PAGE
7

BIRTH OF DRAMA
ANCIENT GREECE:
· developments: “Western Civilization”

· history

· politics (theory, democracy)

· architecture

· sculpture

· philosophy

· medicine

· mathematics

· …

· theater

· landscape:

· mountains

· plains

· 1/3 of Greece is/was rock (can’t grow/graze)

· desolation, separation, isolation

· customs, laws, traditions

	geographic isolation (political/cultural individuation (city states) (governmental decentralization (external war & internal competition

· staples:

· grain

· olive

· grape/vine (DIONYSUS)
· fish

· sea:

· easier means of travel

· fish

· city-states = “like frogs […] around a pond” (Plato)

· strong navy (Athens)

Persian Invasion:
· First Invasion: Darius the Great

· Battle of Marathon (490 BC), Athenian victory

· Second Invasion: Xerxes I

· (480 BC)

· Darius’ son, successor

· Battle of Thermopylae (Leonidas & the 300 Spartans)

· Battle of Salamis (greatest naval battle)

ATHENS:
· city = burnt by Persian during war

· naval superpower

· relatively free of eastern domination (Persian Empire) (
· relatively unified Greece

· celebration

· young Sophocles led Chorus

· see Chorus in Antigone for tone
· Greek center of culture, art, intellectual development, philosophy

· demanded tribute from allies

· money

· ships

· once voluntary/necessary, now compulsory

· money used to fund

· navy

· architecture

· public festivals (
· (1) RURAL DIONYSUS

· (2) LENAEA
· (3) CITY DIONYSIA
---3 MAIN FESTIVALS of ANCIENT GREECE:
(1) RURAL DIONYSUS
· mid-winter

· stresses Dionysus as god of fertility

· “Leader of Chorus” = headman in village

· “tragedy” = “goat song”

· goat = sacrificed on 1st day

· goat = awarded on last day

(2) LENAEA
· January

· merrymaking
· Greek Comedy

· post-harvest celebration
· “satyrs” =
· half-men, half-goats
· attendants of Dionysus
· their antics + rough horseplay of other village festivals

· “comedy” = comos, revel or masquerade

(3) *CITY DIONYSUS*
· *all extant plays from this festival

· Athens

· in late March, early April

· compulsorily attendance by ALL

· attended by official representatives of federated & allied states
(much more below)

CITY DIONYSUS:
DIONYSUS
· god of the woods

· vegetation god, the life-spirit of all green vegetation (ivy, pine, vine)

· the Maenads = ecstatic women followers

· masked or the mask itself (as portrayed in vase paintings)

· worship = ecstatic possession, loss of identity in communal dance & wine

· “rave-like” quality

· wine

· dance

· orgies

· ecstasy, rapture

· How do we move from fertility rites to theatrical productions?

· ????

· masks

· loss of identity

· singing & dancing

· "democratic"

· unlike other deities

· late to the Greek pantheon

· not in temples, but in woods

· Dionysus = one of the people

· popular rather than aristocratic figure

· connected to anti-aristocratic move

· received official status under burgeoning democracy (under which theatre blossomed)

· dramatic performance = act of art & worship

City Dionysia
· every spring

· late March, early April

· in honor of Dionysus

· his statue was brought from the temple (in the theatre district) to “watch” the plays

· “reserved seating” for priests of Dionysus

Day 1:

· procession through the city

· actors wore stage clothes, but no masks

Day 2-4:

· devoted to tragedies

· (later, would begin at dawn)

Day 5:

· devoted to comedies

· (later, comedies moved to evenings after tragedies)

PRESIDING OFFICERS
· received plays from poets

· chose 3 plays to be performed

· assigned a leading actor & patron to poets

PATRON: (“choregus”)

· wealthy member of the community

· paid all costs of production (as part of his civic duties)

AUTHOR:

1) composed all the music

2) arranged the dances (choreographer)

3) trained the Chorus (until specialists took over)

4) chief actor (until actors increased in number & importance)

TRAGEDIANS:

· each had to submit 3 plays

· trilogy on a theme OR 3 plays on a theme

· plus, “satyr play”

· bawdy comic comment on the theme of the tragedies

· link to past early worship of Dionysus (religious element)

COMEDIANS:

· limited to 1 play each

“OSCARS”:

· Best Production (good patron)

· Best Comedy

· Best Tragedy
· Best Tragic Actor
· DITHYRAMBS:
· lyric hymns

· lyric = medium of emotional expression

· sung & danced

· by a chorus of 50 men

· in honor/praise of Dionysus

· flute accompaniment

· changes in the dithyramb:

