
האוניברסיטה העברית בירושלים

סילבוס

התאטרון האמריקני הראדיקלי - 20587

תאריך עדכון אחרון 02-09-2018

נקודות זכות באוניברסיטה העברית: 4

תואר: בוגר

היחידה האקדמית שאחראית על הקורס: לימודי התאטרון

השנה הראשונה בתואר בה ניתן ללמוד את הקורס: 0

סמסטר: סמסטר א'

שפת ההוראה: עברית

קמפוס: הר הצופים

מורה אחראי על הקורס (רכז): ד"ר ז'נט מלכין

דוא"ל של המורה האחראי על הקורס: jmalkin@mail.huji.ac.il

שעות קבלה של רכז הקורס: יום ד' 14:15-15:00 או בקביעה מראש

מורי הקורס:

ד"ר ז'אן קייג' ונט מלכין

תאור כללי של הקורס:

במקביל לתאטרון האמריקאי הממסדי שעיקר עניינו בטקסט הדרמטי, התפתחה מסורת תאטרוןית שונה: מסורת שהיא בעיקרה נסיונית ואנטי-ממסדית, הממוקדת במופע ולעתים אף מגויסת פוליטית. שיעור זה יתמקד במסורת "אלטרנטיבית" זו, הבאה לידי ביטוי ב"הפנינג", בקבוצות הנסיוניות של שנות הששים כגון ה"ליבינג תאטר", ה"אופן תאטר" וקבוצת ה"סן-פרנסיסקו מיים", ובמחזותיהם של גרטרוד שטיין וסאם שפארד.

מטרות הקורס:

מטרת השיעור היא לחשוף את הסטודנט/ית לתאטרון האמריקאי האנטי-מימטי והנסיוני, שהחל בשנות ה-50 של המאה העשרים כהתרסה נגד הריאליזם הסלוני.

תוצרי למידה

בסיומו של קורס זה, סטודנטים יהיו מסוגלים:

להכיר את שלל השפות התאטרוןיות שפותחו בארה"ב במחצית השניה של המאה העשרים ובעיקר בשנות ה-60 וה-70.

דרישות נוכחות (%) :
80%

שיטת ההוראה בקורס: הרצאות פרונטליות ודיונים בטקסטים דרמטיים ועיוניים שיש לקרוא או בסרטי וידאו בהם יש לצפות לקראת כל שיעור.

רשימת נושאים / תכנית הלימודים בקורס:

- ג'ון קייג', זן והמהפכה הפרפורמטיבית
- The Living Theatre: The Mother of them all
- פוליטיקה וההפקות של ה"ליבינג"
- קבוצות אידיולוגיות נוספות
- שפת הפרפומנס: ג'וזף צ'ייקין וה-Theatre Open
- אנטי-תאטרון: גרטרוד שטיין
- כתיבה רדיקלית: המחזות המוקדמים של סם שפרד

חומר חובה לקריאה:
(ניתן לשינויים)

John Cage

קריאה: ג'וזף עפרת. התיאטרון הראדיקלי: התאטרון החדש של סוף שנות השישים. 19-32

<http://www.nrg.co.il/online/15/ART/962/183.html>
מוזיקה של שינויים: ג'ון קייג'י

<http://www.haaretz.co.il/magazine/2.395/1.1564184>
לוחם השחרור של המוסיקה: ג'ון קייג'י

The Living Theatre: The Mother of them all
OSV 547 *Signals Through The Flames: The Story Of The Living Theatre.*
Directed by Sheldon Rochlin and Judith Malina. 1983 (VHS-NTSC) (97 MIN.) English

קריאה: 8-37
Theodore Shank. *American Alternative Theatre*

Jack Gelber. *The Connection*
OSV 767 *The Connection. The Living Theatre. Directed by Shirley Clarke. Based on a play by Jack Gelber. 1961 (VHS-NTSC) (105 MIN.) English*

Brown, Kenneth H. *The Brig: A Concept for Theatre or Film*
OSV 766 *The Brig. The Living Theatre. Directed by Jonas Mekas. Based on A play by Kenneth H.Brown. 1964 (VHS-NTSC) (55 MIN.) English*

קריאה: Judith Malina, "Directing The Brig", Kenneth H. Brown in "The Brig: A Concept for Theatre or Film: 83-91.

Joseph Chaikin and *The Open Theatre*
OSV 3220 *The Open Theater: Terminal. Experimental Theater Pieces by the Open Theater Ensemble. Directed by Joseph Chaikin and Roberta Sklar. 1971 (VHS-NTSC) (27 MIN.) English*

OSV 650 *Joseph Chaikin And The Open Theater: Nightwalk by Jean-Claude Van Itallie and Sam Megan. Directed by Joseph Chaikin and the Open Theater. 1974 (VHS-PAL) (55 MIN.) English*

קריאה: 38-49 : Theodore Shank. *American Alternative Theatre*

קריאה: <http://www.jstor.org/stable/3245147>
The Open Theatre [1963-1973]: Looking Back. William Coco, Gordon Rogoff, Jean-Claude van Itallie, Joyce Aaron, Susan Yankowitz, Paul Zimet, Richard Gilman and Joseph Chaikin. Performing Arts Journal 7/ 3 (1983): 25-48.

