Representative Plays

DRMA225

Walla Walla Community College
Course Outline

Instructor: Jessica Barkl – Summer Session 2011
Class Time: Tuesdays, Thursdays 12:00-3:00PM

	Description
A study of plays representative of historical periods from the ancient Greeks to modern times as an introduction to the literature and arts of the theater. Formerly THEA 225.

	
Intended Learning Outcomes
 List chronologically and summarize the historical significance of various representative plays/playwrights from classical Greek to contemporary drama.

 Ability to interpret dramatic texts within their historical context.

 Demonstrate a basic understanding of the major movement/forms/conventions which has shaped western drama and their relationship to selected texts.

 Apply various theories and concepts of playwriting in analyzing dramatic texts.

 Enhanced ability to read, analyze and write critically about dramatic works.

	
Course Topics
 Greek Theatre: “Oresteia”, “Oedipus the King”.

 Japanese Theatre: “Matsukaze” and “Chushingura”.
 Renaissance Theatre: Shakespeare, “Hamlet”
 Neoclassicism: Moliere, “Tartuffe”, “Life is a Dream”, “Loa or The Divine Narcissus”
 Realism: “A Doll’s House”, “Miss Julie”, “The Importance of Being Earnest”, “Anna-Liisa”, “The Cherry Orchard”, “The Hairy Ape”.
 Avant-Gardism/Post-Modern/Modernism: “Mother Courage”, “Endgame”, “Cloud Nine”, “The Glass Menagerie”, “Death of a Salesman”, “Zoot Suit”, “Angels in America”, “Fences”.

EXTRA CREDIT

· World Stages: “Master Harold”…and the boys; “Temptation”

	

Textbook:
THE WADSWORTH ANTHOLOGY OF DRAMA, by W.B. Worthen, 5th Edition, Wadsworth Publishing, Belmont, CA, 2007.

Evaluation:

Class Participation

50%

Theater Reaction Papers (20)
50%

Weekly Class Calendar and Assignments

	July 5

Classroom Activity: Discuss and participate in HAMLET.

Homework: Read LIFE IS A DREAM and LOA TO THE DIVINE NARCISSUS, paper due next class.
	July 7

Classroom Activity: Discuss and participate in LIFE IS A DREAM and LOA TO THE DIVINE NARCISSUS.

Homework: Read TARTUFFE paper due next class.
	

	July 12

Classroom Activity: Discuss and participate in TARTUFFE.

Homework: Read MISS JULIE and A DOLL’S HOUSE, papers due next class.

	July 14

Classroom Activity: Discuss and participate in MISS JULIE and A DOLL’S HOUSE.

Homework: Read THE IMPORTANCE OF BEING EARNEST and ANNA-LIISA papers due next class.

	

	July 19

Classroom Activity: Discuss and participate in THE IMPORTANCE OF BEING EARNEST and ANNA-LIISA

Homework: Read THE CHERRY ORCHARD and ENDGAME, papers due next class.

	July 21

Classroom Activity: Read and participate in THE CHERRY ORCHARD and ENDGAME.

Homework: Read MOTHER COURAGE and CLOUD NINE, papers due next class.
	

	July 26

Classroom Activity: Discuss and participate in MOTHER COURAGE and CLOUD NINE.

Homework: Read THE HAIRY APE, paper due next class.
	July 28

Classroom Activity: Discuss and participate in THE HAIRY APE.

Homework: Read THE GLASS MENAGERIE and DEATH OF A SALESMAN, paper due next class.
	

	August 2

Classroom Activity: Discuss and participate in THE GLASS MENAGERIE and DEATH OF A SALESMAN.

Homework: Read ZOOT SUIT, paper due next class.
	August 4

Classroom Activity: Discuss and participate in ZOOT SUIT.
Homework: Read FENCES, paper due next class.
	

	August 9
Classroom Activity: Discuss and participate in FENCES.

Homework: Read ANGELS IN AMERICA, paper due next class.
	August 11
Classroom Activity: Discuss and participate in ANGELS IN AMERICA.

EXTRA CREDIT DUE
	

Response Paper Details

First Response Paper: THE ORESTEIA

· Please respond to why this is written in a trilogy.

· Please respond to the nature of revenge.

Second Response Paper: OEDIPUS REX

· Please respond to the nature of fate.

· Please respond to the nature of consequences brought on by society and one’s self.

Third Response Paper: MATSUKAZE and CHUSHINGURA

· Please respond to the differences in tone of the two plays.

· Please respond to the idea of loss in both plays.

Fourth Response Paper: HAMLET

· Respond to the nature of revenge in this play vs. THE ORESTEIA.

· Respond to the idea of the individual’s responsibility.

Fifth Response Paper: LIFE IS A DREAM and LOA TO THE DIVINE NARCISSUS

· Respond to the nature of waking vs. sleeping in both plays.

· Respond to the power of imagination in both plays.

Sixth Response Paper: TARTUFFE

· Please respond to the idea of hypocrisy and its importance to an individual’s integrity.

· Please respond to the nature of satire.

Seventh Response Paper: MISS JULIE

· Respond to the ideas of misogyny.

· Respond to the ideas of Darwinism in regards to the play.

Eighth Response Paper: A DOLL’S HOUSE

· Respond to the ideas of women’s independence in the play.

· Respond to the ideas of a marriage in crisis in the play.

Ninth Response Paper: THE IMPORTANCE OF BEING EARNEST

· Respond to the nature of satire in this play.

· Respond to what is the point of “being earnest”.

Tenth Response Paper: ANNA-LIISA

· Respond to the idea of a “woman’s reality” in regards to the play.

· Respond to the “realism” of this play.

Eleventh Response Paper: THE CHERRY ORCHARD

· Respond to the idea of subtext as a technique for writing and performing.

· Respond to the idea of why this play was written in its time, and why has it continued to have a performance life in modern theater.

Twelfth Response Paper: ENDGAME

· Respond to the idea of warding off the end of any story and why something might be written this way.

· Respond to the idea of presentational style vs. representational style.

Thirteenth Response Paper: MOTHER COURAGE AND HER CHILDREN

· Discuss Verfremdungseffekt (alienation) and how it is represented in the play. Site two instances.

· Discuss two of the business transactions in the play and how they pertain to the theme of maternity and war.

Fourteenth Response Paper: CLOUD NINE

· Respond to the ideas of double-casting/cross-gender casting as a concept for writing a play.

· Respond to the idea of writing a play with two different time periods and what that says about the story.

Fourteenth Response Paper: THE HAIRY APE.

· Respond to the ideas of what it is to masculine vitality in the play.

· Respond to the idea of feminine power in the play.

Fifteenth Response Paper: THE GLASS MENAGERIE.

· What is realism in the play and what is non-realism?

· What does the menagerie represent?

Fifteenth Response Paper: DEATH OF A SALESMAN.

· Respond to the use of flashback as a writing technique.

· Respond to the ideas of the American Dream in the play.

Sixteenth Response Paper: ZOOT SUIT.

· Respond to the “Living Newspaper” style of writing in the play.

· Respond to the ideas of revisionist history in the play.

Seventeenth Response Paper: FENCES.

· Compare the American Dream in this play with the American Dream in DEATH OF A SALEMAN.

· Respond to the idea of Wilson’s 10-play cycle and what this play accomplishes in his entire vision.

Eighteenth Response Paper: ANGELS IN AMERICA PART ONE

· Respond to simultaneous scenes as a method of playwrighting.

· Respond to the success of using several themes in one play.

