PAGE
8

READING DRAMA
WHAT IS A PLAY?:

· While a play is a written document

· it is written to be seen, performed
· collaboration

· script

· actors

· director

· set designers

· costumer designers

· makeup artists

· lighting & sound engineers

· Drama = Fiction, Poetry (elements)
· Plot, Characterization, Structure

· Atmosphere, Theme, Symbolism, POV

· Drama vs. Fiction, Non-Fiction, Poetry (interaction)
· written to be read

· written to be performed (perhaps read, too)

· quick exposition (engaging)

· one sitting –

· can’t be stopped, picked up later (as a paperback)

· not rewound, watched again

· Reading Plays (over seeing productions)

· “page vs. stage”

· to study the language -- to ascertain the nuance of the language

· to pay careful attention to detail

· word choice

· symbolism

· allusions

· re-read parts

· make connections

· get clarity

· close examination
I. LISTEN TO THE LINES:

· feel the tone of the language

· listen for emotion behind the lines

· passion, love, assurance

· anger, fear, defiance

· read the lines out loud
· read them with others

· act out scenes in class

· see the work performed
II. VISUALIZE THE SCENE:

· “scene” = staging

· see the action on a stage

· a production in your mind’s eye

· (a) proscenium arch
· proscenium arch

· arch over which the curtain hangs

· apron

· space between the foot of the curtain & the floodlights

· upstage

· toward the back

· downstage

· toward the apron

· 4th wall

· the “missing” wall

· the audience’s perspective

· flats

· canvas-covered frames/backdrop
· (b) theatre-in-the-round
· aka, arena staging

· audience sits around the stage

· raised

· no 4th wall

· perhaps more intimate setting
· greater immediacy

· feel as if part of the action

· (c) Theatre of the Absurd
· lack of traditional staging, plot, character, action

· can keep or remove or both all of the above
III. ENVISION THE ACTION:

· “not a medium of words BUT of people moving around onstage using words”
· (
· non-verbal elements –

· movement, gesture, setting

· stage directions:
· cues for
· gestures
· movements

· facial expressions

· tone of voice

· written by the playwright

· detailed

· sparse

· written by editors (SHK)

· read with an actor’s/director’s imagination
IV. C/C DRAMA ON FILM:

· filmed production (BBC SHK)

· movie adaptations

· C/C Questions:

1. What has been cut/added (characters, scenes, subplots)?

2. How does the characterization of the role/s differ from your original?

3. Do you agree with the casting?

4. Do camera actions (zoom, close-ups, reactions shots) focus your attention on certain characters or add to the appreciation or understanding of certain scenes?

5. Is the setting faithful to the script or have liberties been taken?

6. Would the play make a better movie or stage production?

7. Does the film version enhance your understanding of the play?

8. How would the playwright react to the filmed version?

9. As the director, what decisions would you make in terms of pace, costuming, setting, casting, characterization, costume design?
V. CRITICAL QUESTIONS:

1. main conflict
· resolved

· how

2. subplots

3. traditional dramatic structure (see below)
· Exposition

· Complication

· Climax

· Dénouement

· Resolution

4. protagonist

· character analysis

· tragic error/fatal flaw

· hero or anti-hero

5. minor characters

· flat, expository function

· foil to main characters

· oppose, contrast, criticize

· help develop main char.

6. time & setting

· integral

· can it be changed

7. title

· clue to understanding

· what would yours be

8. theme

9. genre

· comedy

· drama

· tragic-comedy

· unimportant

10. realistic presentation

· theatrical devices

· lighting, music, costuming,

· real/surreal settings
__

DRAMATIC STRUCTURE
PLOT:

· story, “fable”

· beginning, middle, end

ARGUMENT:

· “agon”

· the heart of the dramatic story

· the CONFLICT surrounding the ARGUMENT
· creates Tension & incites interest

· the 2 sides of the argument

· the “pro” and “con”

