Origins of Greek Tragedy

Summarized and excerpted from Margarete Bieber, [image: image1.wmf]

2813854445617

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2.wmf]

2813854445617

 HYPERLINK "http://shop.barnesandnoble.com/OopBooks/UsedBook.asp?userid=5G98SQO29C&mscssid=794JM8DA2HX99N7MXSHXR9D3VBNBEQP8&ean=2813854445617" The History of the Greek and Roman Theater. 2nd ed. Princeton: Princeton UP, 1961.

Views of ancient civilizations

· Hollywood influence

· Small civilizations

· Culturally distinct

Greece of 2500 years ago

· First Western ideas—birth of Western civilization

Freedom, importance of the individual

Limit on the power of the priesthood

Difference between Greece and Egypt

Rational view of the world

· Passion for using their minds: astronomy, government, science, mathematics, art, literature.

· First to play (to achieve excellence in every activity), Olympic games

Greek religion is the key to the development of tragedy.

· Not just mythology, the stories that present the Greek gods as naughty children.

· Homer is not the Greek Bible.

· Shows a singular elevation of the human spirit

Developed by poets, artists, philosophers, etc.

Eternal or infinite not defined, but only suggested

St. Paul (a Greek): The visible must be understood by the visible. This is the basis of all great art.

Unique in ancient world

Rational: did not believe in magic

Individual

Flexible: all pursued the ideal of excellence, the utmost perfection possible

Contrast to Hebrew culture: emphasis on law

· Role of Apollo

Restraint, “nothing in excess”

Simplicity, utility, grace

· Role of Dionysus

Late-developing god

Wine had the power to uplift humans seen as the god freeing man from himself and revealing his divine aspect.

· The Greeks were spiritual materialists.

They saw in matter a spiritual significance without denying the importance of the body.

Keeping mind and spirit in equilibrium was an ideal.

Greek tragedy developed through the cult of Dionysus.
· Dionysus was the god of wine, a nature god who annually was born, died, and was reborn.

· The primitive rituals of the worship of Dionysus contract with the worship of Apollo.

Apollo: Order and harmony; moderation, sobriety

Dionysus: Everything in excess—drunken feasts, savagery, bestiality

Maenads: female worshippers of Dionysus under the influence of wine

Satyrs: male worshippers under the influence of wine

· The two religions tempered one another, developing into annual festivals at which Dionysus was worshipped/honored through drama.

The religion of Dionysus was the only one in antiquity in which dramatic plays could have developed.

· The Dionysiac religion was ecstatic. Wine and religious rapture changed mortal followers into a “thiasus” or sacred herd of the god. The practice of representing someone other than oneself (as maenad or satyr) led to the development of the mimic art of acting.
· The Dionysiac cult developed late, after epic and lyric poetry were already developed. From the epics, drama gets its subjects; from lyric poetry, drama gets its rhythm.
· Dionysus had a varied life (consider his annual rebirth), which was a rich source of subjects for dramas in his honor. The Dionysiac religion did not involve a ritual worship, but a creative one, new each year; other myths were also used as subjects for the dramas.
· The Dionysiac religion was inclined to disguise individual personality in a “transformation” to a higher being. Taking on the characteristics of a higher being involved wearing a costume, goatskins. Tragos means “one who dresses up and performs as a follower of Dionysus.” Tragedoi means “goat-song”, the source of the term “tragedy”.
The development of tragedy can best be understood by focusing on the role of the chorus.

· Appearance

Always given a character, such the Corinthian women, Theban elders, etc.

A group of 12-15 members of the chorus spoke and moved together

Wore the same masks

· Behavior

Entered after prologue and stayed until the end of the play

Expressed opinions, gave advice

Threatened to interfere with the events of the play—usually didn’t

Modeled ideal responses for the audience by reacting as the dramatist chose

· Function

To establish moods

To provide scene transition

To provide entertainment and a break in the action with poetry, music and dance

To slow down the action, set the pace, provide rhythm and give an overview of the action. All action is seen twice: as it happens and as the chorus reacts to it.

Actors

· All male actors. No women appear on the Greek stage
· Developed as hypocrites (answerer) in question-response with chorus. Gradually became for separate and emphasized.
· All actors wore masks. Thus, they could not communicate through facial expressions.
Used some standardized gestures

Danced

Were trained as singers. Would declaim, intone, and sing.

Masks

· Larger than life size. Made of linen, cork or wood.
· 3 actors could play several roles, varying ages and character types by changing masks.
· Actors also wore chitons (robes), sometimes full-length, flowing, colored
Theater

· Amphitheater: open air theater on hillside or a natural half-bowl shape, wooden or stone seats

· No scenic background: very stark setting

Skene =stagehouse with 3 doors, containing the mechane (machine), a crane used in the deux ex machina and the eccylema (a wheeled vehicle), like a couch on wheels that ran on a track showing a tableau of violent action. No violence was shown in the action of a Greek tragedy.

Oedipus Tyrannus by Sophocles

· Sophocles was known for direct, lucid, simple, reasonable style. No excess: stark beauty emphasizing line and proportion.
· The play open in medias res: the audience would already know the legend of Oedipus, including the prophecy, the Sphinx, Oedipus’ rise to power and the plague on the city of Thebes.
· Aristotle used Oedipus as the model for the tragic hero, portraying these qualities:
Realistic

Nobly born

Basically good

Falls from a high position

Falls as a result of his own action

Suffers more than he deserves
_1088094639.unknown

_1088094638.unknown

