PAGE
2

(2) MIRACLE plays:

· events or legends from sources outside the Bible (i.e., Acta Sanctorum) 1643 “acts of saints”

· hagiography, from saints’ lives

(3) MORALITY plays:

· later development (15th, 16thC)

· didactic, somber, dull (dramatized sermons)

· allegorical exploration of human salvation

· action = struggle between abstractions,

· virtues & vices of human condition:

· Mankind, Strength, Hope, Death, Good Deeds, VICE (comedy)

· coming of death, religious & political controversies

· audience = halls, courts; appeals to their intellect (not emotions)

· problem = human salvation

· Everyman, The Castle of Perseverance, Mankind, Magnificence (John Skelton), The nature of the Four Elements (John Rastell, early 16thC), Lusty Juventus (c. 1550)

· Everyman
· late-15thC masterpiece (ever produced in its own time?)

· complete although brief play

· only a part of a larger Morality cycle:

· Part 2, the coming of Death (The Summoning of Everyman)

· “Here beginneth a treatise how the High Father of heaven sendeth Death to summon all creatures to come and give account of their lives in this world and is in the manner of a Moral Play.”

· verse: 4-stress couplets, but the stress & rhyme are often irregular

· unity: unified in situation, thought, tone

· characterization: allegorical figures, abstractions BUT color & individuality, typify human experience (rather than define it)

· plot: journey; Everyman is lonely & afraid on his journey; his company includes 5 Wits, Strength, Discretion, Beauty, Knowledge, Good Deeds (follows him all the way to the grave)

· point: good works will save man from damnation

· sources: St. John Damascene’s Barlaam and Josaphat (8thC); a Buddist source for JD’s work, with a Messenger of Death summoning the man on a journey with 4 wives (Body, Wealth, Relations/Friends, and Intentions/Deeds—only one who goes with him)

· Castle of Perseverance (produced c. 1425)

· earliest; performed on a stationary stage with separate scaffolds

· 3,600 lines of verse

· see 3 themes below

· Mankind is seduced, partakes of the Flesh, repents & is taken to the Castle, is enticed by Covetousness to leave, is killed by Death; goes on trial before God;

· un-tragic ending of God’s mercy

· THEMES of Morality Plays: (3 dominant)
· (1) psychomachia: battle for Man’s soul between Virtue & Vice (see Castle of Perseverance, Romance of the Rose, Everyman, and Piers Plowman)

· allegorical presentation of the 7 Deadly Sins, each impersonated

· VICE: comical character whose pranks, mischief enlivened the typically didactically dry Morality Plays

· (2) summoning: the coming of Death, the death of Man & the Judgment to come

· (3) debate: a debate between Truth & Justice against Mercy & Peace for Man’s soul
· Morality plays vs. Miracle plays:
· Miracles: had godly men, improbable acts, miracles
· Moralities: had average, realistic men; flawed, imperfect, tempted, fallen
· Moralities (Renaissance TRAGIC HERO: struggles with passions, ignorance, death

· Morality plays involved much more invention, creativity of plot, of characterization

· represent/reflect the tendencies/inclinations, cultural interests of the Middle Ages (mid-14th century –mid-16th century):
· *conscience

· *learning

· *moralizing, didacticism
· horseplay (folk-farce)

· humanistic (Renaissance)

· politico-religious (Reformation: Catholicism vs. Protestantism)
· developed from Medieval artistic traditions:
· homily

· allegory

· in medieval painting,

· in medieval sculpture,

· in medieval poetry
· Roman de la Rose
· The Divine Comedy
· The Faerie Queen
· Influence on ELIZABETHAN Literature:
· horseplay
· moralizing
· religious beliefs
· VICE: character re-born as Clowns, Pranksters, and Villains
· parade of the 7 Deadly Sins: Marlowe’s Dr. Faustus
