Second semester

Drama (1)
Fourth Year
· Modern Drama: major dramatic schools of the 20th century
· they are like the poetical school, the symbolic school, the absurdist school, the post-absurdist school etc. Absurd theatre is (مسرح العبث) which has no ending; only waiting and waiting endlessly.
· Twentieth century drama covers the main movements in dramatic art: the poetic, the Absurd, the Theatre of the Absurd by Eugene Ionesco and Samuel Beckett, Symbolic drama by William Butler Yeats and T.S. Eliot, and Angry Drama by John Osborne.
· Most of these movements resulted from either a philosophical movement (a philosophy like Existentialism, or Predestination) or a political movement (Marxism, Communism, Socialism), or other liberal movements (Liberalism, Feminism, etc.).
· Your course focuses on theory and practice of modern drama and post-modern drama (started in the last quarter of the 20th century). So we have Eliot’s theory of poetic drama, the theory of the theatre of the absurd and how to apply these theories. You will study the theory and see how it is applied in a selected play. so, denotations and connotations of text are brought forward in both plays like The Family Reunion by Eliot and End Game by Beckett, or the most popular play by Beckett Waiting for Godot.
· List of references:
· The Plays of T.S. Eliot (D.E. Jones)
· British and Irish Drama Since 1960 (James Acheson)
· The Theatre of the Absurd (Martin Esslin)
· Introduction to the Family Reunion.
· Modern Drama in Theory and Practice (John L. Styan)
Just a revision to refresh your mind
When we say 20th century drama we cannot discuss it or read it without having a look at the development of drama in the 19th century because most of the dramatic movements in the 20th century started and became active especially in the second half of the 19th century.
· Now before mentioning 19th century drama we have to remember 18th century drama: we have Richard Steele and one of his best dramas is The Conscious Lovers. Most of the plays written in the 18th century are comedies and belong to the play of manners; so The Conscious Lovers is a sentimental comedy. There is also Oliver Goldsmith and his well-known play She Stoops to Conquer (1773), also a comedy. And we have Richard Sheridan with his well-known play The School for Scandal, a social comedy of manners about gossip, hypocrisy and false sentimentality. There is also a tragedy by an English playwright, George Lillo who wrote a play entitled The London Merchant, a tragedy that depicts people in everyday life with their everyday problems.
· Most of these movements came to England either from France or Germany; Italy and Russia also played active roles in pushing dramas to England. However, the 18th century drama in France was dominated by the popular playwright Voltaire, whose major tragedies were written in the neoclassical style. The playwrights mentioned above in the 18th century used the neoclassic style because it was the style popular in that time.

· What came after the neoclassical style in the 19th century and was like a revolution against Neoclassicism is Romanticism; e.g. William Wordsworth and Samuel Taylor Coleridge who published a book called The Lyrical Ballads. That book was a revolution against Neoclassicism and put the foundations of a new literary movement in England known as the Romantic movement. So, the Romantic movement dominated almost the 1st half of the 19th century. Dramatists in the early 19th century made a conscious decision to break with the neoclassical style and adopt a new one; there was a tendency toward Romanticism and Realism. They got Realism from the realistic novel and playwrights continued in this genre.
· In the 19th century there were four types of dramas:

1- Romanticism (plays involving the Romantic element):
· because of what Wordsworth and Coleridge published in the beginning of the 18th century. so, Romanticism stayed almost till 1840 (the end of the Romantic period). Romanticism began as a movement that emerged in Germany and was transferred into England with the publication of The Lyrical Ballads by Wordsworth and Coleridge. It focused upon or emphasized individualism and subjective expression (what the individual feels to say), and imagination. The Romantic revolution focused on the quality and the capability of imagination to create art. So, in theatre, the Romantics rejected the Neoclassic restrictions because Neoclassic is like the works of Ben Jonson which apply the three unities (time, place, and action); the playwright is restricted by the unities. So, in addition to the language itself and the imagination, there was some kind of restriction in the neoclassical era. As for the Romantics, they rejected neoclassic restrictions, especially those of French drama (including the three unities). They also rejected the strict separation of genres: it means for example, in verse you cannot write drama and in plays you cannot use verse. However, in the 20th century there was the movement of poetical drama in which poetry was used in drama and drama in verse.
