THE 125, Dr. Seawright
STUDY GUIDE for Tests
Format: matching, listing, short answer, short essay
You are responsible for all the material in the chapters, whether we discussed it or not, including terms in bold print and their definitions, photographs with their captions, and synopses of plays. You are also responsible for any additional notes I have given you on films, plays, tragic theory, and comic theory. You should know the major genres of drama in each chapter AND plays that exemplify those genres.

Film and play notes may include the following:
Communication Department Theater productions
The Queen (2006) directed by Stephen Frears and starring Helen Mirren: acting tools and character development.
Fences (1987) by August Wilson
Hamlet (1948) directed by and starring Laurence Olivier
	Director’s concept: “Freudian psychology”
The hero is a “melancholy Dane”
Hamlet (1990) directed by Franco Zefferelli, starring Mel Gibson
	Director’s concept: “Denmark’s a prison”
The hero is a “man of action”
Hamlet (1996) dir. by and starring Kenneth Branagh
	Director’s concept: “Something is rotten in the state of Denmark”
working concepts: “crumbling from within/without” and “icy, hard landscape barely conceals emotional eruptions”
The hero is a “mad Prince”
Henry V (1989) directed by and starring Kenneth Branagh, specifically the St. Crispin's Day sc.
Arsenic and Old Lace (1941) written by Joseph Kesselring; 1944 film directed by Frank Capra,
 with Cary Grant (opening scene of this screwball comedy)
Raising Arizona (1987) written by Ethan and Joel Coen, directed by Joel Coen (prologue)
***Some of the comic and structural devices for each of the preceding comedies are ritual and repetition.
A Streetcar Named Desire (1947 play, 1951 film) written by Tennessee Williams, directed by
	Elia Kazan on stage and film (Sc. 3, “The Poker Night”)
My Big Fat Greek Wedding (2002) directed by Joel Zwick, based on the original play by Nia
	Vardalos (we studied descriptive/prescriptive criticism in a review of this film)
Rhinoceros (1959) by Eugene Ionesco (climax)
The American Dream (1961) by Edward Albee
Crimes of the Heart (1981) by Beth Henley
Monster-In-Law (2005), directed by Robert Luketic and starring Jane Fonda. We viewed Scene
	4, “Replacing a Legend,” and we discussed comic theory elements.
Trifles (1916) by Susan Glaspell, a one-act realistic play based on a true story reported by Susan
Glaspell when she worked at a newspaper in the Midwest. She later shaped it into a short story as well as a play. It’s an example of early feminist writing, and a great example of the one-act plot structure.
The Importance of Being Earnest (1895) by Oscar Wilde. (2002 film directed by Oliver Parker,
with Colin Firth, Rupert Everett, Reese Witherspoon, and Judi Dench) Farce and comedy of manners.

From Aristotle’s Poetics, a critical analysis of poetry, drama, and rhetoric of his time in ancient Greece:
Aristotle’s 6 elements of drama: plot, character, theme/thought, diction/ language, music, spectacle
Aristotle's opinion of tragedy: Tragedy is serious, has magnitude, is complete (with a beginning, middle, and end), and arouses pity and fear leading to catharsis. (italics are mine.) Modern comparison: the tragic effect is similar to a Christian worship experience.

12

To quote: “Tragedy, then is an imitation of an action that is serious, complete, and of a certain magnitude; in language embellished with each kind of artistic ornament, the several kinds being found in separate parts of the play; in the form of action, not of narrative; through pity and fear effecting the proper purgation of these emotions.”
Aristotle's description of the tragic hero: “There remains, then, the character between these two extremes, that of a man who is not eminently good and just, yet whose misfortune is brought about not by vice or depravity, but by some error or frailty. He must be one who is highly renowned and prosperous--a personage like Oedipus, Thyestes, or other illustrious men of such families.”
Tragic theory: In tragedy, the hero will always be outside society, even after he performs to his best ability and atones for the communal "sins" of his society. He becomes a scapegoat, and thus is barred from rejoining his society on his terms. The tragic rhythm consists of suffering, atonement, and redemption.
The tragic hero frequently has some kind of personal flaw, or hamartia, which means "missing the mark." One common type of hamartia is hubris, the Greek word for pride.
Comic theory: In comedy, the hero will begin at odds with the society peculiar to the play. He may be chastised and "corrected" by the members of the society, but by the end, he will be reconciled and welcomed back into that society. The comic rhythm consists of correction and reconciliation.
***To augment these notes, study the following terms: burlesque, comedy, domestic drama, expressionism, farce, heroic drama, naturalism, play of ideas, realism, romanticism, satire, surrealism, symbolism, tragedy, tragicomedy, biomechanics, and constructivism.