The San Francisco Mime Troupe and popular political theatre
קריאה: 59-74 : Theodore Shank. *American Alternative Theatre*

קריאה: Joel Schechter. "Pig s'Durov his in "Pig s'Durov", *Clowns ,Politics and*

Theatre: 1-17. Moodle

<http://www.sfmt.org/company/history.ph>
History of the SFM

<http://abclocal.go.com/kgo/story?section&eq;news/entertainment&id&eq;6892438>
SF Mime Troupe turns 50

<http://www.youtube.com/watch?v&eq;pLc0YYUC31Y>
Dario Fo & Franca Rame: a Nobel for Two

Anna Deavere Smith: *Fires in the Mirror* and Performance
הסרט *Mirror the in Fires* נמצא בשלמותו בשישה חלקים ב-youtube :

קריאה: http://www.wikipedia.org/wiki/Mirror_the_in_Fires

Jonathan Kalb, "Documentary Solo Performance: The Politics of the Mirrored Self," in *Theater 31/3* (Fall 2001): 13-29.
<http://muse.jhu.edu/journals/theater/summary/v031/31.3kalb01.html>

חומר לקריאה נוספת:

עפרת, גדעון. התיאטרון הראדיקלי: התאטרון החדש של סוף שנות השישים. הוצאת הפקולטה למדעי הרוח, האוניברסיטה העברית, 1976.

Aronson, Arnold. *American Avant-Garde Theatre: A History*. Routledge, 2000.

Beck, Julian. *The Life of the Theatre: the relation of the artist to the struggle of the people*. San Francisco: City Lights, 1972.

Bigsby, C.W.E. *A Critical Introduction to Twentieth-Century American Drama, Volume 3*. Cambridge: Cambridge University Press, 1985.

Biner, Pierre. *The Living Theatre: A History without Myths*. Trans. Robert Meister. New York: Avon Books, 1972.

Blumenthal, Eileen. *Joseph Chaikin: Exploring at the Boundaries of Theater*. Cambridge U. Press, 1984.

Brown, Kenneth H. *The Brig: A Concept for Theatre or Film*. New York: 1963.

-
- Brustein, Robert. *Seasons of Discontent: Dramatic Opinions 1959-1965*. New York, 1967.
- Chaikin, Joseph. *The Presence of the Actor: Notes on the Open Theatre*. New York: 1972.
- Coco, William, et al. "The Open Theatre [1963-1973]: Looking Back," in *Performing Arts Journal* 7/ 3 (1983): 25-48. <http://www.jstor.org/stable/3245147>
- Cohn, Ruby. *New American Dramatists: 1960 1990*. London: Macmillan, 1991.
- Counsell, Colin. *Signs of Performance: An Introduction to Twentieth-Century Theatre*. London: Routledge, 1996: 179-206.
- Croyden, Margaret. *Lunatics, Lovers and Poets: The Contemporary Experimental Theatre*. New York: McGraw-Hill, 1974.
- Edelson, Mary Elizabeth Booth. *The San Francisco Mime Troupe as Radical Theater*. Ann Arbor: Xerox University Microfilms, 1981.
- Gelber, Jack. *The Connection*. New York: Grove Press, 1957.
- Holmberg, Arthur. *The Theatre of Robert Wilson*. Cambridge: Cambridge University Press, 1996.
- Innes, Christopher. *Avant Garde Theatre: 1892-1992*. London: Routledge, 1993.
- Jonathan Kalb, "Documentary Solo Performance: The Politics of the Mirrored Self," in *Theater* 31/3 (Fall 2001): 13-29. <http://muse.jhu.edu/journals/theater/summary/v031/31.3kalb01.html>
- Kaprow, Allen. *Assemblage, Environments and Happenings: Step Right In*. New York: 1967.
- King, Bruce (ed). *Contemporary American Theatre*. New York: St. Martin's Press, 1991.
- Kirby, Michael. *Happenings*. New York: Dutton, 1966.
- Lesnick, Harry (ed). *Guerrilla Street Theatre*. New York: Bard Books, 1973.

-
- Robinson, Marc. *The Other American Drama*. Johns Hopkins U. Press, 1994.
- Roose-Evans, James. *Experimental Theatre: From Stanislavsky to Peter Brook*.
London:
Routledge & Kegan Paul, 1984.
- Rostagno, Aldo. *We, The Living Theatre*. New York: Ballantine Books, 1970.
- Sainer, Arthur. *The New Radical Theatre Notebook*. New York: Applause,
[1975]1997.
- Schechner, Richard. *Public Domain: Essays on the Theatre*. New York: Avon Books,
1969.
- Schechter, Joel. *Durov's Pig: Clowns, Politics, and Theatre*. New York: Theatre
Communications Group, 1985.
- Shank, Theodore. *American Alternative Theatre*. New York: St. Martin's Press, 1982.
- Shevtsova, Maria. *Robert Wilson*. Routledge, 2007.
- Tytell, John. *The Living Theatre: Art, Exile, and Outrage*. New York: Grove Press,
1995.
- Weisman, John. *Guerrilla Theater: Scenarios for Revolution*. New York: Anchor
Press, 1973.

הערכת הקורס - הרכב הציון הסופי :
מבחן מסכם בכתב/בחינה בעל פה 0 %
הרצאה 0 %
השתתפות 20 %
הגשת עבודה 80 %
הגשת תרגילים 0 %
הגשת דו"חות 0 %
פרויקט מחקר 0 %
בחנים 0 %
אחר 0 %

מידע נוסף / הערות: