REID AML 4685sec.101E/AFA4931sec.1H30: Black Drama R 9-11 (4:05-7:05) TUR 2336 Office 4318 TURL (R 3PM-4PM); TEL: 294-2827; E-MAIL: reid@ufl.edu

What makes dramas written by Black American playwrights and theater collectives different from those written and or performed by such dramatists and collectives as Arthur Miller, Sam Shepard, Richard Foreman, Laurie Anderson, Judith Malina and Julian Beck's Living Theatre and Peter Brook's International Centre of Theater Research? Using recent theoretical and political debates on performance and the construction of identity, the class will trace the historical trajectory of African American theater from the 1950s to the present.

The course covers representative works from the Theater of the Black Experience, the Black Arts Movement, the Free Southern Theatre, and the African American avant-garde and experimental stage. Assigned readings may include works by Amiri Baraka, Ed Bullins, P. J. Gibson, Lorraine Hansberry, Langston Hughes, Adrienne Kennedy, Lynn Nottage, Suzan-Lori Parks, Stew, August Wilson, Tracey Scott Wilson, George C. Wolfe, and such performance artists as Fred Holland, Robbie McCauley, John O'Neal, Whoppi Goldberg, and Anna Deavere Smith.

In writing the analytical group-paper <u>or</u> in the group-dramatic performance, student-groups must create a gumbo-like analysis/performance of the lived, imagined, and performed elements found in the assigned dramas.

I. REQUIRED TEXTS:

Lorraine Hansberry A Raisin in the Sun (NY: Signet, 1959)

LeRoi Jones (Amiri Baraka). Dutchman and The Slave (NY: William Morrow, 1964)

Lynn Nottage. Crumbs From the Table of Joy and Other Plays (NY: Theatre Communications Group, 2004)

Ed Bullins, <u>The Taking of Miss Janie</u> (1975) in William B. Branch, <u>Black Thunder: An Anthology of Contemporary</u> African American Drama (NY: Penguin, 1992)

Anna Deveare Smith. Fires in the Mirror (NY: Anchor/Doubleday, 1993)

Anna Deveare Smith. Twilight: Los Angeles 1992 (NY: Anchor/Doubleday, 1994)

Stew. Passing Strange: The Complete Book and Lyrics of the Broadway Musical (NY: Applause Books, 2009)

James Baldwin. Blues for Mister Charlie: A Play (NY: Signet, 1964)

August Wilson. The Piano Lesson (NY: Penguin, 1990)

August Wilson. Fences (NY: Penguin, 1986)

Note: Assigned and recommended texts and readings are held at the Reserve Desk on the second floor of Library West. Check the Reserve List for this course to see if any assigned essays or plays are available as PDF files on ARES (ELECTRONIC RESERVE) section on the Smathers Library Website. Look under Reid and this course's section number #101E/#1H30.

II. COURSE REQUIREMENTS:

- 1) Pop Quizzes on weekly readings as well as film(s) screened in the previous class
 (1pt 3pts each)

 10 points
- 2) Individual 5-minute oral presentation and 5 min Q&A. Instructor assigns each student their oral presentation of a required reading (5 minutes) Due Weeks 3–11

 20 points

The grade on the presentation is based on the following criteria:

- A. The importance of the material presented to the class. Students must make brief references to primary scenes in a particular literary work (or film) to illustrate important issues and support their argument.
- B. The clarity of the written and oral work. Here, "clarity" refers to smooth oral delivery, correct use of descriptive terminology and grammar.
- C. The student's ability to pose important questions to the class at the end of their oral presentation. Students must introduce the argument/thesis of their oral presentation based on their assigned section.
- 3) Students are responsible for a typed 1-page outline of their 5-minute discussion. [10 points]

The outline is due on the day when the student presents her/his 5-minute discussion.

4) 1-page outline

On the day of their presentation, students deliver a typed outline of their discussion.

10 points 20 points

5) MIDTERM EXAM <u>60MINS</u> THURSDAY, 19 FEBRUARY

6) <u>15-MINUTE GROUP Dramatic Performance</u> Due 9 and 16 APRIL (Weeks 14 & 15) GROUP DRAMATIC PRESENTATION 30 points

5-minute Q&A on the DRAMATIC PRESENTATION

10 points

III. ATTENDANCE

The only excusable absence is one that results from an illness that is documented by a written and signed physician report. Two non-excused absences lower the student's cumulative grade by minus 10 points, Three non-excused absences give the student an E, a failing grade for the course.

IV. LATE WORK

All written work and oral presentations are due **during** the class period. Students receive minus 2 points for EACH DAY (INCLUDING WEEKENDS AND HOLIDAYS) when any assignment is late. **NOTE:** A medical excuse <u>will</u> **not** be accepted to explain the late delivery of any written assignment or film/video project.

