

**MEDIEVAL
THEATER**

500-1400 c.e.

The Dark Ages (500-1000 C.E.)

- Much political turmoil
 - no reliable political structure
 - Feudalism: Lords, vassals, serfs
- The Church was the only stable "government"
 - The church exerted increasing influence
 - In the 4th Century, the Bishop of Rome established supremacy in church matters and in secular concerns
 - Church edicts against secular performers
- Not much theater
 - Traveling singers and storytellers
 - Traveling troupes of circus-like entertainers

Hrosvitha of Gandersheim (935-1001 C.E.)

- Earliest known female dramatist
- A German nun
- Wrote religious plays based on Terence's plays
 - Terence's style, but Christian stories
 - Were probably "closet dramas"
 - meant to be read, not performed
- Purpose was to glorify Christian virgins

Theatre is Reborn

- Changes in music
 - Tropes
 - Extended musical passages spread throughout Catholic Mass
 - Lyrics added later
- *Quem quaeritis*
 - Trope added into Easter service in 925
 - Angel asked, “Whom do you seek?” to three Marys visiting tomb of Christ

Quem quaeritis?

*Quem quaeritis in sepulchro, o
Christicolae?*

*Jesum Nazarenum crucifixum, o
caelicolae.*

*Non est hic; surrexit, sicut
praedixerat. Ite, nuntiate quia
surrexit de sepulchro*

◦ Translation:

- The Angels: Whom do ye seek in the sepulcher, O followers of Christ?
- The Marys: Jesus of Nazareth, the Crucified, O heavenly ones.
- The Angels: He is not here; he is risen, just as he foretold. Go, announce that he is risen from the sepulcher.

—John Glassner, editor, *Medieval and Tudor Drama*.

Liturgical Dramas

- By 975, church began incorporating drama into the service
 - Clergy presented with assistance from choirboys
 - Written in Latin
- Many plays developed dealing with biblical themes
 - Mostly performed for Easter, Christmas, the 12th Night (Feast of the Epiphany)
 - Usually serious, but at the Feast of Fools much dancing, foolishness and parodies of church practices

Staging Liturgical Drama

- Different scenes set up simultaneously in mansions
 - Mansions: scenic structure depicting some locale needed for a biblical tale
 - Could be specially constructed or an existing area within church
 - Used to indicate locale, but too small to perform in
 - Would initiate play at a mansion and move to platea

Vernacular Drama

- Moved outdoors
- Written in language people spoke
- Two types of Vernacular religious dramas
 - Mystery or cycle plays
 - Morality plays

Mystery/Cycle Plays

- Depicted scenes from the Bible
 - From Creation to the last judgment
- Presented in cycles
 - Series of short dramas of an episode
- Lasted several hours or several days
- Staged independently of church services
 - Presented in spring and summer during festivals
 - Feast of Corpus Christi was a favorite time

Reaching the Audience

- Anachronism: presenting characters and events outside proper historical sequence
 - Makes characters more identifiable to audiences
- Highlighted the spectacular
 - 1501 production of the Flood used barrels of water to make it “rain” for 5 minutes
- Comedy introduced to make it more appealing

Producing Mystery Plays

- Produced once every 2-10 years
- Confraternities, or craft guilds, assigned to a particular “appropriate” cycle
 - Shipbuilders produce Noah’s Ark
 - Baker’s guild produce Last Supper
- Pageant Masters supervised productions
 - Responsible for construction of scenery, stage, casting, disciplining actors, money takers, and narrator between plays

Acting

- Amateur actors doubled roles
- Fewer than 5 rehearsals for a cycle
 - Fined for missing or disrupting a rehearsal
- Typecasting
 - Choosing people who have certain qualities in real life to play characters with similar qualities
- Provided own costumes; Church assisted with more unusual costumes

Staging

- Processional Staging
 - Cycle set up on pageant wagons
 - Could be moved from locale to locale
- Stationary Staging
 - Series of small scenic mansions stood side by side with huge platform stage
 - Heaven and Hell mansions placed at opposite ends of platform
- Important: neutral platform playing area

These pictures were taken during the performance of the York Cycle of Mystery Plays in Toronto on June 20, 1998.

The Second Shepherd's Play

- Dramatizes the biblical story of the shepherds who are told about Christ's birth by an angel
 - First section is comedic
 - Stealing a sheep and find it in a crib, pretending it's a newborn baby
 - Second section is the Holy Nativity
 - First section sets stage for nativity
- Shepherds are characters from Middle Ages
- Reflects secular farce mixed with religious subject matter

The Second Shepherd's Play

**1972 – UMBC
Department of
Theatre**

Morality Plays

- Attempts to teach a moral lesson through use of allegorical characters
 - People represent ideas
- Characters take journey through which they learn moral lesson
 - Struggle between two forces, good and evil, for soul of main character
- Staging was similar to cycle plays
 - Neutral platform stage

Everyman

- Best known example of a morality play
- Character Everyman told by Death that his earthly life is over
 - Everyman seeks companion to accompany him to next world
 - Speaks to characters representing abstract ideas, but only Good Deeds will go with him to afterlife
- Lesson to Everyman (humanity): only Good Deeds can be of any assistance when one is summoned by Death

