INTERLUDE
· witty debate
· arose in the early decades of the 16th century
· related to the medieval “debate”
· purpose: to amuse & to educate
· (comic & discursive
· (little plot, lots of discussion
· * not public theater
· * but private entertainment of great halls
· demonstrates a contraction in dramatic art
	*TRANSITIONAL PERIOD
(between Medieval and Modern Drama)
· expansiveness & religiosity of Medieval drama =
· contracted into witty comic & pseudo-classical pieces

· from “public” theater to “private” theater
· not the grand Cycle plays
· not in public squares, in pageant processions
· not for the average individual
· but in banquet halls of the rich
· lord & guests on dais at end opposite the “stage;” other guests at the sides; the production before a wooden screen
· reduced grand action to narratives by a Nuntius
· but in schools (schoolmasters & law students)
· but for the educated, rich
· little scenery (no epic action)
· mental action (opposed to physical action)
· wit over plot, action
· limited plot (the debate at hand)
· *simultaneous with continuation of “public” theater

· *though “medieval theater” elements (effervescence, Judeo-Christian) survive until c.1660 England, France, Spain—with rise of courtly neo-classical drama

· 1-act farces
· moral = secondary
· humorous situation or argument = primary (“situation comedy”—w/o slapstick)
· chaplain Henry Medwall’s Fulgens and Lucrece (c.1497)
· John Heywood (c.1497-1578)
· master of the royal choir school
· court musician until 1528

· loyal Catholic (
· participated in the 1544 plot against the Protestant Archbishop Cranmer, Archbishop of Canterbury

· left England for Jesuits in France, died there

· *his daughter Elizabeth became the mother of JOHN DONNE

· The Play of the Weather, John John, Tib, and Sir John, The Four PP
· The Four PP:

· pardoner, pilgrim/palmer, pedlar, pothecary

· witty 4-way discussion

· references to daily life

· Transition to TUDOR DRAMA:

· after 1550, dramatic taste favored a different style of comedy:

· *more action, more characterization

· Tudor comedy (