<u>V.</u>		GRADING SCALE		
A 100.00-90.00	40.00-36.00	20.00-18.00	10.00-09.00	2.00-1.80
A- 89.99-87.00	35.99-34.80	17.99-17.40	08.90-08.70	1.78-1.74
B + 86.99-84.00	34.79-33.60	17.20-16.80	08.69-08.40	1.72-1.68
B 83.99-80.00	33.59-32.00	16.60-16.00	08.39-08.00	1.66-1.60
B- 79.99-77.00	31.99-30.80	15.99-15.40	07.99-07.70	1.59-1.53
C + 76.99-74.00	30.79-29.60	15.20-14.80	07.69-07.40	1.52-1.48
C 73.99-70.00	29.59-28.00	14.79-14.00	07.39-07.00	1.47-1.40
C- 69.99-67.00	27.99-26.80	13.99-13.40	06.99-06.70	1.39-1.34
D + 66.99-64.00	26.79-25.60	13.39-12.80	06.69-06.40	1.33-1.28
D 63.99-60.00	25.59-24.00	12.79-12.00	06.39-06.00	1.27-1.20
D - 59.99-57.00	23.99-22.80	11.99-11.40	05.99-05.70	1.19-1.14
E 56.00	22.79-00.00	11.39-00.00	05.69-00.00	1.13-0.00
Cumulative	Performance	student presentation	presentation	ten or more quizzes worth
	and Q&A	20pts, MIDTERM 20pts	outline 10pts	1-3pts for a total of 10pts

VI. COURSE OUTLINE and READINGS:

READINGS LISTED ON A PARTICULAR DAY SHOULD BE READ **BEFORE** THAT CLASS MEETS. POP QUIZZES WILL COVER THESE ASSIGNED READINGS AS WELL AS ANY FILMS SCREENED IN THE LAST CLASS. <u>ALL READINGS FOR WEEK TWO MUST BE READ BEFORE CLASS MEETS</u>

WK 1 NO CLASS HELD DUE TO AATENDANCE AT THE MLA

JAN 08 R---SCREEN: Woody King, Jr., Black Theatre: The Making of A Movement (1978) 114mins

WK 2 Course Introduction and INTEGRATIONIST DRAMAS WITH A WOMANIST TWIST JAN 15 R--- Lorraine Hansberry, A Raisin in the Sun (1959); Samuel A. Hay, African American Theatre, introduction and chap. 1. ON RESERVE IN LIBRARY WEST

WK 3 THE BLACK ARTS MOVEMENT

JAN 22 R --- LeRoi Jones (Amiri Baraka) <u>Dutchman</u> (1964); also read Hay, <u>African American Theatre</u>, chap. 2. *ON RESERVE IN LIBRARY WEST* and Leslie Catherine Sanders, <u>The Development of Black Theater in America</u>, chap. 3 (on <u>electronic reserve</u> in library see ARES PDF).

---SCREEN: Anthony Harvey, *Dutchman* (1967) 55mins

--- Analysis of Play and its screen adaptation. Dramatic Form and Politics of Production and Distribution

WK 4 THEATER OF THE BLACK FEMALE EXPERIENCE

JAN 29 W--- Lynn Nottage, Crumbs From the Table of Joy and Other Plays

WK 5 MUSICAL DRAMA, AFRICAN AMERICAN EX-PAT & SELF-DISCOVERY

FEB 5 R---Stew. Passing Strange: The Complete Book and Lyrics of The Broadway Musical

WK 6 TELLING A BLACK STORY: 'THE BLOOD'S MEMORY'

FEB 12 R---James Baldwin, Blues for Mister Charlie (1964)

WK 7 MIDTERM EXAM 60MINS TELLING A BLACK STORY: 'THE BLOOD'S MEMORY'

FEB 19 R---August Wilson, The Piano Lesson (1987);

---SCREEN: THE PIANO LESSON (1995) 99 minutes.

^{*} Denotes that Readings are held on RESERVE IN LIBRARY WEST AT CHECK OUT DESK OR ON <u>ARES E-RESERVE</u> AS DOWNLOADABLE 'PDFs' [ACROBAT READER FILES]

FEB 26 RAugust Wilson, Fences (1985), and August Wilson articles on E-RESERVE;
SCREEN: A CONVERSATION WITH AUGUST WILSON (1992) 22 minutes.
WK 9 01 - 07 MARCH SPRING BREAK
WK 10 THE SIXTIES
MAR 12 R Ed Bullins, The Taking of Miss Janie (1975) in William B. Branch, Black Thunder and Leslie
Catherine Sanders, The Development of Black Theater in America, ch. 4 (on reserve in library).
WK 11
MAR 19 WAnna Deavere Smith, <u>Fires in the Mirror</u> , and articles on Anna Deavere Smith (ARES).
WK 12 BLACK PERFORMANCE
MAR 26 RAnna Deavere Smith, <u>Twilight: Los Angeles, 1992</u> and articles on Smith (ARES).
<u>WK 13</u>
APR 2 R GROUPS MEET IN CLASSROOM TO PREPARE THE FINAL DRAMATIC PROJECT
WK 14
APR 9 R10-MINUTE GROUP PRESENTATIONS AND 5-MINUTE Q & A (20PTS)
GRP1: STUDENTS:
GRP2: STUDENTS:
GRI 3. STODENIS.
GRP4: STUDENTS:
GRP5: STUDENTS:
GRP0: STUDENTS:
GRP7: STUDENTS:
WK 15
APR 16 R10-MINUTE GROUP PRESENTATIONS AND 5-MINUTE Q & A (20PTS)
GRP8: STUDENTS:
GRP9: STUDENTS:

Course:	FIR	FIRST or LAST Year English Major (circle)			
Name		UFID#:			
Address:		Place of Birth:			
Email:	Telephone:	Year:			
1) What other undergradu	ate performance, film, ethnic, wo	men, and gender study courses have you taken?			
2) Why are you taking thi	s course?				
, , , , .					
3) What are your expecta	tions?				
4) W/L-ot is/s	(a) af ata di a 2				
4) What is/are your major	area(s) of studies?				
5) What do you intend to	do after receiving your BA/BS de	gree?			
o) what do you mend to	do arter receiving your Bru Br	5.00			
6. Do you have any other	comments that you wish to share)			