TRAGEDY:
Hamartia: the tragic flaw
Hubris: pride, a common tragic flaw
Be able to talk about the Greek notion of tragedy v. the Renaissance Christian notion
COMEDY:
Usually based on verbal, situational, physical, or character humor. Know the various genres of comedy.

ACTING TOOLS, based on Constantine Stanislavski’s teachings at the Moscow Art Theatre:
1. the importance of specifics
2. play the objective (the spine, throughline, superobjective are all interchangeable terms for the overall objective for each character, as well as for the main action of the play)
3. classical training v. the “Method”
4. the magic “if”
5. emotional recall/ emotional memory
To upstage somebody is to pull focus away from whomever should be speaking the most important lines of the moment. The term originates from the days when the stage was raked at an angle up away from the audience.

DIRECTORIAL CONCEPT: Central Image plus Spine
For Hamlet & Ophelia:
1. Does Hamlet love Ophelia? How do you know? How does he treat her?
2. Does Hamlet know they are being watched/overheard? How do you know?
For Hamlet’s soliloquy:
1. Is it about suicide? Grief? Revenge?
2. What personal style does the actor use to convey his message? To achieve his objective?
For the swashbuckling finale:
1. At what point does the gentlemen’s match become a duel to the death?
2. Does Gertrude know about the poisoned wine? Who else knows? Why does Gertrude drink the wine?
3. What other means of poisoning Hamlet are at work? Who else knows?
4. Is there any Christ imagery in the action or in the final tableaux (image, stage configuration)?

PLOT DIAGRAM (connect the dots….)
Climax
 *
					*			*turning point (pre- or post-climax)

					Conflicts
				Crises
			Complications
	
*Exposition	*point of attack					*Resolution / Denouement*

***Remember: this is an example of traditional plot structure. Many modern plots lean toward the end for the climax. Two major types of plot structure are climactic and episodic. Major plot developments rely on moments of discovery or epiphany. Common plot devices include repetition, irony, and foreshadowing.

You should also know the following:
titles and creators of landmark plays and musicals (including playwrights, directors, choreographers, composers, lyricists)
terms and diagrams of different stage types (ex., arena, thrust, Greek, Elizabethan, etc.)
campus theater spaces we toured
terms and diagram of the different stage areas (ex., up center, down right, etc.)
for any film clips we have viewed, be able to name title, creator(s), song titles, motifs, etc.
quotations by important theorists in stage design or experimental theatre
historical notes on actors, directors, productions

Reminders: Study the play synopses in your textbook for the following plays:
Sotoba Komachi
Oedipus the King
A Doll’s House
A Streetcar Named Desire
Death of a Salesman
A Raisin in the Sun
Fences

Greek Drama
Western drama emerged in primitive Greek society as part of spring planting and fall harvesting celebrations. A shaman, or priest, would lead the rituals of worship and celebration, bringing the “message from the gods” to the people. The shaman would call forth the gods and beg for their blessing, fall into some kind of trance, “hear” the message, then relay it to the tribe.

As this seasonal ritual evolved over hundreds of years, the threshing floor and the fire circle got upgraded to hillside amphitheaters built near the high holy places and the temples of the gods. Theatrical productions were extensions of religious rituals and instruction associated with the seasonal festivals honoring specific gods of the Greek religion.