· performance:

· originally = frenzied improvisations (ecstasy)

· Arion = 7th-century poet who developed the dithyramb into a formalized narrative sung by the Chorus

· themes
· from the life & worship of Dionysus

· to tales of demi-gods & heroes, legendary ancestors of the Greeks
· wars, feuds, marriages, adulteries, destinies of posterity/children (HOUSES)
· CIVIC DUTY:
· active in politics, public affairs

· serve in military

· attend festival

· participate in festival

· as organizer, director, Chorus member
· ARCHON = festival director, organizer

· CHOREGOS =

· rich private citizen

· chorus director, trainer

· paid for rich costuming…out of his own pocket

· not like Hollywood’s producers who made money, did so voluntarily

· but were chosen by public officials

· “a form of enlightened taxation” (21)

· AUDIENCE:
· 14-15,000 spectators

· familiar w/stories, myths, legends from Oral Tradition

· used for shock, surprise by changing part of the story

· OR

· used for DRAMATIC IRONY
· audience knows what the character does not

· (gives Audience a god-like perspective
· an omniscience, on the side of Destiny, Fate

· knowledge of past & future

· sees character’s actions/words against the backdrop of their destinies

· (gives them insight into the human condition
· while life = unpredictable & suffering seems indeterminate/indiscriminating/unfair

· yet there is a divine plan, a fairness, an order to it all

· (see THEME #2 below)

· sat in theatron
· emotionally involved in Tragic Hero – a person like themselves

· from “congregation” to “audience”
· THEATER:

· open-air amphitheater (see each other, actors, cityscape

· (1) orchestra
· center of the theater

· circular dancing area

· singing, dancing area

· action

· religious rites

· the center of the orchestra = ALTAR (dedicated to Dionysus)

· (2) skene
· means “tent” or “hut”

· originally was a tent

· later backdrop (sometimes painted)

· the backstage area & backdrop

· changing rooms

· doors for entrances, exits

· (also at sides)

· from which we get “scenery” (painted backdrop)

· “proskene”

· area between the altar & skene

· raised acting area

· wooden stage

· precursor of proscenium stage
· (3) theatron
· “embankment”

· seating area for the audience

· tiered benches

· seating for 14-15k

· side of a hill

[image: image1.png]

· < http://www.mlahanas.de/Greeks/LX/GreekTheater.html >

· [image: image2.png]

ACTORS:
· priests (professional actors

· masks

· made of cork or linen

· covered full head & hair

· not grotesque caricatures

· but realistic, naturalistic representations

· of types

· bearded king, old man, young girl
· masks (NO facial expressions

· [image: image3.png]

word + gesture = characterization
· (pantomime)

· THESPIS: (6th century BC)
· **1st actor:
· detached himself from the Chorus
· added speech of actor to the songs & dances of Chorus
· engaged in dialogue with Chorus
· as a god or hero
· 1st manager, too
· *1st unsanctified person who dared to assume the character of a god
· (previously, only priests & kings, partly deified)1st actor

· “thespian” “thespian arts” “robes of Thespis”
· leader of a dithyrambic chorus
· from Icaria (eventually arrives in Athens)
· *traveling stage> cart: floor & tailboard form improvised stage
· * Thespis’ changes prompted:
· independent development of an “actor”
· actors = choose plays, “servants of Dionysus” only by tradition
· move away from temple (though always near)
· *audience:
· still conscious of religious significance of play
· but play = work of art
· play = entertainment (eventually)
· spectators became “audience” not “congregation”
· 2nd (Aeschylus) & 3rd actors (Sophocles) (development of

· dramatic narrative (between actor & Chorus)

· dramatic relationship (between actors)

· dramatic conflict (actor against actor)

· complication of plot, characterization

· (* limits role of the Chorus (to commentator)

· CHORUS:
· 50, 24, 10, 12, 15 men

· 50 = 5 men from 10 Athenian tribes

· Athenian citizens, not trained actors

· citizen amateurs who represented their own tribes

· civic pride to participate in the competition

· represented singular identity (Theban elders, e.g.), although anonymous

· surrogate for audience

· expressing emotions, offering opinions, asking questions – that the average theater-goer may raise

· vox humana

· the mouthpiece of the people
· function = emotional bridge between audience & actors
· sang & danced the dithyramb

