

THE 6525: HISTORY, LITERATURE, CRITICISM I

TR 7/8 (2:00-3:50) sec 8238
 CON 219
 Fall Semester, 2016
 Office Hours TBA and by appointment

Dr. Ralf Remshardt
 227 McGuire Pavilion
 rremshardt@arts.ufl.edu
 (352) 273-0513

The class will read and discuss plays and criticism relating to the drama and theatre from its beginnings to the early 18th century. The plays are in approximate chronological order; the accompanying critical texts are selected to reflect both important historical and essential contemporary approaches to the analysis and theory of theatrical practice. The main emphasis of this course is on an exploration of the dialogue between play texts and dramatic theory within the context of the history of theatrical production and performance. Because the course assumes familiarity with the elementary facts of theatre history and because for many students this is their second venture into dramatic literature after their undergraduate classes, the course should be approached as an opportunity to deepen understanding and hone analytical skills.

Schedule

Date	Subject	Reading(s)
Aug T 23	Introduction/Welcome, Diagnostic Test	
R 25	<i>Paleoperformance</i> and the Science of Art	Ramachandran/Hirstein, "Science of Art" <u>or</u> McConachie, "Evolutionary Perspective" <u>or</u> Montelle, <i>Paleoperformance</i> (all PDF)
T 30	Dangerous <i>Mimesis</i>	Plato, <i>The Republic</i> (PDF) Aristotle TTT 43
Sep R 1	Aeschylus and the Law	<i>Agamemnon</i>
T 6	Classic Drag	Nietzsche TTT 339 Case, "Classic Drag" (PDF)
R 8	Sophocles and Fate	<i>Oedipus the King</i>
T 13	Tragic Action and Structure	Vernant, "Ambiguity and Reversal" (PDF)
R 15	Production Focus: <i>Stage Kiss</i>	
T 20	Euripides' Antithesis	<i>The Bacchae</i>
R 22	Audiences and Actors	Michelini, "Euripides" (PDF) Csapo, "Kallipides" (PDF)
T 27	Roman Laughter	<i>Pseudolus</i> ; Horace TTT 68

	R 29	Roman Horror	<i>Thyestes</i> ; Duncan, "Extreme Mimesis" (PDF)
Oct	T 4	The Middle Ages (sacred)	The Wakefield <i>Second Shepherd's Play</i>
	R 6	The Middle Ages (profane)	<i>Fool Surgery</i> (PDF); Folk Plays (PDF); Robin Hood Plays (PDF) FIRST EXAM
	T 11	The Middle Ages (moral)	<i>Everyman</i>
	R 13	Japan – Nō Theatre	<i>Atsumori</i> ; Zeami TTT 96
	T 18	Japan – Kabuki	<i>Chushingura</i> (PDF)
	R 20	Devil's Bargains	<i>Doctor Faustus</i>
	T 25	Elizabethan Order	Tillyard, "Order" and "Chain of Being" (PDF) Mullaney, "Place of the Stage" (PDF)
	R 27	Production Focus: <i>The New Mrs. Tesman</i>	
Nov	T 1	Denmark Usurped	<i>Hamlet</i>
	R 3	Elizabethan Rules	Eagleton, "Language," "Desire," and "Nothing" (PDF)
	T 8	Illyria Disturbed	<i>Twelfth Night</i>
	R 10	Jonsonian Satire	<i>Volpone</i>
	T 15	Trouble in Paradise: Spain in the Golden Age	<i>Fuenteovejuna</i> Lope de Vega TTT 135
	R 17	The Rules	<i>Le Cid</i> (PDF) "Two Seventeenth-Century Views of Corneille's <i>Le Cid</i> " (PDF) SECOND EXAM
	T 22	Neoclassical Tragedy	<i>Phaedra</i>
	R 24	Thanksgiving – no class	
	T 29	Neoclassical Comedy	<i>Tartuffe</i> Bergson, "Laughter" (PDF)
Dec	R 1	Restoration Rakes	<i>The Country Wife</i> ; Maus (PDF) ORAL EXAM OR PAPER TOPIC DUE
	T 6	Wrap-up and Spring preview	
	TBA	Potluck Party	
	TBA	Oral Exams	

Note:

- **NAD** designates the *Norton Anthology of Drama* (vol. 1)
- **TTT** stands for the anthology *Theatre Theory Theatre*.
- **PDF** denotes a reading available as a PDF file. You will find those at e-Learning (lss.at.ufl.edu)

BOOKS (all at the UF Bookstore):

- Gerould, D., ed. *Theatre Theory Theatre: The Major Critical Texts from Aristotle and Zeami to Soyinka and Havel*
- Gainor, J. Ellen, Stanton B. Garner, Jr., and Martin Puchner, eds. *The Norton Anthology of Drama. Volume 1: Antiquity through the Eighteenth Century*.

