GCSE Drama – glossaries for drama, performance, director and design roles

Glossary of general Drama terms

Term	Definition
antagonist	the opponent or adversary of the hero or main character of a drama.
blocking	deliberate choices about where the performers stand and how they move on stage to bring an extract to life. Sometimes known as staging , however for the purposes of this component, the term staging will always be used to refer to design elements. See below.
catharsis	emotional release felt by the audience at the end of a tragedy; the audience is set free from the emotional hold of the action, after sharing in the protagonist's troubles.
character	a person portrayed in a play.
chorus	a group of performers who sing, move, or recite in unison/as one.
climax	the point of greatest intensity in a series or progression of events in a play, often forming the turning point of the plot and leading to some kind of resolution.
comedy	a play that treats characters and situations in a humorous way. In Shakespeare's time, a comedy was any play with a happy ending that typically told the story of a likable character's rise to fortune.
comic relief	a break in the tension of a tragedy provided by a comic character, a comic episode, or even a comic line.
conflict	the internal or external struggle between opposing forces, ideas, or interests that creates dramatic tension.
contrast	dynamic use of opposites, such as movement/stillness, sound/silence, and light/darkness.
dénouement	the moment in a drama when the essential plot point is unravelled or explained.
development	progression of the plot or conflict in a play. the energetic range of or variations within physical movement or
dynamic	the difference between levels of sound.
ensemble	unified effect achieved by all members of the cast working together, rather than a focus on individual performances, also be used to refer to the cast.
exposition	the part of a play that introduces the theme, main characters, and current circumstances.
farce	an extreme form of comedy depending on quick tempo and flawless timing, based on improbable events and farfetched coincidences.
flashback	in a non-linear plot, to go back in time to a previous event; a <i>flash forward</i> would move the action into the future.
form	refers to the shape of each individual section or scene e.g. movement/mime based ensemble scene, duologue, advert, moments of thought-tracking.
fourth wall	the invisible wall of a set through which the audience sees the action of the play.
genre	a French word meaning 'category' or 'type', e.g. comedy, tragedy, docudrama, farce, or melodrama.
irony	an implied discrepancy between what is said and what is meant. When the audience perceives something that a character does not

Term	Definition
	know, that is <i>dramatic irony</i> .
melodrama	a style of play, which originated in the 19th century, relying heavily on sensationalism and sentimentality.
mood	the tone or feeling of the play, often established or enhanced or by production or design elements.
monologue	a long speech made by one performer; a monologue may be delivered alone or in the presence of others.
naturalism	drama which attempts to represent real life on stage; actions tend to be shaped by determinism (societal or environmental forces).
parody	a mocking or satirical imitation of a literary or dramatic work.
plot	the events and sequences of action within a play, sometimes known known as narrative or storyline.
protagonist	the main character or hero in a play or other literary work.
realism	an attempt in theatre to represent everyday life and characters as they are or appear to be.
resolution	how the problem or conflict in a drama is solved or concluded.
role	the character portrayed by a performer in a drama.
satire	a play in which sarcasm, irony, and ridicule are used to expose or attack folly or pretension in society.
scene	a small section or portion of a play.
setting	when and where the action of a play takes place.
stage directions	instructions given by the playwright about how a play should be staged, when actors should make their entrances and exits and how lines should be delivered.
staging	the use of the stage as a design element, considering: choice of stage; positioning of entrances/exits, set items, stage furniture, levels; awareness of audience; creating an appropriate space for performers/audience
style	style relates to the chosen theatrical approach e.g. naturalist, minimalist, Brechtian etc.
stock characters	characters who represent particular personality types or characteristics of human behaviour.
stimulus	an object, image, piece of text, music or video that inspires devised work. (NB: For GCSE NEA purposes this must not be from a play text).
storyline	the plot or sequence of actions within a play.
structure	The arrangement of and relationship between the scenes/acts within a play or piece of devised theatre.
suspense	a feeling of uncertainty as to the outcome, used to build interest and excitement on the part of the audience.
tempo	the relative speed or rate of movement/voice/sound. Can be applied to dramatic contexts such as in 'tempo rhythm'.
tension	anxiety felt by the audience due to a threat to character(s)in the play.
theatre maker	a professional who contributes to a theatrical production such as a performer, director, or designer.
tragedy	a form of drama based on human suffering that invokes in its audience an accompanying catharsis.
turning point:	the climax or high point of a story, when events can go either way.