· = Protagonist, Antagonist

PROTAGONIST:

· HERO or HEROINE

· 1 person or many
ANTAGONIST:

· VILLAIN

· 1 person, group, force (supernatural, natural)

— Dramatic Structure —
DRAMATIC STRUCTURE:
· establish a conflict

· develop both sides of the argument

· reach a credible conclusion

· (Rogerian Method)

(1) POINT of ATTACK:

· the starting point from which the dramatist leads the audience into the Plot

· opening scene

1. begun at the beginning & characters & audience find out at the same time

2. in medias res

· begun “in the middle of things”
· reveal events that have already taken place (Exposition)
3. begun toward the end

1. reveal events that have already taken place (Exposition)
(2) EXPOSITION:

· the revelation of facts, circumstances, & past events
· essential facts @ characters or conflict

· revealed

1. through minor char.

2. through jumping right into the action

(3) RISING ACTION:

· the building of interest through COMPLICATION of the Conflict
· “Complication”

· moving the Protagonist & Antagonist toward confrontation

(4) CLIMAX:

· the “high point” of the action
· the showdown between the Protagonist & Antagonist

· the TURNING POINT
1. point of no return

· 1 event or series of events

(5) FALLING ACTION:

· the unraveling of the Plot
· events fall into place

· the Conflict moves toward Resolution

(6) DENOUEMENT:

· the “untying” of the knot
· the play’s conclusion, explanation, or outcome of the Action

1. the end of the play (go home!)

2. wedding, lovers’ kiss, song

3. death, pieta
· CATASTROPHE –

1. the Denouement of a Tragedy

2. often with the death of the Hero/Heroine

FREYTAG’S PYRAMID of TRAGEDY:
[image: image1.png]Tradtonaty susied i e e act
o1 play. e clmx s ha momens
of gressst anscn ecanany,

o auencs et The
Clma s 2 e e .

Ths moment o everes o cased o pevptats n

mo i bings o e hro's vl

Atsome pointater e roversal,
he wagi ero reszes o
varblzes s rage oror. s
moment ot rage recogndan s
Caled he anagronsi.

Fising acton s an ncrease ntansion
oruncarity Govloping o o e

Confc o protagont e Outing e faling s, e

oarter g forea causes he
aling forunes of he nar. This
Gulmests n e e astsgne
0 ok caarss (matons)
purgsion) e audonce.

Expostionconsits o sary

[S———
ety o s Qg
o o Gy,
%,

et chocscoees suenng o
o e ars e or warts 2

protec

Inciting Moment ‘Moment of Last
Suspense

Ao o suspanse onds, e
Gemousment s pevis
{ensionand e provide closu.

o o

EXPOSITION of ANTIGONE:
· Sophocles:

· c.495 BC –c.405 BC
· only 7 of his 120+ plays survive
· Oedipus the King, Oedipus at Colonus, Antigone (trilogy)

· Electra, Ajax
· born in Colonus (near Athens)

· studied under Aeschylus (master of Greek tragedy)
· themes:

· no questioning the justice of the gods

· assumed a divine order that humans must follow

· protagonists:

· strong-willed

· prideful

· lack of self-knowledge

· end tragically b/c of such traits (hubris)
· plays @ gutenburg < http://www.gutenberg.org/files/31/31-h/31-h.htm >

· 3rd play in the trilogy

· written 1st

· 442 BC

· King Laius of Thebes & his descendents= cursed by Apollo

· Oracle of Delphi

· Apollo’s oracle

· warns that Laius’ son will kill him

· Laius abandons Oedipus to die in the mountains

· Oedipus survives

· later meets & kills his father (unbeknownst to either) on road to Thebes

· solves the Riddle of the Sphinx & becomes king of Thebes

· unwittingly marries his mother (Jocasta) & has children

· later discovers his incest (& patricide), blinds self, leaves Thebes

· Creon, Jocasta’s brother, becomes king & guardian of Oedipus’ 2 daughters
· Antigone, Ismene