Dionysus was the Greek god of wine, vegetation, and fertility. This god was the inspiration for the spring festival in his honor, which was fully established by 534 B.C. Each playwright had to present 3 tragedies. About 487 B.C. the writers began to incorporate a comedy along with their tragedies. The name of the festival as well as the theatre was the City Dionysia, which was located outside Athens on the southern slope of the Acropolis, a holy temple. The City Dionysia, the theatre of Dionysus, was the first stone theatre built. The time of the festival was usually the last week in March, which was also the usual time that normal trade was resumed after the winter. Prisoners were released to attend the plays, women were allowed to attend (although upper-class women did not usually attend the satyr plays), and a special fund was used to pay for poor theatergoers' tickets. In short, EVERYONE was required to go as part of the religious rituals.

tragedy--"goat song" Goats were the sacrificial animals for Dionysian rituals, which led to the hero of tragedy being "sacrificed" for the good of his people or to atone for his sin.

dithyramb--the ritual song of Dionysian worshippers
comedy--"revel song" The Greek god Komos was the inspiration for the winter festival of the new wine, giving rise to this form of drama.

Thespis--1st actor, 1st playwright to win prizes for his plays
Aeschylus--introduced the 2nd actor
Sophocles--introduced the 3rd actor
These writers depicted men as they ought to be (Aristotle's ideas)
Euripides--lessened the importance of the gods, advocated social reform

A rich citizen, a patron, financed the production of the plays. The prize evolved from a goat to a monetary prize. The festivals were staged as religious festivals, depicting myths, man in conflict with destiny and the gods, all for the purpose of arousing pity and fear in the audience to purify them of excess emotions (more of Aristotle’s observations). Music and a chorus assisted in the worship of the gods and the storytelling of the plays. The actors wore masks and simple costumes.

The orchestra, or dancing floor of the theatre, was originally the threshing floor of a village grainery. As the drama grew more sophisticated and moved to the big city, the circular shape of the threshing floor was retained. The altar to Dionysis was in the center. The skene, or hut for changing costumes, was originally at the side of the performance space, but it gradually moved closer to the actors until it was at the back and under a raised stage area.

ekkyklema--wagon used to wheel out dead bodies or reveal some other scene behind the proskenion, or facade of the stage.
mechane--a crane used to fly in gods or other supernatural characters
satyr play--a bawdy comic play to accompany the three tragic plays of a Greek playwright at the yearly festival. A satyr is a half goat/half man creature.
drama--a thing done
theatre--a seeing place

Greek Theatrical Decorum:
1. no violence on stage (sacred space)
2. no women actors (male priests)
3. story content was the mythology of man’s relationship to the gods
4. structure was balanced, alternating among monologues, dialogues, songs, and dances presented by the actors and the chorus, with occasional “sacrifices” offered on one or more of the “altars” on the stage area (the orchestra circle)
5. costumes included masks & robes suggesting gender, social standing, and vocation.

Roman Drama
Roman drama is notable for its stronger influence on the writers of the Renaissance. Comedy writers Plautus and Terence ripped off Greek plays, but their adaptations appealed more broadly to Shakespeare and his contemporaries.

The tragedian Seneca was a HUGE influence on Shakespeare and his buddies. A political and literary figure, Seneca wrote his plays to be read aloud in his own home and not in public. Hence, his dramas are called “closet dramas” because of their private performances without benefit of stage or costume. Seneca developed his favorite literary devices, which appealed to the later Renaissance guys:
1. LONG monologues
2. SUPERNATURAL elements: ghosts, strange coincidences, etc.
3. BLOOD AND GORE
4. REVENGE, which the Renaissance writers developed into a fine art

The Romans altered the Greek theaters to suit their needs, embellishing the proskenion, cutting the orchestra in half. The Romans built theaters in the town centers, not outside at holy places. Their theater was for entertainment, so they preferred farces and burlesques. The Romans developed the amphitheater for animal fights and gladiator contests.

Verona--surviving amphitheater
Rome--the Colosseum amphitheater
Epidaurus--a healing center, also one of the best preserved theaters
Asclepius--god of medicine
Syracuse, Sicily--another surviving theater
Ephesus--ditto, approached by a long paved road lined with columns

The anti-theatrical bias towards anyone associated with the theater also grew during the time of the Roman Empire as the Catholic Church grew in political power. In 398 A.D., the church decreed that anyone attending theater rather than church on holy days would be excommunicated.

476 A.D.--Fall of the Roman Empire
925 A.D.--Quem Quaeritis trope

Medieval Drama
The Quem Quaeritis: "Whom do you seek?" The first documented dramatic performance in a permanent location after the fall of the Roman Empire. It occurred on Easter morning, 10th century A.D., at a cathedral in Winchester, England. Priests performed the scene between the three Marys and the angels at the tomb of Jesus Christ.