Performance glossary (for performers and directors of performers)

Term	Definition
acting style	a particular manner of acting that reflects cultural and historical influences.
articulation	the clarity or distinction of speech.
aside	lines spoken by an performer to the audience and not supposed to be overheard by other characters on stage.
blocking	the path formed by the performer's movement on stage, usually determined by the director with assistance from the performer.
characterisation	how a performer uses body, voice, and thought to develop and portray a character.
dialogue	spoken conversation used by two or more characters to express thoughts, feelings, and actions.
focus	in acting, the act of concentrating or staying in character.
gesture	any movement of the performer's head, shoulder, arm, hand, leg, or foot to convey meaning.
improvisation	the spontaneous use of movement and speech to create a character or object in a particular situation; acting done without a script.
inflection	change in pitch or loudness of the voice.
interaction	the action or relationship among two or more characters.
mime	acting without words.
mirroring	copying the movement and/or expression or look of another performer exactly.
motivation	the reason or reasons for a character's behaviour; an incentive or inducement for further action for a character.
movement	stage blocking or the movements of the performers onstage during performance.
pace	the speed of voice or movement are or rate of action.
performance skills	skills used by performers including voice/vocal skills, movement/physical skills, use of space/proxemics and facial expression/ posture/ non-verbal skills.
pitch	the particular level of a voice, instrument or tune.
posture	physical alignment of a performer's body or a physical stance taken by a performer which conveys information about a character.
proxemics	'spatial relationships', between different performers or a performer and elements of the set.
rhythm	measured flow of words or phrases in verse forming patterns of sound. Regularity in time or space of an action, process or feature.
timbre	the distinctive character or quality of a musical or vocal sound apart from its pitch or intensity, such as in a nasal voice quality.
vocal expression	how a performer uses his or her voice to convey character,
voice	the combination of vocal qualities an performer uses such as articulation, phrasing, and pronunciation.

Costume glossary

(for costume designers, and directors considering costume design)

Term	Definition
accessories	anything carried or worn on top of the basic costume for decorative purposes, e.g. a purse, shawl.
basic block	a pattern which is the starting block for a more detailed pattern based on a particular performer's measurements, and reflecting specifics like historical period.
breaking down	artistic process of aging or distressing a costume. Paint, glue, dye, ripping and tearing can be used in this process.
colour	can be used symbolically to suggest character, emotion, theme
costume	what a performer wears to evoke the appearance of a particular character. Costumes maybe realistic or stylised. They may be 'period' – appropriate to the historical setting of the play – or deliberately modern in look, even when the play is set in a past era, depending on the performance style of the production.
costume plot	a list or chart made by the costume designer showing the characters appearing in each scene, and what they are wearing. This helps track each character's whereabouts throughout the performance.
dresser	crew member who aids with dressing.
dress form	the adjustable torso (male and female) used by costume cutters, dressmakers and tailors for creating garments; useful for: creating shapes from which patterns are made (draping), fitting and detailed in-place sewing.
dress rehearsal	dress full costume/lighting/effects/sound/action rehearsal.
fabric	the material from which the costume is constructed.
fittings	the process of adjusting the costume to the performer's body.
gondola	an enclosed easily transportable costume rail with removable side that enables large shows to manage huge quantities of costumes, wigs etc. easily.
mock-up	a full-scale model of a costume, used as a test-run.
muslin	a simply woven cotton fabric used to make the costume mock-up, also called performery cotton or unbleached cotton.
pancake	water based stage make up, applied with sponge.
personal props	small props that are usually carried in a performer's costume, such as money or a pen.
quick change	a change of costume that needs to happen very quickly, takes place close to the side of the stage. Costume for quick changes may be made using velcro and zips rather than buttons.
seamstress	member of the wardrobe department who operates sewing machines and carries out other sewing tasks.
swatch	a sample of fabric to demonstrate the material to use on a costume or set design, or a sample of lighting gel.
wardrobe	the general name for the costume department, its staff and the accommodation they occupy.

