English 2201/3201- Dramatic Terms
ACT- is a major division in the action of a play. The ends of acts are typically indicated by lowering the curtain or turning up the houselights. Playwrights frequently employ acts to accommodate changes in time, setting, characters onstage, or mood. In many full-length plays, acts are further divided into scenes, which often mark a point in the action when the location changes or when a new character enters.
ACTION- A real or fictional event or series of such events comprising the subject of a novel, story, narrative poem, or a play, especially in the sense of what the characters do in such a narrative. Action, along with dialogue and the characters' thoughts, form the skeleton of a narrative plot.
ASIDE- is often a short speech within a play directed to the audience that supposedly is not audible to the other characters onstage at the time. Aside are much similar to soliloquies (see definition below) but other characters are on stage during speech. During the play Macbeth, the title characters Macbeth offers many asides during the play that help to reveal his personal thoughts to the audience. Although other characters are on the stage, they are not meant to hear what Macbeth is thinking aloud.
CHORUS- appear in Greek drama and is a group of actors who commented on and interpreted the unfolding action on the stage. Initially the chorus was a major component of the presentation, but over time it became less significant, with its numbers reduced and its role eventually limited to commentary between Acts. There are a few fey functions of the chorus in Greek drama:

· Summarize key events of the play
· Provide background information on important events of play

· Provide a break in action for audience

· Summarize theme/message near end of play

COMEDY- in drama, a comedy is a play often involves mishaps and ends happily. Its main intention is to entertain but sometimes can educate or persuade. A Midsummer Night’s Dream and Twelfth Night are both prime examples of comedies.
COMIC RELIEF- is a common technique, especially in Shakespearean tragedies, in which humor is used to relax the audience from dramatic tension and to temporarily lighten the mood. In Macbeth, the “Porter scene” is the comic relief following a very intense dramatic scene.
DIALOGUE- is the conversation that occurs between characters in a play of any narrative. It moves the action along in a work and it also helps to characterize the personality of the speakers, which vary depending on their nationalities, jobs, social classes, and educations. It also gives literature a more natural, conversational flow, which makes it more readable and enjoyable.
MOTIVATION- the reason a character is struggling so hard to achieve his or her goal, or the reason the author wrote the piece. Ultimately, motivation involves why characters do what they do. It is very important to carefully consider a character’s motivation in any narrative whether it be a play, novel, movie, etc.
PROLOGUE- is an introductory section of a literary work. It often contains information establishing the situation of the character or presents information about the setting, time period, or action. In drama, the prologue is spoken by a Chorus or by one of the principal characters.
SCENE- is a subdivision of an act of a drama, consisting of continuous action taking place at a single time and in a single location. The beginnings and endings of scenes may be indicated by clearing the stage of actors and props or by the entrances and exits of important characters.
SCREEENPLAY- is the script for a movie which includes the dialogue to be spoken by audience, description of scenes, some camera directions and instructions for sets. For example, the movie The Fellowship of the Ring was based on a novel by J.R.R Tolkien but the screenplay for the film was written by Fran Walsh, Phillipa Boyens, and Peter Jackson.
SCRIPT- is the written text of a stage play, screenplay, or broadcast; specifically the one used in production or performance. An actor rehearsing for a performance should always have a script on hand. Once an actor’s lines are memorized, he or she should be “off script.”
SOLILOQUY- is a moment when a character is alone on stage and speaks his or her thoughts aloud to the audience. A soliloquy is similar to an aside but the actor is alone on stage. In a soliloquy, the character usually is very serious and contemplates something very serious. The character often takes very decisive action after a soliloquy.
STAGE DIRECTIONS- are the actions that appear in parenthesis or italicized that describe what the character is doing in a script. For example:
JOHN: Hello Jane. It’s great to see you again.

JANE (confused): Oh. Is that you Dave?

STEREOTYPE- is a fixed and often simplified viewpoint towards a particular person or group of people. Stereotypes can be positive or negative.
· “All Newfoundlanders are hard workers” (positive)

· “All Muslims are terrorists” (negative)
TRAGEDY- a story that presents a courageous individual or individuals who confront powerful forces within or outside themselves with dignity that reveals the breadth and depth of the human spirit in the face of failure, defeat and even death. Tragedies recount an individual’s downfall; they usually begin high and end low. The plays “Antigone” and Macbeth are both prime examples of tragedies.
TRAGIC HERO- a character who has the potential for greatness but is doomed to fail. He or she is trapped in a situation where he cannot win. He makes some sort of tragic flaw, and this causes his fall from greatness. Even though he is a fallen hero, he still can win a moral victory, and have his spirit live on. Characteristics include: born into nobility, responsible for their own fate, endowed with a tragic flaw, doomed to make a serious error in judgment, fall from great heights or high esteem, realize they have made an irreversible mistake, faces and accepts death with honor, meet a tragic death and the audience is affected by pity and/or fear.

Example: Oedipus of the Theban Plays is a tragic hero.