Medieval European drama consisted of itinerant troupes until the Christian religious festivals began to grow in popularity. Then the religious dramas spawned secular dramas, which eventually took on a life of their own apart from the church.
1500s--the rise of English drama (more to come when we get to this chapter….)

Asian Drama: specifically, Japanese Classical Drama

Three classical Japanese drama styles: Noh, bunraku, kabuki

The Noh drama became highly developed in the 1300s. It grew out of rituals associated with the Buddhist and Shinto religions and the martial arts of the samurai warrior lords. Kabuki and bunraku developed in the 1600s. All 3 forms of drama have been preserved by apprenticeship to professional companies. The influence of these art forms continues in modern anime’ and live action film for television and feature films. Examples include Power Rangers, Teenage Mutant Ninja Turtles, Avatar: The Last Air Bender, The Last Samurai, Memoirs of a Geisha, Spirited Away.

How is the Noh drama similar to Greek drama?
1. No violence on stage
2. No women actors
3. Story content: usually man or woman suffers, seeks forgiveness for sins or an end to grief from gods and fellow men
4. Structure is based on speeches punctuated by singing, dancing; but the chorus is stationary, singing with or against the principal actors
5. Actors use music, dance, mask and stylized gesture

Elizabethan Drama: a development of the Medieval morality play
Consider the Quem Quaeritis, the cycle plays, Everyman. Linear plots, strong characters, clear themes, striking spectacle, memorable dialogue, sing-a-long music. Now consider what you know about Shakespeare and his contemporaries (his writing buddies and rivals). You will see:

Conventions of the Elizabethan stage:
1. No women allowed; adolescent boys played many of the female roles
2. Structure followed Greek models, but with act and scene designations
3. VIOLENCE welcomed!
4. NO strict adherence to the 3 unities of time, place, and action (the Neoclassical ideal)
5. VERSE was the usual style; blank verse developed, thanks to Christopher Marlowe’s “mighty line” of iambic pentameter. Blank verse is unrhymed iambic pentameter. Most playwrights also used rhyme to begin and end scenes.
6. CONTENT was based on historical figures, folk tales, or morality plays. The “vice” figure from Medieval drama was frequently the “villain” of Elizabethan drama.
7. The ANTI-THEATRICAL BIAS so common throughout most of Western drama was very strong in Britain during the Elizabethan era, contributing to the closure of the theaters during the English Civil War.

Modern Film Note:
Shakespeare in Love (1999) directed by John Madden (not the football guy!); written by Marc Norman and Tom Stoppard (Tom Stoppard also wrote Rosencrantz and Guildenstern are Dead, among others) LRC Call #: 791.4372 / Sh15L / LRC in the popular titles shelves.

1642--Parliament shuts down theaters (for political and health reasons, also)
1649--Charles I executed
1660--Charles II restored to the throne / theaters granted patents to reopen. Women were now allowed to perform on the British stage.

More film and play notes may include:
Tartuffe (1664) by Moliere; 1984 film production by the Royal Shakespeare Company

English Restoration Drama: the 1600s and the 1700s
comedy of manners
all theaters indoor, proscenium arch, seated about 650, raked stages. Heavily influenced by style of French actor/playwright Moliere.
Racy examples:
William Wycherly, The Country Wife (1675), the "china closet" scene
Aphra Behn, female playwright, The Rover (1677)
William Congreve, The Way of the World (1700)
John Gay, The Beggar's Opera (1728), satirical ballad opera
1737--Parliament passes the Licensing Act, an attempt to regulate London theaters

The Age of Enlightenment, the American Revolution, the French Revolution, all reflected in the drama
sentimental comedy: a variant of the comedy of manners; it reaffirmed middle-class morality
Examples:
Richard Brinsley Sheridan, The Rivals (1775), and The School for Scandal (1777)
American playwright Royall Tyler, The Contrast (1787)

Example of "laughing comedy" in which the audience would laugh at themselves and get over being sentimental:
Oliver Goldsmith, She Stoops to Conquer (1773)