(for lighting designers and directors considering lighting design)

Term	Definition
baby spot	small spotlight under 500 watts.
backlight	light coming from upstage, behind scenery or performers, to sculpt
3	and separate them from the background.
back projection	a method of projecting images onto a translucent screen from
	behind. Often used for projected scenery or special effects.
bar	metal tube used for hanging lanterns.
barn-door	a rotatable attachment consisting of two or four metal flaps
	(hinged) which is fixed to the front of a Fresnel lantern to cut off
	the beam in a particular direction(s).
bifocal spot	profile lantern with two sets of shutters, one of which produces a
	hard edge, and one a soft edge. Not necessary in zoom profiles,
	because this requirement is fulfilled by two lenses.
blackout	a lighting cue where all stage lights go off simultaneously.
board	abb. for 'lighting control board'.
build	increase light levels.
check	decrease light levels.
colour filter	a sheet of plastic usually composed of a coloured resin which
	creates coloured light on stage. A colour filter is sometimes known
	as a Gel , after the animal material Gelatine, from which filters were originally made.
colour mixing	combining the effects of two or more lighting gels.
cross-fade	bringing another lighting state up to completely replace the current
Ci USS-iaue	lighting state. Sometimes abbreviated to Xfade or XF.
cue lights	system of lights used to give 'Cues'.
cue sheet	list of effects.
cyclorama	a fabric drop hung from a curved or segmented batten, or a curved
,	wall at the back of the stage, upon which light can be cast to create
	effects (cyc for short).
diffusion gel	also called frost – softens light.
downlight	a light from directly above the acting area.
fader	means of controlling lights .
flash	when lights are flashed for effect.
flood	to wash the stage with general lighting. The name given to a basic
	box-shaped lantern with a simple reflector used to achieve this
	effect.
focus	The adjustment of lighting/projection equipment and/or the
£-II	direction in which it is aimed.
follow spot	large profile spotlight with operator.
fresnel	adjustable light giving a diffused light, created by the construction
FX	of its lens of 'concentric circles'. abb. for 'effects'.
gel	coloured lighting film (originally made from gelatine).
gobo	metal slide placed in gate of lantern which throws a pattern.
ground row	floodlight battens placed on stage.
halogen	gas contained in lamps.
heads below	warning shouted if anything is dropped from above.
house lights	the lights that illuminate the auditorium before and after the
	performance and during intermission, used in some performances
	e.g. Brechtian 'shared light'.
kill	instruction to stop action or effect.

Term	Definition
lantern	stage light.
LED	LED stage lighting instruments are stage lighting instruments that use light-emitting diodes (LEDs) as a light source. LED instruments are an alternative to traditional stage lighting instruments which use halogen lamp or high-intensity discharge lamps.
level	intensity of light.
lighting plot	lighting cue description.
light set	a term used to describe a situation where no physical set is used on stage. The 'set' is created entirely by means of lighting.
master	lever/slide which controls all light.
parcan	type of lantern containing a fixed beam par lamp.
profile spot	lantern which can produce hard or soft light.
shutter	device in lantern used to shape beam.
spill	unwanted light on the stage.
spot	abbreviation of spotlight; a bright beam of light projected onto a performance space.
strobe	flashing light.
UV	abbreviation of Ultra Violet.
wash	a general 'fill' of light and colour across the stage.
working lights	lights used by stage crew to aid work.

Set glossary

(for set designers and directors considering set design)

Term	Definition
act drop	cloth flown in at the end of an act.
back projection	a method of projecting images onto a translucent screen from
back projection	behind. Often used for projected scenery or special effects.
book flat	a hinged flat.
box set	a set with three walls and a ceiling, leaving the fourth wall open,
DOX SCI	representing a real room with doors and windows that work.
breaking down	artistic process of aging costume, props or scenery.
cloth	a piece of scenic canvas, painted or plain, which is flown or fixed to
Ciotii	hang in a vertical position:
	- a backcloth (or backdrop) hangs at the rear of a scene
	- a floorcloth is a painted canvas sheet placed on the stage floor
	to mark out the acting area, or to achieve a particular effect
	- a frontcloth hangs downstage, often to mask a scene change.
colour	can be used symbolically to suggest mood, emotion, theme or to
	create a sense of location.
curtains	at front of stage – called tabs.
curtain up/down	beginning and end of performance.
cyclorama	a fabric drop hung from a curved or segmented batten, or a curved
	wall at the back of the stage, upon which light can be cast to create
	effects (cyc for short).
EMU	Electrical Multiple Unit, used to describe stage machinery composed
	from multiple moving parts.
flat	a wooden frame, usually covered with painted cloth, used to create
	walls or separations on stage.
flies	area above stage where flown scenery is kept.
gauze	see 'scrim'.
grid	metal frames in flying tower from which flying equipment is held
	(wooden in very old theatres).
ground-plan	technical drawing of stage.
jack-knife stage	set consisting of one or more wheeled rostra, which are fixed at one
	corner point, enabling the platform to pivot to reveal a different
light set	set/scene or to appear on stage or move offstage. a term used to describe a situation where no physical set is used on
light set	stage. The 'set' is created entirely by means of lighting.
lose	to remove from set.
materials	that the set items are or appear to be composed from eg window
	panes may be made of Perspex to represent glass, from health and
	safety considerations.
mask	to hide from audience's sight.
masking	flats/cloths used to mask parts of the set/stage from the audience.
platform	also referred to as a rostrum it is a stationary, flat walking surface
-	for performers, used to provide varying levels, to make a show
	more visually interesting, to separate areas on stage, and as
	seating.
practical	a working object onstage, such as a door or window.
pre-set	position of scenery/ stage furniture at start of performance/scene.
platform stage	acting area raised from the floor either in a non-theatre space or in
	an unusual part of a theatre space.

Term	Definition
revolve	turntable built into the stage floor on which scenery can be set and then driven into view. A partial revolve with a stationary centre section is known as a doughnut revolve.
rostrum	portable platform, usually in the form of a collapsible hinged framework (gate) with a separate top (lid). Plural – rostra .
scenery	the theatrical equipment, such as curtains, flats, backdrops, or platforms, used in a production to create location/environment.
scenic artists	people who paint scenery.
scrim (or gauze)	a drop made of fabric that seems almost opaque when lit from the front but semi-transparent when lit from behind.
set	the physical surroundings, visible to the audience, in which the action of the play takes place.
sightlines	imaginary lines of sight that determine what areas of the stage are visible to the audience from any given seat in the house.
stage crew	employed to move/operate scenery.
staging	the use of the stage as a design element, considering: choice of stage; positioning of entrances/exits, set items, stage furniture, levels; awareness of audience; creating an appropriate space for performers/audience.
strike	to remove object or scenery from stage.
swag	curtains fashioned so they do not hang straight.
tabs	Curtains.
truck	platform with wheels on which a piece of scenery is built to facilitate scene changing – also known as a wagon.
wagon stage	mechanised stage where the scenery is moved into position on large sliding trucks (wagons) as wide as the proscenium opening, from the side/rear of the main stage, allowing complex scene changes to occur almost instantly.

Sound glossary

(for sound designers and directors of sound design)

Term	Definition
amp	abbreviation amplifier used to amplify sound.
build	increase sound levels.
channel	connected circuit in sound system.
check	decrease sound levels.
condenser	type of microphone.
cross-fade	bringing another sound state up to replace the current sound state.
diegetic sound	sound heard by characters on stage e.g. music played on a radio on the set.
feedback	when a mic picks up its own signal from a speaker.
float mics	microphones placed along front of stage.
FX	abb. for `effects'.
level	intensity of sound.
non-diegetic sound	sound NOT heard by the actors and designed to create mood/atmosphere/impact on the audience e.g. emotional underscore.
PA system	the public address system or any sound system.
pan	to move sound from one place to another.
radio mic	personal microphone without power lead.
sound	the effects an audience hears during a performance to communicate character, context, or environment.
sound design	the three categories of sound design, are: functional (e.g. practical sounds such as a gunshot to coincide with an action on stage) atmospheric (i.e. using underscoring that may include music, or a pre-recorded soundscape) incidental where sound can be used to cover moments of transition (e.g. between scenes or to cover scene changes).
sound effects	Recorded: often abbreviated to FX. May form an obvious part of the action (train arriving at station) or may be in the background throughout a scene (e.g. birds chirping). Live: gunshots, door slams, and offstage voices (amongst many others) are most effective when done live.
soundscape	sound that runs under a scene, to help establish the world of the play, to immerse the audience in that world and/or to heighten emotion. This can be created using recorded and or live sound.
surround sound	any sound system where sound can appear to be all around the audience is said to be surround sound. Theatre sound systems often use localised speakers near each bank of seating.
volume	the level at which a sound effect or piece of music will be played.

Props/Stage furniture Glossary (for designers of props/ stage furniture and directors considering props/ stage furniture)

Term	Definition
block	wooden cuboid box used as stage furniture in non-naturalistic performances.
breaking down	artistic process of aging costume, props or scenery.
colour	can be used symbolically to suggest style/setting/theme.
dressing	adding props (some practical) and/ or furnishings to a stage setting is known as dressing the set.
ground-plan	technical drawing of stage.
hand props	properties such as tools, weapons, or luggage that are carried on stage by an individual performer.
materials	that the stage furniture is or appears to be composed from e.g. a statue made of painted Styrofoam as a practical alternative to stone.
personal props	properties belonging to a specific character and therefore handled by that actor or kept in the actor's costume.
props	abb. for Properties. Furnishings, set dressings, and all items large and small which cannot be classified as scenery, electrics or wardrobe.
prop box/skip	place to store props.
prop table	table situated in wings on which props are placed.
props room	room for construction of props.
platform	also referred to as a riser or rostrum it is a stationary, standard flat walking surface for performers to perform on, used to provide varying levels, to make a show more visually interesting, to separate areas on stage, and/or as seating.
practical	a working object onstage, such as a door or window.
preset	position of scenery/ stage furniture at start of performance/scene.
rostrum	portable platform, usually in the form of a collapsible hinged framework (gate) with a separate top (lid). Plural – rostra .
stage crew	employed to move/operate stage furniture
stage furniture	elements of the production that can be used/moved but cannot be defined as personal props e.g. chair, table, block. Can also be written about to support set design.
strike	to remove object or scenery from stage.
style	the style of stage furniture chosen to enhance the production, e.g. by replicating a specific historical period. Stage furniture design, will often relate to the performance style, e.g. 'slice of life', representational.

Staging glossary

(for staging designers and directors of staging)

Term	Definition
apron	the area between the front curtain and the edge of the stage.
arena stage	type of stage without a frame or arch separating the stage from the auditorium, in which the audience surrounds the stage area.
auditorium	the part of the theatre accommodating the audience during the performance, also known as the 'house'.
black box	a one-room theatre, without a proscenium arch; interior is painted black, including walls, floor, and ceiling, and any drapes are also black.
centre-stage	the centre point on a stage.
down-stage	the front part of the stage, in front of the centre stage area, close to the audience.
entrance	part of the set through which actors can walk onto the stage.
end on	traditional audience seating layout where the audience is looking at the stage from the same direction. This seating layout is that of a Proscenium Arch theatre.
exit	part of the set through which actors can leave the stage.
fourth wall	the invisible wall of a set through which the audience sees the action of the play.
ground-plan	technical drawing of the stage.
promenade	a theatrical production with the expectation that audience members will predominantly walk or move about (rather than sit).
proscenium	a frame or arch separating the stage from the auditorium, creating a picture frame or an imaginary fourth wall through which the audience experienced the illusion of spying on characters.
sightlines	imaginary lines of sight that determine what areas of the stage are visible to the audience from any given seat in the house.
site-specific	any type of theatrical production designed to be performed at a unique, specially adapted location other than a standard theatre.
stage left	the left side of the stage for an actor standing facing the audience.
stage right	the right side of the stage for an actor standing facing the audience.
staging	the use of the stage as a design element, considering: choice of stage; positioning of entrances/exits, set items, stage furniture, levels; awareness of audience; creating an appropriate space for performers/audience.
in-the-round	an acting area or stage that may be viewed from all sides simultaneously.
thrust	a stage that extends into the audience area, with seats on three sides of a peninsula-shaped acting space.
traverse	form of staging where the audience is on either side of the acting area.
up-stage	the back part of the stage, behind the centre stage area, further away from the audience.