

Greek Drama

Beginnings of Greek Drama

- Cult of Dionysus the god of wine and fertility spreads throughout Greece.
- Rites involve ecstatic singing and dancing
- Actor separates from the chorus to create a dramatic dialogue.
- Bi-annual festivals for Dionysus celebrated with play competitions.
- Tragedy and comedies are the two main genre of plays.
- Aeschylus (ca. 525-456 B.C.E.) is the first major Greek playwright.

ROOTS IN WORSHIP OF DIONYSUS

K12.1 Dionysos

GOD OF WINE AND REVELRY

THEATER AT EPIDAUROS

DIONYSUS THEATER IN
ATHENS

Ancient Greek Theatre

MASKS OF GREEK THEATER

Only choruses used in the beginning , no individual actors

Hypocrites--Chorus leader began to deliver lines.
Hypocrites became word for “actor”

Thespis--

The founder of the acting profession, writer and choral leader

The first actor or hypocrites

SOPHOCLES

Playwrights

Sophocles

496-406 BC

- Wrote ~90 plays (7 survive)
- Won 24 prizes; always 1st or 2nd, never 3rd
- Wrote Oedipus *cycle* (not *trilogy*)
- Used chorus of 15, 2-3 actors
- Themes: complex human relationships
- ✓ Contribution: Added 3rd actor, created scene design, and enlarged chorus from 12-15

Playwrights

Eurpides

- 484-406 BC
- Wrote ~92 plays (19 survive); won 5 times
- Wrote *Medea*
- Themes: some melodramatic, abnormal states of mind, women
- ✓ Contribution: Invented prologue
Made chorus less important

Playwrights

Aeschylus

~525 - 465 BC

- Soldier, citizen, poet
- Wrote 80-90 plays (7 survive along with fragments)
- *Oresteia* the only surviving example of trilogy
- Earliest plays used chorus of 50, 1 actor
- Later used chorus of 12, 2 actors
- Themes: cosmic (gods & people)
- ✓ Contribution: Added the second actor

MASKS OF GREEK THEATER

Greek Theatre Terms

- **Orchestra:** The orchestra (literally, "dancing space") was normally circular. It was a level space where the chorus would dance, sing, and interact with the actors who were on the stage near the skene.

- **Theatron:** The theatron (literally, "viewing-place") is where the spectators sat.
- **Skene:** The skene (literally, "tent") was the building directly behind the stage. The skene was directly in back of the stage, and was usually decorated as a palace, temple, or other building, depending on the needs of the play.

- **Parodos:** The parodoi (literally, "passageways") are the paths by which the chorus and some actors (such as those representing messengers or people returning from abroad) made their entrances and exits.
- **Alter**
- **Proscenium**

Structure of Play

- After a prologue spoken by one or more characters, the chorus enters, singing and dancing.
- **Prologue:** Spoken by one or two characters before the chorus appears. The prologue usually gives the mythological background necessary for understanding the events of the play.

- **Parodos:** This is the song sung by the chorus as it first enters the orchestra and dances.c.
- **First Episode:** This is the first of many "episodes", when the characters and chorus talk.
- **First Stasimon:** At the end of each episode, the other characters usually leave the stage and the chorus dances and sings a stasimon, or choral ode. The ode usually reflects on the things said and done in the episodes, and puts it into some kind of larger mythological framework.

- For the rest of the play, there is alternation between episodes and stasima, until the final scene, called the...
- **Exodos:** At the end of play, the chorus exits singing a processional song which usually offers words of wisdom related to the actions and outcome of the play.

Greek Masks

Philosopher

Warrior

The God Pan

Masks allowed for multiple role-playing

The background features a gradient of blue and white, with several diagonal lines of varying thickness and opacity, creating a sense of movement and depth. The lines are primarily oriented from the top-left towards the bottom-right.

The Tragic Vision

Aristotle

Aristotle

- Biography and Poetics
- 384 B.C. to 322 B.C.
- Student of Plato

ARISTOTLE'S
POETICS

The Tragic Vision

- In tragedy, there seems to be a mix of seven interrelated elements that help to establish what we may call the "Tragic Vision":

- The conclusion is catastrophic.
- The catastrophic conclusion will seem inevitable.
- It occurs, ultimately, because of the human limitations of the protagonist.
- The protagonist suffers terribly.

- The protagonist's suffering often seems disproportionate to his or her culpability.
- Yet the suffering is usually redemptive, bringing out the noblest of human capacities for learning.
- The suffering is also redemptive in bringing out the capacity for accepting moral responsibility.
- Always ends in illumination or new perspective.

6 Elements of Tragedy According to Aristotle

Tragedy has six parts, which he viewed in this order of importance:

- *Plot* (combination of incidents) is most important because drama is action.
- reversal" (*peripeteia*): occurs when a situation seems to be developing in one direction, then suddenly "reverses" to another.
- recognition" (*anagnorisis* or "knowing again" or "knowing back" or "knowing throughout"): a change from ignorance to awareness of a bond of love or hate.
- suffering" (*pathos*): Also translated as "a calamity," the third element of plot is "a destructive or painful act."

- *Characters* (moral qualities of the agents) are second in importance, reveal the moral purpose.

- *Diction* (composition of verses) is the expression of thought in words.

- *Thought* (theme) consists of saying what can be said and what is appropriate (philosophy).

- *Melody* (song) is an element of pleasure.

- *Spectacle* (stage appearance) is the last consideration. (*Poetics*, 1.VI)

Elements of Drama

Representation

Reversal

Recognition

Pathos

Catharsis

Three Unities of Tragedy

- **Unity of Time**
 - All events occur within one 24-hour period
- **Unity of Place**
 - All action occurs in one place
- **Unity of Action**
 - Plot is unified
 - No subplots
 - No mix of comedy and tragedy

Tragic Hero

Protagonist

- Person of high or noble birth with good intentions
- Has a tragic flaw—*hamartia*
 - Often *hubris*—*excessive pride or contemptuous violence (deceit, lying, betrayal, revenge, cruelty, murder, suicide, patricide, infanticide, self-mutilation)*

CENTRAL CHARACTER
IS OF THE ELITE CLASS

CENTRAL CHARACTER
IS OF THE ELITE CLASS

CENTRAL CHARACTER
SUFFERS A DOWNFALL

CENTRAL CHARACTER IS
NEITHER WHOLLY GOOD
NOR WHOLLY EVIL

DOWNFALL IS THE RESULT
OF A FATAL FLAW

MISFORTUNES INVOLVE
CHARACTERS WHO ARE
RELATED OR WHO ARE
FRIENDS

TRAGIC ACTIONS TAKE
PLACE OFFSTAGE

CENTRAL CHARACTER
HAS A MOMENT OF
RECOGNITION

The background features a dark blue area on the left side that transitions into a lighter blue and white area on the right. Several bright, diagonal light rays or beams of light cross the frame from the top-left towards the bottom-right, creating a sense of depth and movement.

AUDIENCE EXPERIENCES
PITY AND FEAR

PITY AND FEAR
LEADS TO A
CATHARSIS

Irony

Situational

Cosmic

Dramatic

Play Parts?

- Prologue
- Parados
- Episodes
- Stasimons
- Exodus
- Chorus

OEDIPUS REX

OEDIPUS AT
COLONUS

ANTIGONE

DELPHI

DELPHI

ORACLE OF DELPHI

Oedipus and the Sphinx. (Fragment of an archaic Greek Vase found at Daphnae.)

OEDIPUS AND SPHINX

M18.3 Sphinx & Oedipous

OEDIPUS AND SPHINX