MEDIEVAL THEATRE
Handout by Natália Pikli, PhD
TYPES

· Mystery plays (biblical scenes, Christ, divine mystery, re-enactment), also called miracle plays in England

The Building of the Ark, Crucifixion

· Morality Plays (interludes, Virtues and Vices, Everyman/Youth, psychomachia), everywhere in Europe

Everyman, The Castle of Perseverence

· Miracle plays (saints’ lives, focussing on miracles), mostly in France

ORIGINS OF MEDIEVAL DRAMA

1.) THE CHURCH/ RELIGION

· Divine mystery (cf. Greek drama, Dionysos), holy day – holiday (Eliade: sacred and profane)

· Easter tropes: ‘Quem quaeritis?’ (Christ’s tomb: Angel and the 3 Marys) – later: additional dialogue, props, set, SD, costumes) – out into the (church)yard

· Liturgical drama: in Latin, sacred music, clergymen

· Similarly: Christmas tropes (nativity, shepherds) and Twelfth Night (Magi, star)

2.) FOLK RITUALS/ DRAMATIC RITUALS/ CARNIVALESQUE FESTIVITIES,

cf. Bakhtin

· Secular drama: in English, folk muisc, dance, amateur players)

· The Battle of Carnival and Lent

· Christmas mummings (miming, music, dance, sword fighting, death and revival)

· St. George plays

· Harvest festivals, wedding playlets, etc.

PERFORMANCES OF MYSTERY PLAYS

· The Feast of Corpus Christi

· Christ’s redemptive power through the miracle of the Host (procession of the ‘holy body’)

· 1264, Pope Urban, popular from 14th c.

· 23 May-24 June

· The whole town taking part (audience, players, etc.) – collective experience

PAGEANT WAGONS

[image: image2.jpg]CONJECTURAL_RECONSTRUCTIONS A

GROUND PLAN —3 Pageant] *
ELEVATION

—_— —
Pageant Cart Scaffold Cart. Fairground booth stage in elevation

A reconstruction of an English pageant wagon
and a ground plan of the overall playing arrangement. From
Wickham, Early English Stages, Vol. L.

· Pageant wagons (moving through the town or at the main square in a circle) or set scaffolds – each for one scene

· ’epic theatre’ – ‘the whole story’, focus on Christ

· Trade fairs – trade guilds (advertising, showing the skill, devotion)

· Elaborate set and props, effects, hellmouth, thunder, etc.

· Mystery and mastery (amateurism)

CYCLES

· Chester cycle – 25 episodes

· York cycle – 48 episodes

· Coventry/N-town cycle – 42 episodes

· Wakefield/Towneley cycle – 32 episodes, 6 by the Wakefield Master (fl. 1475)

· Disappearance of mystery plays: 16th c. – new genres, Henry VIII, ‘popish’, last Wakefield perf. 1576 (The Theatre in London, professional actors)

[image: image1]