 SEQ CHAPTER \h \r 1I. Course Information

Course Title: Theatrical texts and times

Department: Drama, Theatre & Dance

Department Contact: Barbara Waldinger (bmwald@aol.com)

PLAS Area Requirement: Appreciating and Participating in the Arts

Date course was approved by department: October 2009
Drama 150 ; 3 credits, no prerequisites; 25 students

New course

Course Description:

How do plays “hold the mirror up to nature?” What do we learn about “the very age and body of the time” by reading plays, learning about theatrical practices and enacting scenes?

This course connects dramatic literature from various time periods with the culture and beliefs of people who lived during those times.

Students will spend seven weeks reading and analyzing plays written by Christopher Marlowe and several early plays of William Shakespeare. We will compare Shakespeare’s Richard II to Marlowe’s Edward II; Shakespeare’s Richard III to Marlowe’s Dr. Faustus; Shakespeare’s Merchant of Venice to Marlowe’s The Jew of Malta and Shakespeare’s violent Titus Andronicus

The second half of the semester will familiarize the students with Elizabethan society and the issues facing the playwrights who wrote during that era. Using the Reacting to the Past pedagogy in a role-play situation designed by Professor Eric Mallin, (Marlowe and Shakespeare, 1592), the class will be divided into three groups: The Lord Strange’s Men (led by Richard Burbage), The Lord Admiral’s Men (led by Edward Alleyn), and Queen Elizabeth’s Privy Council (historical figures who advise Her Majesty). Each student will research and assume the role of a specific figure of the time. We will set up a contest between the two troupes, who, by means of oral and written arguments gleaned from a variety of primary and secondary documents, as well as performances, attempt to persuade the Privy Council to select either The Jew of Malta or Titus Andronicus to be produced at Henslowe’s Rose Theatre in 1592.

Role-play is a theatrical technique used by many disciplines in order to allow students to “walk a mile in the moccasins” of another being. In their Renaissance roles, students will experience firsthand the dangerous political atmosphere of the time, the difficulties faced by the playwrights in skirting the censors, and the reception their work was given by ordinary people as well as those in authority. They will learn about the class system and find the place of their characters within it. Twenty-first century actors will learn how unimportant they become in a society ruled by a powerful monarch, one in which they need the protection of members of the nobility to survive in their lowly profession. Through their reading of primary documents (such as letters, royal proclamations, playbills, handbooks, treatises), students will compare and contrast life in the Renaissance with their contemporary points of view. They will need to filter their way of thinking through the lens of the English Renaissance. In 1592 London, how does one survive and achieve success in a profession, in the family, in marriage, in church, in society? How have these goals changed today both in our country and abroad?

Possible Course Variations:

a) In the fall of 08, Barbara Waldinger taught this variant: in the first half of the semester students read and analyze the following Greek plays (The Oresteia by Aeschylus, Antigone by Sophocles, Medea by Euripides, and Lysistrata and The Clouds by Aristophanes). Students will come to understand the society during which these playwrights plied their trade, through dramatic literature and the study of historical texts. The second half will involve the students in a role-playing situation designed by Professor Mark Carnes and Josiah Ober: The Threshold of Democracy: Athens in 403 B.C. After reading Plato’s Republic and other historical documents, students will re-enact the trial of Socrates and reflect on the value of democracy in the aftermath of the Peloponnesian Wars.

b) In the fall of 07, Barbara Waldinger taught this variant: in the first half of the semester students read and analyzed plays of the French Classical Theatre, leading up to the French Revolution: (Racine’s Phaedra, Corneille’s Le Cid, Moliere’s The Intellectual Ladies, Marivaux’s The Game of Love and Chance and Beaumarchais’sThe Barber of Seville and The Marriage of Figaro). Students begin to understand how drama developed from a genre devoted to the aristocracy, to one of the people and their attempt to secure a place in society. The second half of the semester was devoted to a role-play situation designed by Professors Mark Carnes and Gary Kates: Rousseau, Burke, and Revolution in France, 1791. After reading Rousseau’s Social Contract and selections from Burke’s Reflections on the Revolution in France, students play the roles of the various post-Revolution factions, each with their own ideas of how to create a new government out of the ruins of the old one.

 II. Criteria for PLAS Courses

Justification

 Through its tripartite structure: literature, performance and history, this course will position students squarely within a liberal arts framework. Plays offer students a unique opportunity, not only as literature but as blueprints to be fleshed out in performance. Students will not only experience these great works of literature on an intellectual level, but through the performance of scenes and monologues, will understand viscerally what the playwrights have attempted to convey through the poetry of their words.