· left-over from the religious ceremonies

· from sole participant (active participant (narrator

· spoke in a conventional Doric dialect

· later, interacted with the actor/s

· Koryphaios: Leader of the Chorus
· Other functions:

· exposition

· thematic clarification, pronouncement

· PLAYWRIGHTS:
· (1) composed all the music
· (2) arranged the dances (choreographer)
· (3) trained the Chorus (until specialists took over)
· (4) chief actor (until actors increased in number & importance)

· each submitted 3 tragedies + 1 satyr play (comedy)

· tragedy = trilogy OR related on theme

· satyr play = lighthearted play on the connected tragedies

· 3 playwrights, 3 plays, 3 days

· sometimes playwrights = actors (Aeschylus, Sophocles for a while)

AESCHYLUS: (525-456)

· soldier, citizen, poet

· fought at Marathon, Salamis

· wrote about 80-90 plays

· 7 extant

Orestia

only surviving example of dramatic trilogy

murder of Agamemnon by his wife Clytemnestra

*changes in Theatre => changes in his plays

earlier works: 50 in Chorus, 1 actor

later works: 12 in Chorus, 2nd & 3rd actors

· style: powerful, majestic writing, superb verse

· topics: gods & men

· popular, revived after his death (though rule was only new plays)

---SOPHOCLES: (496-406)

· most productive era = under PERICLES
· (statesman, general, @ 495-429)
· (finest phase in Athenian history, period of commercial, artistic, and intellectual growth)***

· wrote approximately 90 plays

· 7 extant

· won 18 prizes (1st or 2nd, never 3rd)

· Oedipus Rex/Oedipus Tyrannus, Oedipus at Colonus
*style:

· complex plots

· subtle characterization

· flexible & harmonious lyrics

· topics: *the complexities of human relationships

*changes:

· moving away from the simplicity & severity of Greek dramatic origins

· Chorus to 15 men, but less integrated into the action

---EURIPIDES: (484-406) dies same year as 90-yr.-old Sophocles

· last great writer of Greek tragedy

· from a good family, a bit of a recluse, more of an individualist (than predecessors)

· wrote approximately 92 plays

· *18 extant

· Medea, Hippolytus
· Cyclops = only complete “satyr play” in existence

· less popular than predecessors (only 5 prizes)

style:

· skeptical, modern outlook, outspoken

· unusually realistic

· not pure tragedy, but tragi-comedy, melodrama

· abnormal states of mind

· interest in problems of female psychology

*innovations:

· Prologue (in modern sense, to summarize the situation at the opening of the play)

· emotions of individuals, not great public events debated in earlier tragedies

· accelerated the demise of the Chorus

---ARISTOPHANES: (448-380)

· only comic dramatist of Athens of whom we have complete plays

· Knights, Wasps, Birds, Clouds, Frogs

· style:

· social satire

· politics, social customs of day

· conveyed mostly through the Chorus

· bawdy

· series of loosely-connected events

· PLAYS:

· TRAGEDY
· “tragedy” = “goat song”

· goat sacrificed on 1st day

· goat awarded on last day

· more esteemed than Comedy
· key aspect of theatre’s development

· topics

· number of plays

· time of day

· awards

· start of day (
· start at sun rise (focus of the day)

· 3 plays

· trilogy

· OR related on theme

· Topic = related to legendary past (not contemporary issues or people)

· heroes, legends, myths

· from Oral Tradition

· historical

· myths = only type of “history” they had

· poetical

· characters = symbols of human existence (death, ambitions, fears, …)

· religious

· relationship of the gods to men

· explore the mysteries of divine purpose

· COMEDY
· at the end of the day

· satyr play

· related to the themes of the Tragedies

· Topic = treatment of contemporary themes, issues, people

· often ridiculing current person

· ribald, frank “social satire”

· ATTRIBUTES:

· (1) religious
· to honor Dionysus
· (2) civic
· competition between tribes
· civic duty & pride

· (3) political

· war orphans

· democratic attributes
· Theater = Democratic
· inclusive

· prizes awarded by 10 judges

· judges = elected at start by lots

· judges = sworn to impartiality

· attendance = part of civic duty & pride

· chorus = 50 men (5 from each of the 10 tribes of Attica)

END of GOLDEN AGE in GREECE:
Peloponnesian Wars:
· 431-404 BC

· Athens (& allies) vs. Sparta (& allies)

· tired of Athenian dominance

· Athens surrenders by starvation

· “pyrrhic victory” – both = too weak to defend themselves

· Macedonian Invasion shortly thereafter

