Literary Analysis – Drama

Include evidence/quotes for all sections and explain the function of each element and how it creates tone and theme. Cite all sources in MLA format (VARIEUR 1).

Title​​​​__ Author__

THE AUTHOR AND HIS TIMES:
Born/died; biographical background important to understanding the play; important family, community, national, and world events that influenced author and work.

POINT OF VIEW (NARRATIVE PERSPECTIVE):
Drama is almost always THIRD PERSON OBJECTIVE OR DRAMATIV POV, although characters may address the audience in the first person and perform narrative duties (ex. Eugene in Brighton Beach Memoirs; the Stage Manger in Our Town) Sometimes a character may reflect the views of the playwright. Discuss what the writer wants to show us and how he structures his play to do this.

FORM, STRUTURE, AND PLOT:
What is the organizational structure? Five acts? Two acts? Ten scenes? Prologues? Discuss techniques such as use of chorus flashbacks or dream scenes, chronological order of events, beginnings, off-stage action, multiple or single plot, complex or simple plot. Identify conflicts and resolutions. Then outline the events in the plot labeling the exposition, initial incident, rising action, crisis/climax, falling action, denouement - - with one or two sentences to describe each.

CHARCTER:
General comments: flat/round characters; Believable? How revealed? How complex? Protagonist/antagonist? Then describe 4-6 central characters: Name, age, three descriptive adjectives, appearance, personality, function in play, 3 quotes min. from him or about him that reveals character. Moral center?

Questions About Characterization

1. If the characters are flat, what are their dominant traits? What is their function in the plot? How do they help establish the conflicts in the plot?

2. If the characters are dynamic, how do they change—from what to what?

3. If they are static, do their traits intensify or become clearer as the play moves on?

4. If the characters are round, what can you learn from the subtext of the play about their inner states?

5. What “masks” are the characters wearing? Who is hiding what from whom? When are the masks removed? What causes their removal, and what are the results?

6. How would you play a particular character if you were the actor? What physical devices would you use? Hedda Gabler is aristocratic, proud, and forceful; she seems strong but has an inner fragility. Her rival, Thea, is hesitant, unsophisticated, and afraid; she seems weak but has an inner strength. If you were to act these characters, how would you present yourself physically to convey these qualities? How would you show that Hedda seems strong but is in fact weak? You may not actually act Hedda but determining a physical presence for her helps you analyze and understand her.

Thinking on Paper About Characterization

1. List the character traits of each major character.

2. List the devices, such as dress, names, and gestures that help establish the traits of a character.

3. Describe in detail the traits of a complex character, especially contradictory and seemingly inexplicable traits.

4. Explain a character’s motivations for doing the things he or she does. Focus especially on what the character seems to want. Explain the situations from which the character’s motivations seem to emerge.

5. Describe the strategies a character devises for getting what he or she wants. Explain how effective those strategies are.

6. Describe the miscalculations a character makes and the effect they have.

7. Summarize how a character intensifies, changes, or comes into sharper focus for the audience. Trace the intensification, change, or focus through each major unit of the play. Explain what causes it.

8. Summarize a scene in which a major character faces a crisis. Explain what we learn about the character from the character’s words and actions.

9. Summarize a scene in which a major character has a startling or affecting revelation. Explain what the revelation is, what causes it, and its effect on the character’s future.

10. Explain how you would portray one of the characters in an important scene. Show how your performance would reveal the character’s inner state.

11. Explain the relationship a major character has with the other major characters. Describe the alliances and conflicts the character has with the other characters. Describe the attitudes the character has toward the other characters and their attitudes toward him or her.

SETTING:
Describe the set. Any symbol in set or props? What ATMOSPHERE is created by the set? Values? Morals? Historical context? Physical atmosphere?