The class will attend theatrical productions whenever possible and will view taped presentations by renowned performers. We will consider the contribution of the designers (costumes, settings, sounds, lights, makeup and masks) as well as the architecture of theatrical spaces, so that students may appreciate visually the particular discipline of the theatre and its power to affect an audience. When students embark on the study of plays, which are primary documents of a particular time and place, they are introduced to the larger society that spawned those works. The choices made by the playwright reflect his/her position within that society, the restraints under which he/she had to labor, the conventions of the time and the message we are meant to receive. Plays encourage us to explore what it is to be human by examining the lives and thoughts of the characters, noticing similarities and differences from ourselves, our society and our world view.

Through in-depth study, analysis, and performance of dramatic texts, students will acquire a knowledge and understanding of playwrights’ styles, themes and structure. They will learn to appreciate the use of heightened language and rhetorical devices. For each of the suggested variations of this course, students will explore the literary, theatrical and cultural expression of the time.

 During the second half of the semester, they will contextualize the knowledge they have gained by their reading of dramatic literature through the study of primary and secondary historical documents. Students will be assigned particular roles which they must justify and defend in oral and written arguments concerning vital issues and events of the time. The tenor of the class changes from teacher-centered to student-centered. Students must think on their feet, engage in discussions and disputes with their peers, and develop logical arguments that will enable them to prevail in a volatile atmosphere, which they must learn to navigate. They will need to leave their comfort zones and assume responsibility for the direction the class will take.

This course fits the PLAS area “Appreciating and Participating in the Arts”, in the following ways: by studying the plays of Marlowe and Shakespeare, students will become acquainted with one of the most brilliant and productive periods of English theatrical history. Because of the manner in which the course is constructed, students will truly understand and appreciate the accomplishments of these playwrights because they will be forced to advocate for the superiority of the one they will represent. In doing this, they will identify and explain, using the texts, the artistic elements that have made the work of Marlowe and Shakespeare so universal and enduring. Finally, by performing scenes and monologues from the plays, students will be involved in the creative process, witnessing first hand how a play is a blueprint to be brought to life by actors who embody the words. Through dramatic literature, historical texts, performance, and interaction with one another, the course will address all of the criteria listed in this area of knowledge.

In addition, this course and its variables address each of the PLAS criteria. Students are engaged in learning about the theatre of particular times and places, using theatrical works to create active inquiry, comparing other cultures to their own, and studying the changes in theatrical history and literature over time. They are introduced to playwrights, their masterpieces, and the societies that spawned them in an intuitive way that future courses may not attempt to duplicate.

III. Course Materials, Assignments, and Activities

Sample Readings / Course Texts

William Shakespeare:

Richard II, Richard III, The Merchant of Venice, The Jew of Malta

Christopher Marlowe:

Edward II, Dr. Faustus, The Jew of Malta

Marlowe by Donald Beldock, a modern play that advances one of the many theories about the authorship of Shakespeare’s plays (that Marlowe was not killed in a barroom brawl, but instead fled to another country, where he wrote plays attributed to Shakespeare).

Russ McDonald. The Bedford Companion to Shakespeare; An Introduction with Documents

Eric Mallin. Marlowe and Shakespeare, 1592

Assignments and Activities

We will begin by comparing/contrasting the above named plays by Marlowe and Shakespeare.

For each session, after an initial quiz on the major issues of the play assigned for that day, two groups of students will prepare two scenes each chosen from several suggested by the professor for their relevance to the whole play. The scenes will be presented as staged readings, to be rehearsed outside of class. After each scene, the students involved will discuss how and why the characters they played and scenes they chose open an essential window onto the play from artistic, structural and thematic points of view. After an in-depth discussion of the play, using the quiz questions as a guide, students will see video clips of professional companies performing the very scenes they have presented.

Other videos, such as Shakespeare in Love and scenes from films about Queen Elizabeth, will supplement the class sessions.

For each play, students will examine a specific chapter in The Bedford Companion to Shakespeare; An Introduction with Documents. This text addresses such topics as dramatic language and genres in the Renaissance; major sources/influences on the work of Shakespeare and Marlowe; authorship of Shakespeare’s plays; Elizabethan life–family, society, gender, daily routines; Elizabethan playhouses, companies and players; alternate entertainments of the time; politics, religion and the monarchy; censorship in the theatre; the printing/publishing of Renaissance plays. Each of these topics is accompanied by several primary documents from the period, providing a vivid background to the plays.

After reading all of the plays, Mallin’s book and the Bedford Companion, students will be assigned particular historical roles as members of an acting company or as advisors to Queen Elizabeth I. Students will be expected to research their roles. Those who are in the Lord Strange’s Men will defend William Shakespeare and prove him to be the better playwright; those in the Lord Admiral’s Men will do the same for Christopher Marlowe. Members of the Privy Council will make their choices on the final class day, as will Philip Henslowe, who owns the Rose Theatre, and Eleanor Bull, a tavern owner and frequent groundling.