REQUIREMENTS:

a. Attendance and participation20%
Expectation: Regular attendance at class meetings (you can miss only 2 sessions before your grade starts to decline); preparation of readings; active contribution to class discussions.

b. Preparation and teaching of one class20%
Expectations: You will be assigned a teaching date at the beginning of the semester. You must carefully read all texts assigned for your class period (plays and critical texts, if applicable), then research and read critical background materials and prepare handouts and PowerPoints or Prezis that should contain, among other useful information, a set of probing questions to stimulate discussions. Consult with me for suggestions. It is your task to figure out what is important about the text(s) and their context. See me before you begin your preparations and also no more than one week after your class to receive feedback.

c. Two comprehensive written exams40%
These take-home exams will cover the material discussed in class and the readings; you will have two or more essay questions to choose from for each exam. I will give you the option to rewrite the exam if you don't do well.

e. A comprehensive oral exam20%
Expectation: By **December 1st**, please submit to me a proposed field of specialization drawn from the semester's material, including a bibliography of 5 titles. We will then schedule a 15-minute oral exam during the reading period following the end of classes. For the oral exam, prepare a final bibliography of sources used.

Fine print:

"Students requesting classroom accommodation must first register with the Dean of Students Office. The Dean of Students Office will provide documentation to the student who must then provide this documentation to the Instructor when requesting accommodation."

THE 6525
History, Literature, Criticism 1
Dr. Ralf Remshardt -- Fall, 2016
Supplementary Readings

Adams, Joseph Quincy. *Chief Pre-Shakespearean Dramas*. New York: Houghton Mifflin, 1924. 351-356.

Anonymous. "Robin Hood and the Friar and Robin Hood and the Potter." Ed. Stephen Knight and Thomas H. Ohlgren. <www.lib.rochester.edu/camelot/friarpot.htm>.

Bergson, Henri. "Laughter [excerpt]." *Comedy*. Ed. Wylie Sypher. Baltimore: Johns Hopkins UP, 1980. 61-74.

Case, Sue-Ellen. "Classic Drag: The Greek Creation of Female Parts." *Theatre Journal* 37.3 (1985): 317-327.

Corneille, Pierre. *Le Cid. Landmarks of French Classical Drama*. Ed. and trans. David Bradby. London: Methuen, 1991.

Csapo, Eric. "Kallipides on the floor-sweepings: the limits of realism in classical acting and performance styles." *Greek and Roman Actors: Aspects of an Ancient Profession*. Ed. Pat Easterling and Edith Hall. Cambridge: Cambridge UP, 2002. 127-147.

Duncan, Ann. "Extreme Mimesis: Spectacle in the Empire," *Performance and Identity in the Classical World*. Cambridge: Cambridge UP, 2006. 189-217.

Eagleton, Terry. "Language," "Desire," and "Nothing." *William Shakespeare*. Oxford: Blackwell, 1986. 1-34 and 64-75.

Maus, Katharine Eisaman. "'Playhouse Flesh and Blood': Sexual Ideology and the Restoration Actress." *ELH* 46 (1979): 595-617.

McConachie, Bruce. "An Evolutionary Perspective on Play, Performance, and Ritual." *TDR* 55.4 (2011): 33-50.

Michellini, Ann Norris. "Euripides and His Audience: The Tactics of Shock." *Euripides and the Tragic Tradition*. Madison: U of Wisconsin P, 1987. 70-94.

Montelle, Yann-Pierre. "Recontextualizing Theatricality." *Paleoperformance: The Emergence of Theatricality as Social Practice*. London: Seagull Books, 2009. 198-233.

Mullaney, Steven. "The Place of the Stage." *The Place of the Stage*. Chicago: U of Chicago P, 1988. 26-59.

Nakamura Matagoro II, and James R. Brandon, eds. *Chushingura: The Forty-Seven Samurai*.

Plato. *The Republic*. Trans. Henry Davis. Washington D.C.: Dunne, 1901. 320-35.

Ramachandran, V.S., and William Hirstein. "The Science of Art: A Neurological Theory of Aesthetic Experience." *Journal of Consciousness Studies* 6.6-7 (1999): 15-41.

Sachs, Hans. *Fool Surgery*. Trans. Martin W. Walsh. *German Theatre Before 1750*. Ed. Gerald Gillespie. The German Library, vol. 8. New York: Continuum, 1992. 13-25.

Tillyard, E.M.W. "Order" and "The Chain of Being." *The Elizabethan World Picture*. New York: Vintage, 1944. 9-17 and 25-36.

Two Seventeenth-Century Views of Corneille's *Le Cid*" *Sources of Dramatic Theory 1: Plato to Congreve*. Ed. Michael J. Sidnell. Cambridge; Cambridge UP, 1991.

Vernant, Jean-Pierre. "Ambiguity and Reversal: On the Enigmatic Structure of 'Oedipus Rex'." *Myth and Tragedy in Ancient Greece*. By Vernant and Pierre Vidal-Naquet. Trans. Janet Lloyd. New York: Zone Books, 1988. 113-140.