and encouraging feedback from classmates and teachers. They are also assessed. You will not meet the course learning outcomes if you are not participating in the learning strategies of this course.

Course Schedule

View class timetable

Timetable

Date	Туре	Content		
Week 1: 3 June - 7 June Studio		Introduction to histories of performance art and practices of making.		
Week 2: 10 June - 14 June	Studio	Working with objects and task-based action		
Week 3: 17 June - 21 June	Studio	Durational aesthetics and playing with time		
Week 4: 24 June - 28 June	Studio	Experiments with the body as material object or site		
Week 5: 1 July - 5 July	Studio	Playing with words		
Week 6: 8 July - 12 July	Studio	Improvisational Environments		
		Assessment 2 Due - see Moodle for details		
Week 7: 15 July - 19 July	Studio	Presenting the autobiographical self in performance		
Week 8: 22 July - 26 July	Studio	Unpicking myths: challenging and de-constructing some narratives		
Week 9: 29 July - 2 Studio August		Debugging and workshopping		
Week 10: 5 August - 9 August	Studio	Final compositions shown in class. Students to rehearse and workshop outside of class times.		
		Final technical score submitted on Moodle and to Mark Mitchell before class.		
Week 11: 12 August - 16 August	Presentation	Production and Performance Week		
		Technical and dress rehearsal: Tuesday 13 August during class time (unless otherwise confirmed)		
		Performance evening: Wednesday 14 August from 5pm		
		Please note all students are required to be present at the Tuesday rehearsal and Wednesday		

	performance evening.

Resources

Prescribed Resources

- 1. Ctudy Kit ARTC3123 available from UNSW beekshop. There is no course reader in 2019 readings are on Leganto.
- 2. Goldberg, RoseLee *Performance Art. From Futurism to the Present Day* Thames and Hudson, London, 1999 [1979]) available from UNSW bookshop. Please buy Goldberg's most recent text: 'Performance Now'. 2018. Available at UNSW bookshop or online sources.

Recommended Resources

Please see the course Moodle for an extensive list of readings and digital resources.

Course Evaluation and Development

This course is routinely improved on the basis of informal feedback given by students to teachers as well as through formal mechanisms such as My Experience in the final weeks of the course.

MyExperience feedback is vital to sustaining the life of this course. We endeavour to make the precious space of this performance laboratory as innovative, fluid and rigorous as possible, so please provide your feedback when we request it.

The 2019 iteration of the course incorporates a longer class time of 3.5 hours with a redesigned weekly structure. The additional time in class will be spent reflectively re-workshopping weekly tasks and/or watching case studies via a mini-lecture format. Assessments have also been redesigned, including the removal of a final analytical reflection.

Submission of Assessment Tasks

Submission of Assessment Tasks

Turnitin Submission

If you encounter a problem when attempting to submit your assignment through Turnitin, please telephone External Support on 9385 3331 or email them on externalteltsupport@unsw.edu.au . Support hours are 8:00am – 10:00pm on weekdays and 9:00am – 5:00pm on weekends (365 days a year). If you are unable to submit your assignment due to a fault with Turnitin you may apply for an extension, but you must retain your ticket number from External Support (along with any other relevant documents) to include as evidence to support your extension application. If you email External Support you will automatically receive a ticket number, but if you telephone you will need to specifically ask for one. Turnitin also provides updates on their system status on Twitter.

Generally, assessment tasks must be submitted electronically via either Turnitin or a Moodle assignment. In instances where this is not possible, it will be stated on your course's Moodle site with alternative submission details.

For information on how to submit assignments online via Moodle: https://student.unsw.edu.au/how-submit-assignment-moodle

Academic Honesty and Plagiarism

Plagiarism is using the words or ideas of others and presenting them as your own. It can take many forms, from deliberate cheating to accidentally copying from a source without acknowledgement.

UNSW groups plagiarism into the following categories:

Copying: using the same or very similar words to the original text or idea without acknowledging the source or using quotation marks. This also applies to images, art and design projects, as well as presentations where someone presents another's ideas or words without credit.

Inappropriate paraphrasing: Changing a few words and phrases while mostly retaining the original structure and/or progression of ideas of the original, and information without acknowledgement. This also applies in presentations where someone paraphrases another's ideas or words without credit and to piecing together quotes and paraphrases into a new whole, without appropriate referencing.

Collusion: working with others but passing off the work as a person's individual work. Collusion also includes providing your work to another student before the due date, or for the purpose of them plagiarising at any time, paying another person to perform an academic task, stealing or acquiring another person's academic work and copying it, offering to complete another person's work or seeking payment for completing academic work.

Inappropriate citation: Citing sources which have not been read, without acknowledging the "secondary" source from which knowledge of them has been obtained.

Duplication ("self-plagiarism"): submitting your own work, in whole or in part, where it has previously been prepared or submitted for another assessment or course at UNSW or another university.

Correct referencing practices:

- Paraphrasing, summarising, essay writing and time management
- Appropriate use of and attribution for a range of materials including text, images, formulae and concepts.

Individual assistance is available on request from The Learning Centre (http://www.lc.unsw.edu.au/). Students are also reminded that careful time management is an important part of study and one of the identified causes of plagiarism is poor time management. Students should allow sufficient time for research, drafting and proper referencing of sources in preparing all assessment items.

UNSW Library also has the ELISE tool available to assist you with your study at UNSW. ELISE is designed to introduce new students to studying at UNSW but it can also be a great refresher during your study.

Completing the ELISE tutorial and quiz will enable you to:

- analyse topics, plan responses and organise research for academic writing and other assessment tasks
- effectively and efficiently find appropriate information sources and evaluate relevance to your needs
- use and manage information effectively to accomplish a specific purpose
- better manage your time

- understand your rights and responsibilities as a student at UNSW
- be aware of plagiarism, copyright, UNSW Student Code of Conduct and Acceptable Use of UNSW ICT Resources Policy
- be aware of the standards of behaviour expected of everyone in the UNSW community
- locate services and information about UNSW and UNSW Library

Some of these areas will be familiar to you, others will be new. Gaining a solid understanding of all the related aspects of ELISE will help you make the most of your studies at UNSW. http://subjectguides.library.unsw.edu.au/elise/aboutelise

Academic Information

For essential student information relating to:

- requests for extension;
- late submissions guidelines;
- review of marks;
- UNSW Health and Safety policies;
- examination procedures;
- special consideration in the event of illness or misadventure;
- student equity and disability;
- and other essential academic information, see

https://www.arts.unsw.edu.au/current-students/academic-information/protocols-guidelines/

Image Credit

Austin 2018 Shiling Wu

CRICOS

CRICOS Provider Code: 00098G