PAGE
2

III. “DARK AGES of DRAMA”
GAP BETWEEN ROMAN and MEDIEVAL DRAMA

(1) NOMADIC ENTERTAINERS:
*YET: MIMES persisted
· once only incidental, subordinate part ("intermezzi") of Roman theater

· became sole survivors of Fall of Theater
· demonstrated by the on-going protests & prohibitions by the Church
· migratory tradition

*iterant actors (bridging the gap between Roman theater & Medieval theater)
· migratory entertainers:

· jongleurs, histriones, tellers of tales/storytellers,
· puppet-masters, musical instrumentalists

· written about by Isidore of Seville (7thC),
· written about by Thomas de Cabham (early 14thC):
· TC's moral classification of mimes:

· 1) licentious & indecent dance & gesture, performed in public houses

· 2) satirist & parodists, performed at courts & halls of great houses

· 3) respectable singers of saintly lives & heroic princes (*SCOP tradition, legacy*)

· a Bishop of Lindisfarne: through his protest of actors, demonstrated that monasteries used to be entertained by traveling players; he suggested that it'd be better to allow paupers in than players

*SCOP tradition:

· storytellers of heroic (martial or religious) deeds

· WHO: satirists, comedians, fools, clowns, dancers, jugglers, storytellers, instrumentalists

· trouveres (11th-14thC, France): of northern France (troubadours in southern France)

· goliard (12th, 13thC, England, France, Germany): late Latin poetry by “wandering scholars”; educated clerics (& students) who did not go into (or were kicked out of) the religious profession; verse on vagabond life (homelessness & unfrocked life), love, debauchery, wine & political and religious satire--on the corruption of the church; 14thC “jongleurs” or “minstrels”

· jongleur (13thC, France): musician, juggler, & acrobat; story-teller of fabliaux, chansons de geste, lays, & other metrical romances; performed in marketplaces on public holidays, in abbeys, & in noble castles

· minstrel (12-14thC, France): replaced “jongleur” word by 14thC; musician (wind instrument); linked to SCOP and gleemen

· WHERE: trade & pilgrim routes, highways, crossroads, courts, castle halls, taverns
· mimes in monasteries: mimes, jongleurs, trouveres (11-14thC, northern France; troubadours in southern France) in monasteries, picked up the TROPE (= birth, death, rebirth) and took it (unconsciously) to the masses in Guilds
· HOW: jokes, gaiety, dances, songs, fabliaux, burlesque songs & stories & gestures; from the indecent dance & gesture to the tales of heroic, saintly deeds
	**historical tradition of mimes, this "bridging of the gap," is merely CONJECTURE, the stringing together of pieces of historical evidence by scholars while groping through the "Dark Ages"

__

(2) BYZANTIUM:
· Christianized pagan plays (religious plays

· under Empress Theodora (500-548 AD)

· mime-player before she married Emperor Justinian

· religious instruction to illiterate audience

__ (3) PAGAN RITES:
· Celtic and Teutonic peoples/rites

· seasonal rites:

· winter & spring

· death & rebirth of NATURE

· winter solstice, autumnal equinox

· spring (vernal) equinox (*Eostre, the Anglo-Saxon Goddess of fertility)

· celebrate the harvest,

· celebrate the return of nature & start of new crop season

· *Christianization of pagan cultures (6th century+):

	Church ASSIMILATION
· MIME TRADITION:
· imitated & sanctified mimicry;
· transmuted miming to the service of the Christian Church;
· Christmas (12/25) = assimilation & coinciding of pagan sun festival;
· Easter coincided with pagan spring rites of fertility, rebirth-resurrection of Nature

· mimes in monasteries: mimes, jongleurs, trouveres (11-14thC, northern France; troubadours in southern France) in monasteries, picked up the TROPE (= birth, death, rebirth) and took it (unconsciously) to the masses in Guilds

· impersonation: impersonation of miming represents the 2nd purpose, to move beyond mere commemorative action
· FOLK RITES:
· winter-spring battles = death-rebirth battles = folk contests, games, races (MUMMER PLAYS)

· St. John's version of sepulcher scene = pagan fertility rite: set in a garden, Christ mistaken for gardener, primitive taboo of no-touching period of seclusion, costuming in white (light vs. dark) (ceremonial drama of light & life arising out of darkness & death

· Christianized pagan rites:

· (precursors to Easter, Christmas celebrations
· Easter & Christmas = pagan seasonal festivals

· "Easter" = name of Teutonic goddess of spring

· characters = ritual archetypes: ritual opponents; in Mystery Plays, in Mummer Plays....“All are symbolic re-enactments (among other things) of winter-spring death and rebirth combats, a part of the endless cycle of ceremonies celebrating death and rebirth combats of the royal hero-god. The darkness of the Crucifixion and the triumphant Easter morning resurrection prefigure the emergence of the spring sun, scattering with light the demons of darkness, and renewing life” (27).
· pagan stories:

· (transcription of Anglo-Saxon oral literature)

· included Christian elements within Anglo-Saxon hero-stories

· refashioned Christian saints as A-S “heroes”

· retold Christian stories as hero-stories

·

· * “Death & Resurrection” TROPE:

· re-enact the death of vegetation (winter)

· & the rebirth of nature/vegetation (spring)

· rites = reduced to FOLK games:

· semi-literary & non-literary folk theater

· games

· morris dancing (May pole dancing)

· mummings (
	MUMMINGS
· Robin Hood plays; St. George plays (below)
· sword dances:
· sword dances = represent animal sacrifice to a vegetation spirit (e.g. Attis, Thammuz)
· The Reyesby Sword Play (c. 1779)
· Thomas Hardy in Return of the Native
· A Christmas Mumming: The Play of St. George
· *predates 1,000 AD; transcribed c. 13thC
· Cast:
· St. George (Prince or King George)
· Dragon
· Turkish Knight
· Doctor
· Father Christmas (*Elizabethan “Prologue”, master-of-ceremonies)
· King of Egypt
· Sabra, princess, daughter of King of Egypt
· Plot:
· hero story (see Anglo-Saxon literature)

· death & resurrection (dragon, Turkish Knight, St. George)

· sword play

· singing, dancing, mumming

· Father Christmas:

· represents the move from Easter to Christmas;

· acts as master of ceremonies (Prologue), begs for money

· Dragon:

· represents the influence of the Crusades;

· fights with St. George twice; killed, resurrected, killed

· Turkish Knight:

· fights with St. George twice;

· wounded, helped, killed, resurrected

· Doctor:

· resurrects Dragon, Knight;

· given “girdy grout” as reward (course meal, *symbol of vegetation, “rebirth”)

· St. George:

· fights dragon 2x

· fights Turk 2x

· marries Sabra

__ (4) CHRISTIAN TROPES:
· rebirth (renaissance) of literary drama

· 10th century

· unofficial, unauthorized, non-liturgical

· added to the Church liturgy, Easter Mass

__
“DARK AGES of DRAMA”

· “Dark Ages” = not so dark
· seed & spirit of drama kept alive in various guises;

· while “literary” drama subsided, dramatic presentation & entertainment remained
