

ΟΙ ΔΡΟΜΟΙ ΤΗΣ ΓΝΩΣΗΣ

National and
Kapodistrian
University of
Athens

European Union
European Social Fund

MINISTRY OF EDUCATION & RELIGIOUS AFFAIRS
MANAGING AUTHORITY

Co-financed by Greece and the European Union

The History of Theater

Summer Schools for Greek children, children from European high Schools and from Schools in America, Australia and Asia

The project “Academy of Plato: Development of Knowledge and innovative ideas” is co-financed from National and European funds through the Operational Program “Education and Lifelong Learning”

The origin of Greek Drama

Drama originates from religious rituals.

It was connected, already from the start, with the cult of Dionysus.

Religious Rituals

- Argos - Samos

The ritual enactment of the wedding of Zeus and Hera

- Crete

The ritual enactment of the birth of Zeus

- Delphi

The ritual enactment of Apollo's fight with the Dragon

Python by adolescents

Vase depicting the wedding of Zeus and Hera

The wedding of Zeus and Hera

Palazzo Medici Florence

Dionysus

God of the grape and the wine

- *He incarnates the season cycle of the year and the eternal cycle of life and death.*
-

Vase depicting Dionysus

Louvre Museum

Vase depicting Dionysus as a youth

Louvre
Museum

“Bacchus”, Michelangelo.
“Dionysus and Eros”, Roman period

The cult of Dionysous

During the festivals of Dionysus, the followers of the god worshiped him in a state of ritual madness and ecstatic frenzy.

Ecstasy

A basic feature of Dionysus cult was **ecstasy**.

- The worshippers of the God were disguised wearing animal skin, have the dregs of wine spread all over their faces, wearing crowns of ivy, tails, beards or horns like the followers of the god, the Satyrs.
 - The worshippers identified themselves emotionally with the satyrs. This is the first step towards the birth of drama.
-

“Bacchus”, Caravaggio

ΤΑΒΕΡΝΑ ΔΙΟΝΥΣΟΣ

ΚΑΛΗ ΒΡΥΞΗ

ΤΗΛ. 2522051688

ΚΛΑΣΣΙΚΑ
Επιτομολογούμενα

ΔΙΟΝΥΣΟΣ

№ 209

ΔΡΧ. 5

“Satyr”, red figure kylix

“Dionysian procession”, Red figure vase

New Orleans festival “Dionysus’ parade”

Valencia, Spain “The festival of Dionysus”

Athens and Dionysus

The time of drama performances

Drama performances took place during the festivities in honor of Dionysus, bound to their religious origin.

Athenian festivities in honor of Dionysus

- **Great or City Dionysia (Μεγάλα or εν άστει Διονύσια):**
 - They were celebrated during the Athenian month of Elaphebolion (mid March- mid April).
 - Their duration was 6 days, during which new dramas were presented.
 - **Lesser or Rural Dionysia (Κατ' αγρούς Διονύσια):**
 - They were celebrated during the Athenian month of Poseideon (mid december- mid January).
 - There were only performances of older successful dramas.
-

Athenian festivities in honor of Dionysus

- **Lenaia:**

- They were celebrated during the Athenian month of Gamelion (mid January – mid February).
 - New tragedies and comedies were presented.
-

Drama competitions

- They are related with the city of Athens and the theater of Dionysus
 - They took place during the festivals in honor of Dionysus.
 - The Eponymous Archon or the Archon Basileus was in charge.
-

Choregos

- The Archon in charge assigns wealthy citizens to the honorary liturgy of choregia.
 - The choregus finances the preparation of the chorus, pays rehearsal costs, he is responsible for finding a chorus instructor and a flute player and takes care of the costumes for the actors and the members of the chorus.
-

The ancient theater

The parts of the ancient theater:

- **The main theater or “Koilon”**

the part assigned to the audience

- **Orchestra**

circular or semicircular area where the chorus performed

- **Scene**

the area for the actors

Ancient Theater

ANCIENT GREEK THEATRE

Scenic elements of ancient theater

- **Ekkyklema:** a wheeled-plattform on which bodies of dead persons were presented.
 - **Theologion:** the flat roof of the scene from which a god could present himself and speak.
 - **Mechane or Aeorema:** a crane by which the gods were appearing on the scene.
 - **Charonian stairway:** underground passage ending in a staircase, used for the entrance of spectres from the nether world and for the ghostly apparitions of the dead.
 - **Vrontion:** a machine used to imitate the sound of a thunder.
 - **Periaktoi:** Two prismatic pillars, put on the left and right side of the scene, turning around their axon, for changing the background of the scene.
-

The theater of Dionysus

The theater of Epidaurus

The Choragic monument of Lysicrates on the Tripodon street

Genres of Drama

- I. Satyric Drama
 - II. Comedy
 - III. Tragedy
-

I. Satyric Drama

- ❑ It is an ancient Greek form of tragicomedy, similar in spirit to burlesque.
 - ❑ It was a pleasant play to raise a laugh.
 - ❑ It featured a chorus of satyrs and its themes were taken from the life of Dionysus.
-

II. Comedy

The comedian poets tried, by causing laughter and fun, to criticize actual personalities and political, ethical and social situations that harmed or were dangerous for the city-state..

Genres of Comedy

Middle Comedy

- ❑ Middle comedy, a new expression of comedy, flourishes and declines between the beginning and the middle of the 4th century BC.
- ❑ The most famous poets are: Antiphanes, Anaxandrides, Eubulus, Timocles. No complete Middle Comic plays have been preserved.

New Attic Comedy

- In the period between 330 and 260 BC, a new kind of comedy emerged, called “New Attic Comedy”.
 - ❑ The most famous poet is Menander, who is considered as the last important comedy writer.
 - ❑ The writer no longer criticizes political and social situations. He rather focuses on highlighting the psychology and personal experiences of the characters. He wrote 105 comedies. Only one of them survives intact: “Dyskolos”.
-

Genres of Comedy

The Roman Comedy

- The Roman comedy writers, having studied Menander and been influenced by him, they create their own Comedy.
 - -With Titus Maccius Plautus (250 - 184), who is influenced by attic comedy, Roman Comedy takes a new form.
-

Aristophanes (450 - 380 BC)

- He is the most important writer of **Old Comedy**.
 - With Aristophanes, political comedy met its greatest glamor and strength. His wit and the socio-political situations of his time gave to attic comedy a unique form and content, making the theatrical expression undeniable.
 - He has written almost 60 comedies. Only 11 survive:
**“The Acharnians”, “The Knights”, “The Clouds”, “The Wasps”,
Peace, “The Birds”, “Lysistrata”, “Thesmophoriazousae”, “The
Frogs”, “Ecclesiazousae”, “Wealth”.**
-

ΟΙ ΚΩΜΩΔΙΕΣ

ΤΟΥ **ΑΡΙΣΤΟΦΑΝΗ**

σε κόμικς

ΔΙΑΣΚΕΥΗ - ΚΕΙΜΕΝΑ
Τ. ΑΠΟΣΤΟΛΙΔΗ

ΣΚΙΤΣΑ
Γ. ΑΚΟΚΑΛΙΔΗ

ΕΚΚΛΗΣΙΑΖΟΥΣΕΣ

The Birds of Aristophanes, 2008

Peace, 2011

επιδαυρος 75

The Birds

ΑΡΧΑΙΟ ΕΛΛΗΝΙΚΟ ΘΕΑΤΡΟ

ΜΕΝΑΝΔΡΟΣ

Δύσκολος

Μετάφραση • Εισαγωγή • Σχόλια
Κώστας Τοπούζης

Διόρθωση σφαλμάτων: Κώστας Μπαλάσκας

III. Tragedy

According to Aristotle, tragedy is closely related to the dithyramb, a choric hymn in honor of Dionysus.