· The Romantics also rejected the conventional motivations of reason and ethics; meaning that, according to the neoclassical writers or critics, the playwright was to be motivated by his own reason and ethics; a neoclassical playwright would not show any kind of emotion. So, Romantics generally regarded French writers like Voltaire and Racine as leading examples of the neoclassical approach since it is a revival of the classical style of the ancient Greek and Romans in art, music and literature. The Romantics rejected them and looked up to Shakespeare’s work as a model of an alternative approach, instead of Voltaire and Racine.
· The leading German dramatists of the early 19th century were Schiller and Goethe who helped lay the groundwork for Romanticism with plays that stressed emotion and personal liberty. Goethe’s masterpiece, Faust, emphasized the full right of the individual to inquire freedom and work out a personal destiny. The name (Faust) is borrowed from Christopher Marlowe who was very well-known in the 16th and 17th century with his play Doctor Faustus. Doctor Faustus was a character who worked hard in order to make or create his own personal destiny but at the end failed. The Romantics borrowed this groundwork from the Germans and they borrowed the idea of freedom from the French. Joanna Baillie incorporated some Romantic qualities into her historical tragedies, e.g. De Montfort (1800), emphasizing the emotions of the characters. Lord Byron wrote a play entitled Marino Faliero.
2- Melodrama:
· It is an extravagantly theatrical play where actions and plot predominate character analysis or characterization, like today action movies. In theatres patronized by the people rather than the nobility, the most popular drama in the early 19th century featured the element of Romanticism and type characters (villains, father type characters, good or bad wives, etc.).
· In France, the first fully developed Melodrama was by Renee Guilbert in his Victor or Child of The Forest. In England, there was Thomas Holcroft who established the English Melodramatic tradition in 1802 with his play A Tale of Mystery; in his play he established the style of Melodrama which emphasized type characters and feelings or emotions, and mixes between the good and the bad, the nobles and the low people. England’s close ties to the sea were reflected also, because England is an island, new subjects were reflected in melodrama about sailors and their journeys, adventures and loves. The most famous of these was Douglas Jerrold who was a sailor himself and wrote a play entitled Black-Eyed Susan.
· The most familiar melodramas were domestic; they dealt with English daily life problems, which dominated the British stage most notably in the plays of English playwrights of Irish origin like Dion Boucicault who wrote almost 150 plays. Boucicault lived almost half of his life in England and then emigrated to the U.S. and stayed there; produced plays and directed them. He had a well-known play entitled The Octoroon (1859), combining an examination of American tensions with melodramatic intrigue in views on modern technology. Boucicault wrote on almost every subject you may think of; especially subjects that offer sentiments, emotions, pathos and romances. He used theoretical efforts in any way in order to make us cry or weep more and more on the luck or fortune of the character whether male or female (like Indian movies where the evil are punished and good are rewarded). He also used a flamboyant (decorative) style, brought humor, and also aided the drama in its approach to Realism; he used realistic elements in details. Thus he helped in pushing Realism forward.
3- Realism and Social drama:
· It started with Dion Boucicault in the mid 19th century and went on till the end of the 19th and the beginning of the 20th century. European dramatists developed an interest in depicting contemporary life more authentically (in a very truthful and accurate way), often with a direct way implying a social message. The idea was to show the errors and flaws of society in order to give a chance for society to alter them. This type of drama was pioneered in France by Emile Augier and Alexander Dumas who wrote The Lady of the Camellias which won great international success in the continent, particularly in Germany.
· Friedrich Hebbel, another German writer, began as a Romantic and turned in the direction of Realism for his most work. He wrote a tragedy entitled Maria Magdelena in 1844; in this drama he used Realism in addition to emotion and pathos. The play reflected the middleclass attitude toward marriage and morality.
· Although the English melodrama became more realistic with the help of Dion Boucicault, the English dramatist who most resembled the continental realist was Thomas Robertson in the last half of the 19th century. He wrote the play Society in 1864. Also in other plays he wrote he paid so close attention to everyday language and small social customs that of the middleclass that became known as “cup and saucer” dramas.
