

Drama- Elements

- **Comedy**

Dramatic works which use humor to explore various themes and characters. Comedies usually end on a happy note.

- **Tragedy**

Drama which treats serious subjects and often focuses on the tragic hero's character. Tragedies end with death.

Drama- Characters

Tragic Hero- The *central figure* of tragedy; this is someone who serves as a cautionary tale, someone we typically would *admire and respect* except for his...

Drama- Characters

Tragic Flaw- The singular *weakness**
that brings the tragic hero to his
downfall

**Examples:*

Hubris- excessive pride and arrogance

Obsession – jealousy, lust, greed, etc.

Drama- Characters

Foil- A character that defines certain characteristics of the tragic hero by exhibiting opposite traits, providing contrast that emphasizes the other character (Mercutio)

Confidante- A character upon which another character relies for guidance (the Nurse and Friar Laurence)

Drama- Elements

- Plot stages of a Shakespearean Tragedy (as well as many Greek tragedies)-
 - Exposition
 - Rising Action
 - Peripetia (Turning Point)
 - Anagnorisis (Falling Action)
 - Denouement (Resolution)

Drama- Elements

Exposition- tragic hero introduced; flaw is hinted at, but not yet fully developed

Drama- Elements

Rising Action- tragic flaw becomes more apparent or pronounced; leads to events which set the stage for downfall

Drama- Elements

Peripetia- “Sudden Change”
Reversal of fortune brings
tragic hero down from his
elevated state

Drama- Elements

Anagnorisis (falling action)–

“Recognition” by the tragic hero of his flaw, leading to

- Catharsis -purging of audience’s emotions through pity and fear.
- Epiphany- purging of audience’s emotions through empathy and understanding.

Drama- Elements

Dénouement - “Untying”

Resolution- In Shakespearean tragedies, this often involves a restoration of the social order

Drama- Devices

Dialogue- two characters speaking in conversation.

Drama- Devices

Monologue – an extended speech by one character.

“For never was a story of more woe
Than this of Juliet and her Romeo.”
-Prince of Verona

Drama- Devices

Soliloquy – an extended speech by one character, alone on stage.

Soliloquies are used to express the private thoughts of one character.

(*Romeo & Juliet*, the balcony scene)

Drama- Devices

Aside – a character's direct address to the audience, which is not heard by the other characters (unless directed at one other character so that another can't hear)

Caesar: "Be near me, that I may remember you."

Trebonius: "Caesar, I will (*aside*) and so near will I be,
That your best friends shall wish I had been further."

II.ii.123

Drama- Devices

Dramatic Irony-

- When the audience knows information that the character is unaware of...
adds element of suspense
(*Romeo & Juliet*, final scene)

Drama- Devices

Anachronism- something that is out of the time period of the play's setting

Caesar: "What is't o'clock?"

Brutus: "Caesar, 'tis strucken eight." II.ii.114

Pun- A play on words; usually capitalizing on homonyms or double meanings

"A cobbler... A mender of bad soles." I.i.11

Drama- Devices

Poetic devices: **Alliteration** and Assonance-
“**W**hy, now blow wind, **s**well billow, and **s**wim **b**ark” V.i.67

Review-

- Metaphor- “Young ambition’s ladder” II.i.22
- Simile- “He doth bestride the narrow world like a Colossus”
I.ii.135
- Symbol- “Let us bathe our hands in Caesar’s blood” III.i.106
- Foreshadowing- “Beware the Ides of March” I.ii.18

Drama- Elements

- Prose- normal writing
 - usually spoken by servants & commoners (Brutus's funeral speech)
- Blank Verse- Unrhymed iambic pentameter (poetry)
 - usually spoken by noblemen and central characters (Antony's funeral speech)

Text analysis (explication)

- Purpose: To study the nuances of language and practice critical thinking and writing skills
- Process: To explain in detail the particulars within a given passage of text, and examine its value and effectiveness
 - Why do it? Roughly 50% of assignments in a freshmen composition class involve some form of explication
 - Text analysis is important for developing critical thinking skills

Drama- Text Analysis

Choose a piece of text-

- Monologue or Soliloquy
- Minimum 10 lines of unbroken text
- Examine the entire block of text

Analysis- In your writing piece:

- Identify the Act, scene, and line numbers (e.g.: I.ii.14-24)
- Identify the speaker and the situation
- Identify and explain any devices
 - Metaphor, simile, personification, verbal irony, pun, aside, anachronism, alliteration, internal rhyme, etc.
- Identify and explain curious diction (word use)
- Identify and explain curious syntax (word order)
- Comment on the overall effectiveness of the passage on the part of the character or Shakespeare

The Tragedy of Julius Caesar

Parallel Text

For use as an aid to understanding the meaning of your block of text:

<http://nfs.sparknotes.com/juliuscaesar>