French drame, a serious play, but not a neoclassical tragedy
--2 forms of drame were bourgeois (middle-class) tragedy and domestic tragedy (like our Sunday night TV movies and Lifetime channel movies)
-- Germans like Lessing (1729-1781) loved Shakespeare and questioned French neoclassical rules, producing the Sturm und Drang (storm and stress) movement, which prefigured nineteenth-century romanticism (think Byron meets Indiana Jones)

--Acting was largely BOMBASTIC--loud, directly to the audience, not to fellow actors, as in the film clip, "The Rustics' Play" from A Midsummer Night's Dream by Shakespeare, film directed by Michael Hoffman (2000). We looked at “The Rustics’ Play” scene as an example of nineteenth-century bombastic acting and the “teapot” school of acting, the predominant acting theories of the 1800s. 822.33 / P7h2 / 2000 / LRC in the Shakespeare shelves.

--Two English actors tried to act "naturally": David Garrick (1717-1779) and Charles Macklin (1700-1797)

The emergence of the director as separate from the actors and the business manager
--regisseur
--David Garrick again
--German novelist-turned-director Johann Wolfgang von Goethe (usually just Goethe)

The 1800s: romance, melodrama, and modern realism
the box set grew in popularity, first introduced in Philadelphia by Madame Vestris in 1838
predominant genres: melodrama, romanticism, the well-made play
acting theory: along with bombast, the "teapot" style of acting

--social change--industrial revolution, philosophical and religious shifts due to Darwin, Marx, and Freud

popular American forms of entertainment: minstrel show, burlesque, variety, circus (think P. T. Barnum)

--Astor Place riot: people took their favorite actors WAY too seriously

--Edwin Booth (1833-1893), famous "natural" Shakespearean American actor (brother of John Wilkes Booth, a good actor who was also the infamous assassin of President Abraham Lincoln)

--Germany again--Richard Wagner (1813-1883) and George II, Duke of Saxe-Meiningen (1826-1914) emerged as highly creative, wealthy directors with very specific production goals

Realism developed by Ibsen, Strindberg, Chekhov (remember tragi-comedy?). Naturalism, "slice of life," in novels and dramas, sort of like NYPD Blue.

Independent Theaters: ex., Moscow Art Theater. Influenced the "little theater" movement in America, which led to college theater programs.

The 1900s: more realism, lots of experimental forms, and musical theater
Note the Irish Renaissance in the early 1900s. Riders to the Sea by John Millington Synge is a great example of this movement.

Provincetown Playhouse, the WPA and the Federal Theater Project

symbolism, Appia & Craig, Meyerhold, expressionism, surrealism. Think MTV the way it used to be in the 1980s. Major influence on Tennessee Williams’ style.

Bertolt Brecht (1898-1956) developed his own unique forms:
epic theater, telling huge stories representing humanity's struggles
lehrstuck, teaching plays
verfremdungseffekt, alienating the audience from a traditional expectation

The 3-Penny Opera (1931)
 Directed by G. W. Pabst. Adapted from the musical play of the same title by Bertolt Brecht and Kurt Weill, which was based on The Beggars' Opera by John Gay. Example of the alienation effect (verfremdungseffekt) used by Brecht. The most well-known song is “Mack the Knife,” still a favorite of jazz singers. Summary: Social satire set in Victorian London in which both government and underworld are portrayed as amoral and polluted by economic and political chaos. Polly Peachum, daughter of the king of the beggars, with the help of Mackie Messer and his gang, opens a bank in the belief that legal thievery is more profitable than larceny. In the end, Polly's father, Mackie, and the corrupt police commissioner become partners in the bank and mainstays of society. (The whole concept sounds so bizarre, until you think what a smash hit The Producers has been for Mel Brooks……zany anarchy plays well on the big city stage) LRC, Music shelves, 782.140267 / T413

Antonin Artaud, Frenchman who developed ideas he called the theatre of cruelty, another type of shock effect

Twentieth-Century Theatrical Diversity
American Selective Realism: Arthur Miller and Tennessee Williams were the best at this style, and frequently combined realistic writing and acting styles with flashbacks or narrators. Their themes and characters established a modern approach to tragedy, summed up best in Arthur Miller’s essay “Tragedy and the Common Man,” written in response to his own play, Death of a Salesman (1949): “Insistence upon the rank of the tragic hero, or the so-called nobility of his character, is really but a clinging to the outward form of tragedy….I believe that the common man is as apt a subject for tragedy in its highest sense as kings were….The tragic feeling is evoked in us when we are in the presence of a character who is ready to lay down his life, if need be, to secure one thing—his sense of personal dignity….Tragedy, then, is the consequence of a man’s total compulsion to evaluate himself justly.”