Questions about Setting

1. What do you learn about the setting form characters’ behavior and dialogue?

2. What kind of sets does the play seem to call for?

3. What costumes would you have the actors wear?

4. What costumes would best fit particular characters?

5. Does the play seem to require background knowledge on your part to understand its setting?

6. What are the symbolic possibilities in particular objects or in larger portions of the set?

7. What relationship does the setting have to characterization?

8. What emotional feel-atmosphere-does the setting have?

9. What relationships does the setting have to theme?

Thinking on Paper about Setting

1. For each major unit of the play, describe the place where the action occurs. If the playwright gives a description of the place, summarize the description. If the playwright does not give a description, use information from the dialogue to construct a description. Explain the relationship of place to action, characterization, and theme.

2. Identify the time of day of each unit of the play. Explain how the time of day is represented on stage and its effect on the characters and the action.

3. Identify the time of year of each unit of the play. Explain the relationship of time of year to action, characterization, and theme.

4. Identify the historical period of the play. Give any background information that would be useful for understanding the play. Explain the relationship of the historical period to action, characterization, and theme.

5. Describe the atmosphere of each major unit of the play.

6. Describe the costumes the characters wear. Explain the relationship between costumes, characterization, and theme.

7. Describe your design for the physical world-sets, costumes, sounds, lighting, the works- of one major nit of the play. Explain the reasons for your choices.

8. List the details of setting that have symbolic value. Explain what each symbolizes. Explain the relationship of symbolism to characterization and theme.

9. Explain each major character’s attitude toward the setting.

THEMES:
(at least 3) What universal truths is the author concerned with? (Jealousy, love, hatred is built on misunderstanding, love is necessary but also irrational) It can be expressed in a word, but is clearer in a phrase. Phrase the theme then discuss how it is developed in the play. AVOID SPARKS NOTES!

Questions about Theme

Theme deals with four areas of human experience:

· The Nature of humanity-What image of humankind emerges from the work?

· The nature of society-Is the society flawed? Is it like-enhancing or life-destroying? Are characters in conflict with society?

· The nature of humankind’s relationship with the world- Fate vs. Destiny? Are character’s controlled or in control of their destinies?

· The nature of our ethical responsibilities- What are the moral conflicts in the work? Are they clear cut or ambiguous? Who is the moral center (the character that the author sees as clearly right and good)? If there isn’t one, why?

1.What repetitions occur in the play? What meanings can you draw from these repetitions?

2. What symbols does the author deliberately establish? How do you know they are symbols? What do the symbols seem to mean?

3. What contrasts does the playwright establish? Which are the obvious contrasts and which are the not-so-obvious contrasts? In Romeo and Juliet, for example, we easily spot the contrast between the lovers and the parents, but other contrasts are suggestive Romeo is different from Juliet (less mature) and is perhaps partly to blame for their deaths; Prince Escalus is different from the parents. The nurse’s attitude toward love contrasts starkly with Juliet’s. The friar’s attitude toward love is different from Romeo’s. Any one or a combination of these contrasts would make a good focus for interpretation.

4. How is contrast related to the conflicts in the plot? Hedda and Thea are not only different from each other, they are in conflict. What values, then, do the contrasting sides of a conflict manifest?

Thinking of Paper about Theme

1. List the subjects of the play (the issues or problems the play seems to be about). State themes for each of these subjects (what the play seems to be saying about these issues and problems).

2. Mark speeches and sections of dialogue that help develop a particular theme. Look especially for “the big speech,” which will typically be longer than most and will forcefully state a theme. Hamlet’s “To be or not to be” speech is an example. There may be more than one “big speech.” Summarize them and explain how the actions of the play develop their ideas.

3. Explain in detail how an important scene develop themes.

4. Trace the development of one theme throughout the play. Mark all the passages that help develop this theme. Summarize the plot as it relates to this theme.

5. List the images (sensuous images, metaphors) that recur in the play. Explain the ideas they seem to develop.

6. List other repetitions (characters’ actions and words, characters’ obsessions, scenes, details of setting). Explain their relationship to characterization and theme.

7. List the symbols in the play. For each symbol, list its meanings.

8. Describe the important contrasts in the play (of characters, scenes, values, actions, physical objects). Explain how these contrasts help expose character traits and develop theme.

STYLE:
How does the playwright make his ideas come alive? What are his techniques? Make a few general comments before delving into specifics for diction, syntax, etc.

