BBN-AND-301
[bookmark: _GoBack]Meta Theatre, Meta Drama (Meta-dráma, Meta-színház) in autumn 2015
Pikli Natália, Mon 13:30–15:00, R423/a, host: DES (R338)
3-credit seminar, 30 h/term; strong prereq: ANG-001, 211
description
The course focuses on metatheatrical aspects in Shakespearean, Stoppardian and other contemporary plays, considering and discussing different versions, functions and interpretations of several types of metatheatre, such as ceremony/ritual within a play, role-playing within a role, references to other plays/theatre in general, the self-referentiality of drama, other media in drama, and—of course— the play-within-the-play. Based on the close reading, acting out and discussing (excerpts from) the texts, questions of burlesque/parody/carnivalesque inclusion/theatrum mundi/theatricality will also be addressed. requirements & assessment
Active participation in class discussion, short presentations on a given topic in relation to the play/problem at hand, final essay of 4-6 pages.

Set texts and schedule
7 Sept Introduction. Handout with excerpts from Shakespearean plays – forms and types of metadrama/metatheatre, basic questions.
14 Sept W. Shakespeare The Play’s the Thing: A Midsummer Night’s Dream (close reading, discussion, Adrian Noble’s RSC film version) – „amateur acting” and basic problems of the theatre
21 Sept W. Shakespeare: Hamlet – professional acting, play-within-the play & politics
28 Sept Filmic and stage representations of metadrama in Hamlet (students’ presentations)
5 Oct W. Shakespeare: As You Like It – gender and metatheatre
12 Oct Tom Stoppard: Rosencrantz and Guildenstern Are Dead – postmodern rewriting and metadrama
19 Oct Stage and filmic versions of RosGuil (students’ presentations)
26 Oct – no class, autumn break
2 Nov Comedy and metatheatre: Ferenc Molnár: The Play’s the Thing (Játék a kastélyban) (students’ presentations)
9 Nov Tom Stoppard: The Real Thing
16 Nov Epic theatre and metadrama – B. Brecht: The Good Person of Szechwan
23 Nov Theoretical background and trends in contemporary theatre concerning metadrama/metatheatre (students’ presentations)
30 Nov Caryl Churchill: The Skriker
7 Dec Caryl Churchill: A Mouthful of Birds (additional reading: Euripides’ Bacchae)
14 Dec Conclusion, deadline for essays