Contemporary Theater Events: 2 recent strikes by different unions.
1. The largest of the stagehands’ unions in NYC went on strike for most of November, 2007, negotiating a new contract the week after Thanksgiving. This strike caused the loss of millions of dollars in ticket revenue and tourism for NYC ($2 million per day by some estimates), but the rest of the Christmas season was as busy as ever for Broadway, Off-Broadway, and Off-off-Broadway.

2. The Writer’s Guild of America went on strike November 5, 2007, and wrapped up sometime around the new year (it’s all foggy now….). Prime-time television dramas and sitcoms on networks and cable resorted to reruns or hiatus; many films were hampered in their production schedules. Negotiations began after Thanksgiving to determine income gained from broadcast on video iPods, the Internet, cell phones, and other emerging electronic broadcasting.

A Tap Dance Through Musical Theatre

The Big Idea behind Musical Theater, our THESIS:
PLOT + CHARACTER >>>>HAPPEN OR DEVELOP THROUGH>>>	DIALOGUE
										SONG
										DANCE

Oklahoma! by Rodgers & Hammerstein -- 1943 original stage production. We’ll look at the
1955 film directed by Fred Zinneman with original choreography by Agnes De Mille), OR the 1999 London production by the Royal Shakespeare Company, directed by an American, Susan Stroman. The first American musical to use dialogue, song, and dance to synthesize the development of plot and character. Its premiere came at a low point in WWII, so its message of hope, love, and endurance made it a smash hit across America. 782.140267 / Ok4n / LRC in the music shelves.
“Oh, What a Beautiful Mornin’”--Curly
“Kansas City” -- Will Parker

South Pacific by Rodgers & Hammerstein – 1949 stage (1954 live TV clip in black & white with Mary Martin and Ezio Pinza, 1958 color film with Mitzi Gaynor and Rossano Brazzi). 782.140267 / R616sp / LRC in the music shelves. Song medley includes:
“I’m Gonna Wash that Man Right Outa My Hair” –Ensign Nellie Forbush
“Some Enchanted Evening”—Nellie and Emile de Becque
“I’m In Love With A Wonderful Guy”—Nellie

The Sound of Music by Rodgers & Hammerstein -- 1959 stage with Mary Martin (1965 film with Julie Andrews)
“I Have Confidence” – Maria
 “The Lonely Goatherd” -- Maria and the children

West Side Story by Leonard Bernstein & Stephen Sondheim -- 1957 stage (1961 film), directed and choreographed by Jerome Robbins (film director Robert Wise)
opening dance/fight between Jets and Sharks – it’s the point of attack for the whole plot
“When You’re A Jet”-- the Jets gang

Evita by Andrew Lloyd Webber and Tim Rice --1979 stage (1999 revue)
“Requiem Evita” -- the people
“Oh, What a Circus” -- Che Guevara
“Don’t Cry for Me, Argentina” – Evita

Sweeney Todd, or the Demon Barber of Fleet Street by Stephen Sondheim (music and lyrics) and Hugh Wheeler (book). Directed by Harold (Hal) Prince. (1979 stage; we’ll see a 1982 revival staged for television with original cast members Angela Lansbury and George Hearn).

Veggie Tales: “Dave and the Giant Pickle” (1996) by Big Idea Productions
“Little Guys Can Do Big Things Too” -- Dave and Saul

The Prince of Egypt (1999), songs by Stephen Schwartz, score by Hans Zimmer
“Let My People Go” -- Ramses and Moses

Chicken Run (2000) music by John Powell and Harry Gregson-Williams
“Hip, Hop, Fly” -- dance of the chickens

NOTE ALSO:
[bookmark: _GoBack]Directorial concept & Central image / metaphor

BOOK musicals v. CONCEPT musicals

Sub-genre: “juke-box musicals”:
Mamma Mia (2008), based on the songs of the group ABBA from the 1970s
