Course title: Cool Britannia? British drama in the period 1956 - 2008.
Instructor: Tihana Klepač

ECTS credits: 6

Language: English
Status: elective
Enrolment requirements: enrolment in 4th or 6th semester
Course requirements: continuous assessment; regular attendance, work in class, 1 written assignment, mid-term and end-term exam.
Course description: 
An overview of British drama beginning with the premiere of Osborne’s Look Back in Anger and ending with Pinter’s death on the Christmas Eve of 2008, discussed in the light of its contribution to the formulation of the British national identity. Analyzing the works of the authors listed below we shall explore the way in which British dramatists through three generations of the angry young men (the original in the 1950s and 1960s, the second one in the 1990s as expressed in the in-yer-face theatre, and the third one expressed through the Verbatim theatre) relate to the imperial British metanarration, and attempt to point to the fissures in the national identity so created.
Objectives: Recognize the role of British drama in the formulation of the perceived role of Great Britain in the post-imperialist period. 
. 
Week by week schedule:

WEEK 1
Idea that literature constitutes discourses which have an order-giving and order-finding function in the contemporary world (Marion Halligan, J. Hillis Miller)

Incredulity toward metanarratives (Lyotard, White, Foucault)

WEEK 2
Power and identity (Hall, Bhabha, Anderson, Duara, Balibar, Spivak) 
Relations of power and the right to representation (Foucault)

End of metanarrations and the relativisation of Truth (Baudrillard) 

WEEK 3
Historical background of the Angry Young Men, In-Yer-Face and Verbatim theatre: Britain in the latter 20th century and at the beginning of the 21st century

Influence of Samuel Beckett and the theatre of the absurd

WEEK 4
Angry Young Men
John Osborne: Look Back in Anger, 1956
Clash of class cultures with the dominant theme of helplessness and anger: discovery that the idealised Britain the war generation sacrificed itself for is fake, and that the national identity so formulated is a betrayal. 

Excerpts from the 1976 TV adaptation of the play, «BBC Play of the Month» program
WEEK 5 
Harold Pinter: The Dumb Waiter, 1960
Individual vs. collective identity as expressed through the political metaphor, the Big Brother theme
Excerpts from the interview with Michael Billington and Karel Reisz 
WEEK 6 
Edward Bond: Saved, 1965

Cultural poverty and frustration of young people on the dole, censorship 
WEEK 7
Tom Stoppard: Rozenkrantz And Guildenstern Are Dead, 1966

Individual vs. collective identity in a society in which traditional values are overturned, postmodernist play of words, reinscription of the British canon

Excerpts from the film Rozenkrantz And Guildenstern Are Dead (1990)

WEEK 8
Mid-term exam.
Overseas colonisation as treated in British drama (Kidd, Tylor, Kipling) 

WEEK 9
Timberlake Wertenbaker: Our Country's Good
WEEK 10
In-Yer-Face Theatre
Sarah Kane: Blasted, 1995
Tragedy of history
Comparison of its reception with that of Look Back in Anger and Saved
WEEK 11
Mark Ravenhill: Shopping and Fucking, 1996

Consumerism erasing all moral codes

Excerpts from the play performed in &TD theatre, Zagreb, 7th May 2004
WEEK 12
Verbatim theatre: tribunal plays

Richard Norton – Tylor: Bloody Sunday: Scenes from the Saville Inquiry
Postcolonial Ireland

WEEK 13
Verbatim theatre: politicians on stage

David Hare: Stuff Happens
British foreign policy, power plays, representation and self-representation 

WEEK 14
Final discussion.
WEEK 15
End-term exam. 
Reading:
John Osborne: Look Back in Anger
Harold Pinter: The Dumb Waiter

Edward Bond: Saved
Tom Stoppard: Rozenkrantz And Guildenstern Are Dead
Timberlake Wertenbaker: Our Country's Good
Mark Ravenhill: Shopping and Fucking
Sarah Kane: Blasted
David Hare: Stuff Happens
Richard Norton – Tylor: Bloody Sunday: Scenes from the Saville Inquiry
Christopher Innes: Modern British Drama: The Twentieth Century, Cambridge University Press, 2002
Simon Trussler: The Cambridge Illustrated History of British Theatre, Cambridge University Press, 2000. 

Due to unavailability of reference material, all relevant texts are contained in the Cool Britannia? Reader 2010. 

