	Department or Chair within the Faculty
	DEPARTMENT OF THEATRE

	Study program
	ACTING AND PUPPETRY

	Study level
	1st cycle

	Course title
	Aesthetics of Puppetry 2: Asian puppetry

	Course code
	GL 0508

	Language of instruction
	Croatian / English

	Course description

	During the course following topics will be introduced and discussed: the puppet theatre tradition in India (reinterpretation of epics such as Mahabharata and Ramayana; the aesthetic pleasure – rasa – as the aim of a performance; the legend about the establishing of theatre in Natyasastra); puppet theatre tradition in Indonesia (shadow theatre wayang kulit; wayang klitik; wayang golek; dalang; lakon; gamelan); puppet theatre tradition in China (the richness of techniques in puppet theatre performances; Beijing opera; legends about the Monkey King); puppet theatre tradition in Vietnam (water puppet theatre), puppet theatre tradition in Japan (the theatre of actors: kabuki and Noh theatre; bunraku – puppet theatre; Chikamatsu Monzaemon - "Japanese Shakespeare"); Turkish shadow theatre (Karagöz); puppet theatre tradition in other Asian countries.

	Form of teaching
	Lectures, visual materials (photos, videos of theatre performances etc.), discussions, seminars, going to theatre to see at least one puppet theatre performance.

Optional: guest teachers will be invited to have a class or held a lecture on various topics connected with the main idea of the course (15 class hours). By attending it and finishing it successfully students can get 1 ECTS which will be included in 2 ECTS - the maximum number of ETCS that this course can have.

	Form of assessment
	Students have to attend classes regularly. In order to have their student's book signed they have to attend at least 80% of classes, participate actively in the classes (taking part in discussions, homework etc.) and they have to go to see at least one puppet performance. Their work is assessed during the whole semester and they can obtain 100 points out of a maximum of 100 points:

10 points – active participating in the classes

10 points –a review on a puppet performance

20 points – a written paper
60 points – 4 written examinations (each can have maximum of 15 points)

A final written examination at the end of the course/semester includes everything that has been taught during the course – it is meant for those students who did not pass, take or who failed one or more of the earlier written examinations during the semester.
Optional: the oral (for students who want to get a better grade) - 10 points.

	Number of ECTS
	2

	Class hours per week
	Lectures-2, Seminars-1

	Minimum number of students
	2

	Period of realization
	Summer semester

	Lecturer
	Livija Kroflin

