

School of Theatre & Entertainment Arts

舞台及製作藝術學院

VR / AR / MR LAB

虛擬 / 擴增 / 混合實境 研究實驗室

RESEARCH & PRACTICES
FOR
IMMERSIVE MEDIA IN LIVE PERFORMANCE

研究 並 實踐 沉浸式新媒體 於現場演出的應用

舞台及製作藝術學院 - 主修科目
SCHOOL OF TEA - MAJOR STUDY

舞台設計系
THEATRE DESIGN

科藝製作系
MEDIA DESIGN & TECHNOLOGY

製作管理系
TECHNICAL PRODUCTION & MANAGEMENT

投影設計 /
互動媒體
PROJECTION DESIGN /
INTERACTIVE MEDIA

本學院課程無論在東南亞和國內都是獨樹一幟
包羅現今表演藝術成功的多元製作精粹

The School of TEA is the only programme in South East Asia and the Mainland that provides training in the full range of backstage practice necessary to succeed in today's multi-faceted entertainment industry

舞台及製作藝術學院

每年校內跨學院製作
超過14齣另加小型專題習作

School of TEA plays a major role in all Academy productions
Regularly collaborates with other programmes within the HKAPA
in more than 14 stage productions and numerous other projects annually

與其他學院的合作

COLLABORATION WITH OTHER SCHOOLS AND PROGRAMMES WITHIN APA

舞蹈學院
SCHOOL OF DANCE

戲劇學院
SCHOOL OF DRAMA

戲曲學院
SCHOOL OF CHINESE OPERA

電視電影學院
SCHOOL OF FILM
AND TELEVISION

音樂學院
SCHOOL OF MUSIC

舞台及製作藝術學院

就業前景

CAREER PROSPECTS

99% 畢業生於畢業後隨即獲聘於演藝業界全職或長期僱用

The School boasts 99% employment in the relevant theatre & entertainment industry on graduation

統計數據
2015-2018
Survey Period

起薪點
\$15,000 - \$18,000
Entry Salary

受僱機構舉例包括

香港舞蹈團、香港芭蕾舞團、城市當代舞蹈團

香港話劇團、中英劇團、其他本地劇團

香港迪士尼樂園、澳門Dragone劇團、康樂及文化事務署等

香港管弦樂團、香港小交響樂團、香港中樂團、音樂事務處

西九文化區 及其他香港區內外演藝或文娛製作機構

HK Dance Company, HK Ballet, CCDC

HK Repertory Theatre, Chung Ying Theatre, & other local theatre companies

HK Disneyland, Dragone (Macau), LCSD etc.

Hong Kong Philharmonic Orchestra, Hong Kong Sinfonietta, the Hong Kong Chinese Orchestra and the Music Office

West Kowloon Cultural District Authority, and other institutions & organisations in the Region & Abroad

舞台及製作藝術學院提供教育局認可課程

The School of TEA offers fully validated Programmes

學士學位課程所有學生將直接受惠 VR/AR/MR 實驗室的設施

The VR/ AR/ MR Lab & associated courses will directly benefit our Undergraduate Programme

舞台及製作藝術精研職業
訓練證書
Fast Track Vocational
Certificate
1 YEAR

藝術學士（榮譽）學位課程
Bachelor of Fine Arts
(Honours) Degree
4 YEARS

藝術碩士學位課程
Master of Fine Arts
Degree
2-4 YEARS

VR / AR / MR LAB

虛擬 / 擴增 / 混合實境 研究實驗室

RESEARCH & PRACTICES
FOR
IMMERSIVE MEDIA IN LIVE PERFORMANCE

研究 並 實踐 沉浸式新媒體 於現場演出的應用

video 2 : example : The Memories of Borderline - virtual reality theatre [Schauspiel Dortmund and CyberRäuber]

The Memories of Borderline - 虛擬實境劇場 案例 [Schauspiel Dortmund and CyberRäuber]

video 3 : example : Ugly Lies The Bone - application of VR in theatre

Ugly Lies The Bone - 虛擬實境劇場 案例

video 4 : example: Actor performs in real-time rendering of virtual set using trackable camera

利用可追蹤攝影機，透過實時虛擬佈景成像，與現場表演互動

video 5 : example: Real-time motion capture and character generation revolutionizes live performer possibilities

透過動作及臉相捕捉技術, 實時創造並控制虛擬世界中的表演角色

video 6 : example : Mixed Reality disrupts conventional audience experience and art of storytelling

擴增 / 混合實境 革新敘事的方法，為觀眾體驗帶來新挑戰

video 7 : example : Advanced video processing and interactive animation in theatre projection design

劇場內應用複雜影像處理及動畫與演員及音樂互動

video 8 : example: Projection mapping introduces new aesthetics in scenic & lighting design

立體光雕(投影)創新佈景及燈光設計的美學

Full List of Undergraduate Courses (in Phase 1, 2 & 3)

PHASE 1 (2018-19)

Video Production for Performance 1
Projection Engineering & Multimedia System
Video Production for Performance 2
Projection Mapping & AV Performance
Interactive Programming 1
Interactive Programming 2

PHASE 2 (2019-20)

Projection Design
Inter-media Design
Typography
UI & UX (User Interface & User Experience)

PHASE 3 (2020-21)

VR/AR/MR (Virtual, Augmented and Mixed Reality)
Mobile App
Motion Capture in Live Performance

第一階段

視像製作 1
投影技術及多媒體系統
視像製作 2
立體光雕(投影) 及影音表演
互動控制編程 1
互動控制編程 2

第二階段

投影設計藝術
跨媒體設計
字型及書體藝術
UI & UX (用戶介面 及 用戶體驗設計)

第三階段

VR/AR/MR 虛擬 / 擴增 / 混合實境
手機軟體應用
動作捕捉現場表演應用

HI-TECH THEATER

THE FUTURE & SHAKESPEARE

credits: Royal Shakespeare Company

Case Study & Benchmarking

國際案例 及 指標

**The frontier of cutting edge technology in live theatre
at Royal Shakespeare Company**

皇家莎士比亞劇團 運用先進技術的最嶄新示範

**Technological innovation is playing a key role in
shaping the future of performing arts live entertainment**

創新科技正在改變表演藝術的未來

Thank You

BeHere AR Public Art Project

[left] Prof. Adrian Walter interacting with avatars in AR at the BeHere AR Public Art Project by Japanese artist Masaki Fujihata, in which students from School of TEA have participated in the 70-camera production session for Fujihata.

Q & A

**inaugural multimedia concert production INTERSTAGE 2018,
a student-led Academy Production with HK pop singer Tang Siu Hau, and guest producer Hong Ka Chun**