· Oedipus’ 2 sons vie for throne
· Polynices, Eteocles

· Polynices = driven out of city but returns w/army

· Polynices & Eteocles kill each other in the ensuing battle

· Creon becomes king

· Antigone opens w/Antigone & Ismene discussing Creon’s 1st decree

FOLLOW-UP of ANTIGONE:
· Exposition

· opening scenes

· Chorus

· the Sentry

· Conflict

· Protagonist (hero/heroine)

· Antagonist (villain)

· Climax
· too early

· Catastrophe/Denouement

· Themes:

· clash w/authority, rules, norms, traditions

· politician vs. anarchist

· * public policy vs. individual conscience

· gender conflict

· male vs. female

· Ismene as Foil to Antigone

· Eurydice subplot
· updated settings:

· professor vs. student

· in Nazi-occupied France

· in 1940’s Japanese-American internment camp

· 2003 Iraq War, Patriot Act

__

CHARACTER
HERO:
· Hero:
· self-sacrifice

· self-control

· saves others, risk own life

· awe-inspiring feats
· Classical Tragic Hero: (Aristotle on the tragic hero)

· high renown

· upper class

· (rich & famous)

· inevitably destroyed
· by inherent
· tragic flaw

· too much of a typical human attribute

· pride, willfulness

· jealousy, indecision, giving

· suggests BALANCE

· order & proportion of traits within
· imbalance brings calamity

· Modern Tragic Hero:
· Aristotle vs. Arthur Miller
	Aristotle
	Arthur Miller

	· rich & famous

· tragic flaw

· clash within (imbalance)
	· common man

· no tragic flaw

· clash between self & society

· not rich & famous

· not tragic flaw

· not a clash within
· but average person/“Common Man”

· but contrast between idealized self-image & reality
· but conflict with society
· environment denies the fulfillment of self-image

· stature
· gained not by wealth

· but by pitting self vs. cosmos
· displacement

· disillusionment

· indignity

· Death of a Salesman
· Willie Loman

· self-image = well-liked, successful, worldly businessman

· reality = ridiculed, on edge of poverty
· Fences

· Troy

· life passing by, world changing
· the way grew up vs. world living in

· self-deception, self-delusion

· self-protective illusion

· self-protective illusion

· deceptions & lies

__
CULTURE
· culture –
· habits of

· thought

· behavior

· feeling

· invented by humans

· taught to other humans

· passed down to descendents (of humans)

· BUT not practiced among ALL humans

· connected to

· age

· religion

· ethnicity

· race

· social class

· sexual orientation

· literary work
· part of its social context

· part of the culture in which it was produced

· the culture it was produced in

· the culture it is read in

· both

· a product of its culture

· a contribution to that culture

· study a work to learn @ its culture

· study a culture to learn @ a work

· since literary works often critique the society of their times

· they = fitted for cultural analyses

· they attack/support particular social values, problems, norms, practices, traditions, beliefs

· rituals, racism, ageism, indifference, materialism

· culture = conditions of the world

· at the time of literary creation

· (affect the presentation of the work’s themes

· HOW TO:

· classify characters into groups

· age, race, religion, ethnicity, physical disability, class, sex, sexual orientation

· note how characters classify or stereotype other characters or people in general

· note themes of power & oppression
· symbols of power, prestige (which are culturally defined/determined)

· power relationships (who’s really in control)

· elements from sociology and psychology courses

· “human universals”

· how does this culture (US 2010) define success, power & those other terms that make the culture

__

APPROACHES
· Dramatic Elements

· Plot, Subplot

· Character

· Theme

· Setting

· Argument (Conflict & Resolution)

· Production Elements

· acting, directing

· lighting, sound, pace

· Dramatic Genre

· Tragi-Comedy

· Comedy

· Tragedy

· Modern

· Classical

· Gender Roles

· traditional

· modern

· Culture

· in which written

· in which read