4- Naturalism:
· Naturalism is the twin sister of Realism. However, the difference was that a new generation of dramatists and theorists sought a drama that would be more closely representative of the texture of society; they wanted it to represent everyday life with great accuracy and truthfulness. So, Realism gave way to Naturalism whose chief spokesman was the French Novelist Emile Zola. Zola called for drama and novel that would apply the methods of science to playwriting and novel writing; especially anatomy, biology, psychology and sociology. He wanted the playwright to observe and record human behavior as objectively as a scientist in his lab, away from his own subjectivism, individualism, or his own pathos and emotions. Zola started the school of Naturalism which was a doctrine that denied a supernatural explanation of the world, or the development of the universe; to them there is nothing supernatural or abstract, things are real and be depicted with great accuracy. Zola holds that scientific laws account for all of nature; to understand nature you use scientific laws. The play that exemplifies Zola’s laws is Therese Raquin (1873) in which he used all the elements of Naturalism.
· With Zola appeared a Norwegian playwright called Henrik Ibsen. Ibsen began a series of plays that would mark the emergence of modern theatre; he helped a lot in pushing drama forward. Most of Ibsen’s early works look back to Romanticism; in Ibsen’s early life he was a Romantic playwright. In his middle life he wrote Realistic plays, and in the third phase of his life he wrote Symbolic plays. In 1889, Ibsen wrote A Doll’s House, a play which resembled those of the naturalists in their willingness to deal with shocking material formally thought unsuitable for the theatre; like the theme of women’s equality. So the general style of A Doll’s House was a concern with social problems. Ibsen’s realistic works were read, produced and imitated throughout Europe and America.
· In the influence of these plays, a new generation of dramatists emerged. In England, a new school of serious social drama appeared inspired largely by Henrik Ibsen. The readers of this group included people like Henry Arthur Jones, Arthur Wing Pinero and George Bernard Shaw who began his playwriting career under Ibsen’s influence. He wrote The Widowers’ Houses (1892), a play that attacked Capitalism because Shaw was politically influenced by Socialism which became very popular at the end of the 19th century.
· Another important contribution to Naturalism was The Power of Darkness by the Russian Leo Tolstoy who also used the style of naturalism is social and realistic plays. The major Russian dramatist of the period was Anton Chekov who made a very delicate study of life in provincial Russia, as was very clear in his play The Seagull. Although Realism remained a dominant style through most of the 20th century, individual authors and movements aroused challenges. A number of authors near the end of the 19th century sought to return to something else, poetic drama.
· Poetic Drama:
· In poetic drama they went back Renaissance playwrights like Shakespeare, Marlowe, Kyd, Peele, Nash and Webster who wrote plays using poetic language in visual spectacle of the Romantic theatre. The most important figures of poetic drama was T.S. Eliot and William Butler Yeats. In addition to Romantic, melodramatic, Realistic, Socialist, and Naturalistic drama, poetical drama appeared at the turn of the century. The other challenges was the introduction of Symbolism by writing symbolic plays as influenced by Henrik Ibsen’s work in his last phase of life.
· Symbolism developed in response to the objectivity and scientific rationality that Naturalism had encouraged. Naturalists wanted the accurate truth and to observe things in a very objective and rational way. However, a group of dramatists, instead of the real, used the abstract, the metaphysical, the supernatural, and especially the mythological.
· They believed that Symbolism is a method of an indirect and implicit representation of ideas or truth as in literature and art. They presented abstract, supernatural, metaphysical and intangible things by means of symbols or emblems. William Butler Yeats became acquainted with many of the symbolists in France and took their ideas back to his native land, England, where they exercise an important influence on his work and the work of his friend John Millington Synge. Yeats’ The Shadowy Waters (1900) is a symbolic play written in poetry. In the closing years of the 19th century, Yeats was deeply involved in the development of an Irish National Stage with the help of Lady Gregory and his friend whom he met in France, John Millington Synge; they started the Irish National Stage known to us as the Abbey Theatre.
· Another Irish writer who wrote in the era and provided a rare example of an English play influenced by the literary trend of Symbolism was Oscar Wilde who wrote his play Salome (1883) on a biblical character. But his much known for reviving the wit and style of …
End …[image: image1.png]

Mrs. Eman Afifi
 2010/2011