.
The Master of the Queen’s Revels and Chief Censor of the Realm, Mr. Edmund Tilney, will serve

 as moderator. Sir Edward Coke, the Queen’s lawyer, will represent the interests of Her Majesty.

Written Assignments:

The first written assignment, to be researched and prepared by every student, is a persuasive paper arguing for the literary/poetic/rhetorical superiority of each playwright (minimum three typed pages). Students will note their ideas on index cards, which will be used as the basis for their speeches on this topic.

 Sources: the plays, Bedford, Mallin, outside readings (Harold Bloom, Isaac Asimov, A.L. Rowse, Stephen Greenblatt, John Barton, Cicely Berry, Kristin Linklater, Patsy Rodenberg, etc)

Goal:

1. To learn to speak, write and debate a position, citing primary sources as evidence (any materials up to and including 1592, before the death of Marlowe).

Each paper/speech must provide concrete examples, using soliloquies and quotes from the plays as well as other primary sources. The troupe leaders will assign a specific topic and play to each member. Written papers are to be submitted to each troupe, member of the Council and the professor for rebuttal, either as a hard copy or posted on Blackboard.

After each of the troupes has spoken, every member of the Privy Council (Edmund Tilney Master of the Queen’s Revels; Sir William Cecil, Lord Burleigh (Secretary of State); Sir Robert Devereux, Earl of Essex; Sir Robert Cecil (Assistant Secretary of State), and John Whitgift, Archbishop of Canterbury) will respond to the speeches, praising those who support their own biases. Animated debates will follow, moderated by Tilney, in which the troupes have the opportunity to defend their positions and attack their opponents. Every student must be prepared to support his/her position using concrete evidence.

Assignment #2: Persuasive speech and accompanying paper arguing the religious/moral/significance and contribution of each playwright, and their political/national import. Topics will be assigned by the troupe leaders. Privy Councillors will respond and offer their own points of view on this controversial topic.

1. By this time, students have heard all responses and have received comments from the professor on their first papers. The speeches should be more concise and convincing, and the arguments clearly laid out.

2. This assignment locates the plays in the context of the larger society. Students must learn to be diplomatic in their presentations, in order not to offend Her Majesty represented by Sir Edward Coke, Tilney and members of the Court.

Assignment #3: The Quote-Off (both troupes present their writer’s most memorable and striking turns of phrase). The topics: 1. Love. 2. God, gods, and the Heavens. 3. Things of the World: money, jewels, objects, bodies, texts, words themselves. Every troupe member will tackle these topics, presenting quotes from any of the plays we read this semester, to be evaluated and analyzed by the Privy Council and the opposing troupe.

Assignment #4: On the final day in role, each troupe presents a scene from either The Jew of Malta or Titus Andronicus, complete with props, costumes, staging, music. Discussion and debate follow, culminating in a vote by secret ballot to ascertain which play will be chosen to be performed at Henslowe’s Rose Theatre.

Goal:

 For this assignment, troupe members must work together in this final attempt to influence the Privy Council, Henslowe and Ms. Bull. Team organization will be crucial. Outside rehearsals will be necessary in order to offer effective presentations.

The final exam is an open-book test, half of which will be quotations from the plays by Shakespeare and Marlowe, which students have to identify, explaining their context and importance within the play. The other half will consist of two essay questions, in which students will discuss particular themes raised by the plays and contextualize them within the Elizabethan period.

IV. Assessment

The final class session is devoted to a Post Mortem, in which students learn what actually happened historically. At this time they are given the opportunity to speak, out of character, about their reactions to the plays and other materials they have read as well as to the role-play experience, and to make suggestions for the future. These can be recorded and collected.

 The final exam will assess what the students have learned about the two playwrights and the challenges of being an artist in Renaissance England. Most students will not have heard of Marlowe before this class, which affords them the opportunity to study and evaluate the work of two late 16th century literary giants. I would suggest videotapes of the speeches and rebuttals, as well as a sampling of papers because, in addition to the knowledge they have gained about the time period, it will be of value to measure whether students have learned something about the art of persuasion, defending a position, thinking creatively and supporting each other through group work.

 Assessments should be done comparing students’ performance in a student-centered class that forces them into active participation and debate, compared to a purely lecture class. Results should show the impact of such a course on students’ future work at Queens College. Barnard College, which uses this type of pedagogy, has conducted several long-term assessments over a period of years, and our Freshman Year Initiative is continuing this work. In addition, if an Elizabethan play is produced at Queens College, students should feel that they are equipped to take part in it.

V. Course Administration

In order for the Department of Drama, Theatre and Dance to oversee the course, the instructor will provide a syllabus and a copy of the final exam. A member of the department will be asked to observe/evaluate a class session during the semester. In addition, Drama faculty and students will be invited to the debates and performances of the course participants, as well as the Post Mortem.