DICTION:
Analysis of word choices.
1. First discuss the work in general:
Is the language formal, neutral, or informal?

Does the playwright use lots of imager?
Metamorphic or ironic figures?
Is the language plain? Flowery? Concise? Strong? Lewd, crude, rude, or shrewd?
Does diction indicate social status, education, region?
Are the sounds cacophonous (k,t p, ch, ow) or euphonous (m, she, I, wash)?

Does this seam patterned or random?

Poetic diction (Shakespeare)?
2. Select three passages from three different characters. Copy or Xerox them.
 Referring to the passage, discuss specific diction choices; how does diction help define character set tone?

SYNTAX:
Analysis of sentence and phrase patterns.
1. Make some general observations:
Do some characters ramble on? String together phrases? Speak in fragments? Form their thoughts carefully?
Are the sentences simple, compound, complex, compound/complex? Loose, periodic, inverted? Stichomythia?
What’s common, what’s rare?
2. Select three passages from three different characters (can be the same as diction selections)
Focus on how playwright’s syntax helps to define the character and set the tone.

IMAGERY:
Words or phrases that appeal to the five senses - - most commonly visual. Look for recurrent images in the play (ex. light/darkness, clothing; water, sounds; nauseating odors; bees; birds) Offer direct quotes from the play and describe how they are used.

SYMBOLISM:
When an image is used to suggest complex or multiple meanings (hawk for war, dove for peace, swan for stately beauty) it becomes a symbol. Point out images in the play that are used as symbols - - quote or refer to each directly. Discuss how they are used. Is the work highly symbolic? What kind of symbol? Motif? Archetype?

FIGURATIVE LANGUAGE (TROPES):
SEE LITERARY TERMS LIST FOR EXAMPLES. Language that is not literal. Metaphoric devices link meaning; most common are METAPHOR, SILILE, PERSONIFICATION, SYNECDOCHE, METONOMY, and ALLUSION. Point our examples (use quotes) and how they are used. Does the playwright rely heavily on these devices?

IRONIC DEVICES:
See to obscure meaning; often employed in comedy and satire, most common are verbal, situational, and dramatic IRONY, PARADOX, OXYMORON, EUPHEMISM, HYPERBOLE, UNDERSTATEMENT, LITOTES, AND DOUBLE ENTENDRE. Point out examples using quotes and discuss how and how much playwright uses theses devices.

Questions about Irony

1. To what extent does the playwright seem to want the

 audience involved in the action?

2. How would you perform such audience-involving
 devices as soliloquies and asides? To whom, for example,
 would you have the actors make asides?

3. What advantages are there in performing the play as if
 the audience is not there?

4. Like fiction and poetry, drama uses all kinds of irony.
 Verbal irony is very prevalent simply because drama
 relies so heavily on dialogue. Sometimes the director
 and actors themselves must decide whether particular
 lines are ironic. When Thea, for example, tells Hedda
 about inspiring Loevborg to write his book, Hedda
 interjects and comments such as “Poor, pretty little
 Thea”; “But my dear Thea! How brave of you!”;
 “Clever little Thea!” (248-9) Hedda means these
 statements ironically. The actress would say them with
 enough sarcasm to let the audience know how Hedda
 really feels about Thea’s successes, but without
 allowing the slow-witted Thea to pick up on the irony.

 What are the ironies, then, in the play you are studying?
 How do they relate to characterization and theme?

5. Most important, what dramatic ironies does the
 playwright build into the play?

6. Do the dramatic ironies—such as Othello’s repeated
 description of Iago as “honest”—create a pattern of
 revelation or meaning?

7. Why do the dramatic ironies appear where they do in the
 play?

Thinking on Paper about Irony

1. Explain the extent to which the play seems to invite
 audience participation.

2. Mark the instances of dramatic irony in the play. Explain
 what the dramatic irony reveals about characterization
 and theme.

