We think Tribal Shamans were the first “actors” performing the myths (religion) of the tribe.

The Greeks were responsible for the next big change in theatre, which grew out of their religious worship of the god of wine – Dionysus. The greeks performed with a Chorus, wore Masks, and performed their plays in Amphitheaters. Over time the greek theatre evolved from just a chorus, to a chorus and 1 actor, then 2 actors, and eventually 3 actors. The first actor who stepped out of the chorus and took on a role was Thespis, where we get the modern term thespians (meaning actors) from.

The plays were about the greek gods, and were performed twice a year at the Festival of Dionysus. For a week during the festival, everyone went to the theatre and saw 3 tragedies, and 1 comedy each day. At the end of the festival winners were chosen and paraded through the streets and showered with gold. This is also the first time in history that actors were paid.

Greeks Terms:

Hypokrit: Actor, one whop pretends to be someone else

Logeion: A stage.

Orchestra: The playing space in front of the stage where the chorus performed

Prokenion: Front wall of the Skene which could be painted to be scenery

Skene: A building behind the Logeion from which actors could make entrances, change costumes etc.

Theatron: Audience area of the greek theatre.

Thymele: small platform in the orchestra for the chorus leader.

Hamarta: the Tragic character flaw that was the undoing of the hero of the play.

Catharsis: The process by which the audience was emotionally cleansed by watching a tragedy. This idea was put forth by Aristotle.

Hubris: to tread on the domain of the gods, to be too bold.
Greek Playwrites:

Aeschylus: Earliest playwrite we have plays from. Wrote for a chorus or a chorus and one actor. Had a declarative style.

Sophocles: Wrote for a chorus and two actors, had a poetic style.

Euripides: Wrote for a chorus and three actors, and had a style much more like how the people actually spoke.

Aristophanes: Only COMIC playwrite we have plays from.

Greek Plays:

Title:

Plot

Oedipus Rex:
Kills father, sleeps with mother

Antigone:

Burys her brother despite decree whoever does will be killed. Dies.

Medea:

Wife of Jason, kills their children when he divorces her to marry someone

else.

Lysistrata:

Comedy. The wives of Athens band together and deny their husbands sex

 unless they give up war.

The Romans invade Greece, steal religion, and thus Theatre. Romans perform plays in Stadiums. They also decide that theatre is not just religious worship but also could be fights to the death. This is the first time since the dawn of time that theatre has been about something other than relgion, sometimes that meant throwing the Christians to the lions.

Roman Terms:

Aditus: Entrance to the Cavea.

Cavea: Seating portion of the theatre

Scanea: Theatre stage or scene

Theatrum: Theatre

Vomitoria: Entrances or exits for the audience

Christian Era:

The Christians rose to power not by conquering, but through converting others – including the emperor of Rome. They returned theatre to it's religious roots, performing plays inside the church at the altar. The kings and the church shared power through an agreement whereby the kings paid the church to say that they were appointed king by God. This is called Divine Right. The royalty and the church kept the people ignorant to maintain power, this led to Magical Thinking, which is when you assume supernatural forces behind things you do not understand.

This time period is known as The Dark Ages this is because of the loss of the “light” of intellectual pursuits, not because it was darker. The people became suspicious of theatre due to magical thinking, not understanding how someone could be one way in daily life but then have the emotion of their character. In response the church moved the plays out to the church steps, and eventually banned theatre altogether, except for yearly church sponsored events called passion plays, that took place in the town square.

Theatre survived as what I call Drive-by-theatre. Theatre troupes would tour the country, riding into town in their wagon, turning it into a stage in the town square, performing some plays about the news of the day, and then passing a hat to collect money and leaving before the cops got there. This is first time since the Romans that theatre has been about something other than religion, and the first time it has ever been about current events. As long as the troupe didn't say anything bad about the king or church they were usually allowed to get away, since the cops were as interested as everyone else about what was happening in the world.

Eventually, people (meaning common people) begin to learn to read and write again, and we enter the age of the enlightenment and the Renaissance. Again, we do not mean that it got brighter, but that people themselves began to read and discover lost knowledge, like the greek plays. Into this age is born, William Shakespeare.

Shakespeare:

Facts we know about him:

He wrote 32 plays and the Sonnets (love poems) – we know he wro more plays but we don't have copies of them.

He was born in Stratford upon Avon, possibly on 4/23/1564

He married Anne Hathaway, an older woman, when he was 18 (she was 25) and they had three children together (the first shortly after they were married).

He was from a middle class family that fell on hard times, his father was once mayor of Stratford.

He works in London as a playwrite, actor, and probably director at the Globe Theatre.

Anne and the kids remain in stratford, though he seems to do well, because he buys the biggest house there.

He dies 4/23.1616 and leaves Anne his second best bed in his will, which leads some scholars to think they were not happily married.

The two great controversies surrounding him are:

1. He didn't write the plays. The basic argument here is that he couldn't be that good coming from his soci-economic background.

2. He was Gay or bi-sexual based on the fact that half the sonnets seem to be for a man. In the end, this one really doesn't matter.

He invented over 2,000 words and countless phrases.

Some of the words he invented:

Puke, lonely, forefathers, critic, eyeball, and Countless to list just a few.