3. Mark the instances of verbal irony. Explain what the
 verbal irony reveals about the characters who use it.

4. List the instances of situational irony. Explain the
 importance of situational irony to characterization and
 theme.

5. List the instances of attitudinal irony. Explain the
 importance of attitudinal irony to characterization and
 theme.

TONE:
Author’s attitude towards the subject, characters, and audience. Could be playful, serious, angry, ironic, formal, somber or satiric. A playwright could deal with the same subject, plot, and characters, but by adopting different tones, achieve the details and descriptive words and techniques he chooses.

MEMORABLES QUOTES:
4-6; quote the line or line fragment (“To be or not to be…” and discuss its significance to the character and work. Double-entry journals work well too.

ADDITIONAL COMMENTS AND ANALYSIS:
Did you enjoy the play? Why or why not? Strengths and weaknesses? What questions do you have? Does any facet remind you of the other works you’ve read? What critical reviews did you find valuable? Major insights – jot them down.
The Elements of Drama
Plot

Plot and story. As with narrative fiction, plot and story in drama have different meanings. Plot is three interrelated things. First, it is the playwright’s arrangement of events, which we experience as the performance or reading of the play. Second, it is the connection of events by cause and effect, which gives rise to conflict. Third, it is the device the playwright uses to engage us emotionally and intellectually, such as pacing, rising action, climax, surprise, intensification of conflict, and foreshadowing. Story is the entire sequence of events, arranged on chronological order, of which the play is a part.

Thinking on Paper About Plot

1. List the conflicts revealed in each major section of the
 play (usually acts, but sometimes scenes).

2. Explain how one or more of these conflicts is first made
 evident. Pay close attention to dialogue.

3. Summarize how a conflict is developed throughout the
 whole play and how it is resolved.

4. Summarize the events, either in the past or present, that
 cause conflict. If there is one event that caused of causes
 all the conflicts, summarize it in detail and explain why
 and how it is important.

5. List the external conflicts. How are they represented on
 stage? Through dialogue? Through physical action?
 Through symbolic stage props?

6. List the events that precede the action of the play.
 Explain the effect, if any, of these prior events on the action.

7. Summarize the events in each major structural unit of the
 play. Explain the relationship of the play’s units to the
 plot’s structure. Show how the action in each unit rises to
 a climax.
8. Mark some informal structural divisions in the play.
 Note the rising action and climax of these units. Explain

 how each is important.
9. Describe one important scene in detail. Explain how the
 characters’ actions and dialogue reveal conflict. Explain
 the importance of the scene to the whole play.

10. Describe the climax of the play. Explain what conflicts
 are resolved.

11. List the main plot and the subplots. Explain the
 relationship of the subplots to the main plot.

12. List the events that occur offstage. Explain why the
 playwright has one or more of these occur offstage
 rather than onstage.

13. Summarize the situation at the beginning of the play
 and state what you expect to happen. Explain how the
 play does or does not fulfill those expectations.

Questions about Subgenres

Definitions of genres and subgenres are useful only if they help you understand specific works. Aristotle was trying to understand Greek tragedy, so it does non-Greek tragedies an injustice to rigidly apply his definition to them. The same goes, really, for anyone’s definition of a subgenre because literature is too varied and complex a phenomenon to fit neatly into categories. Use definitions like Aristotle’s as insights into the probable nature of a work and base your questions on those insights.

Turn definitions of tragedy, comedy, and subgenres into probing questions aimed at a specific work:
1.What is the character’s major flaw? Does he or she have
 more than one flaw?

2. When does the recognition scene occur? What does the
 character recognize?

3. What incongruities cause the comedy?

4. What do the incongruities reveal about the playwright’s
 attitude toward the characters and setting?

5. Are there hints of satire in these incongruities?

6. How does the playwright establish the detachment
 necessary for us to laugh?

Thinking on Paper about Subgenres

1. If you know the subgenre to which the play belongs
 (tragedy, comedy, farce, and so forth), find a good
 definition of the subgenre. List the characteristics of the
 subgenre.

2. Take one item from the list and explain how well it
 applies to the play. If Hamlet is a tragic character, for
 example, what might be his tragic flaw? What constitutes
 his reversal? When does he experience a recognition?
 How does the audience respond to him?