The definition of tragedy

Aristotle, in his Poetics, gives the following definition of tragedy:

“Tragedy is an imitation of an action that is serious, complete, and of a certain magnitude; in language embellished with each kind of artistic ornament, the several kinds being found in separate parts of the play; in the form of action, not of narrative; with incidents arousing pity and fear, wherewith to accomplish its *katharsis* of such emotions”.

Remarkable stages of the development of tragedy

- Arion of Methymna
 - Thespis
-

- Arion of Methymna

He gave the dithyramb a more artistic form, in the 6th cent. BC. He added music, lyrics and a chorus of 50 men. This chorus sang the dithyramb accompanied by a guitar and moved rhythmically around the altar of Dionysus.

-Thespis

- In the middle of the 6th cent. B.C., the leader of the chorus stepped in front of the chorus and started interacting with the rest of it.
 - Thespis' break-through was a success and so, he started touring the villages of Attica with his chorus, this troupe was called "the wagon of Thespis", participating in the Dionysian festivities.
-

The “quantitative” parts of tragedy

Epic (dialogues, monologues)

- Prologue
- Episodes
- Exodus

Lyric (songs)

- Parode
 - Stasimon
 - Monodies – Diodies – Commoi
-

The “qualitative” elements of tragedy

- Fable
 - Character
 - Diction
 - Thought
 - Melody
 - Spectacle
-

The three most important writers of tragedy

1. Aeschylus

- Aeschylus was born in Eleusis in 525 BC.
 - Due to his origin and the religious family environment in which he was raised, he had rare virtues, like morality and piety. The Syracusan tyrant Hieron invited him in Sicily to teach.
 - Religiousness, fantasy, philosophical thought, majesty, strong images, racy metaphors, figures of speech, loft of language.
-

Aeschylus

- He gained a great reputation, that surpassed Attica's borders. He died at Gela, in Sicily, in 456 BC, a place that he had visited three times.
- He fought at Marathon, Salamis and Plataea. In the battle of Marathon in 490 BC., he was heavily wounded. πληγώθηκε βαριά.
- He showed an interest in poetry, from his early youth. He is considered one of the most famous tragic poets of antiquity, but also of the world.

His work...

- He was devoted to tragic poetry.
 - He won 13 times. His first victory was in 486 BC in the age of 40.
 - Only seven of his tragedies have survived intact: **The persians, Seven against Thebes, The Suppliants, Prometheus Bound** and the trilogy **Oresteia (Agamemnon, the Libation Bearers, Eumenides)**.
-

His characters...

- His characters are titanic.
 - In “The Suppliants”, the collision with the divine forces protects the greater values (customs, laws of the nature, institutions).
 - In the tragedy “Seven against Thebes”, the gods punish whoever is drift into the intoxication of power.
 - In “The Persians” the arrogant ruler is crashed.
 - “The Oresteia” refers to the progress of human kind from the primitive law of nature to the positive law.
-

The Persians of Aeschylus, 2012

The Oresteia of Aeschylus, 2010

The Suppliants of Aeschylus, 2011

2. Sophocles

- He was born in Colonus, in Attica, in 496 BC
 - He learnt music and at the age of 15, he was chosen as the leader of the chorus of the youths. He served his city taking military, economic, religious and diplomatic offices.
-

Sophocles

- He served as “strategos” in the campaign against Samos, as a treasurer (hellenotamias) in the Athenian League, as a priest and a member of diplomatic missions.
 - He lived peacefully and died in 406 BC, at the age of 90, extremely honored.
 - He never abandoned Athens, and, indeed, his tragedy “Oedipus at Colonus” glorifies the city.
-

His work:

- He wrote 123 tragedies.
 - Only seven of them survived intact:
“Ajax”, “Antigone”, “The Trachiniae”, “Oedipus the king”, “Oedipus at Colonus”, “Electra”, “Philoctetes”
and a part of the satyric drama **“Ichneutae”** (Tracking Satyrs).
 - He won 24 prizes in around 30 dramatic contests.
-

The features of his work...

- The main feature of his work is the moral order.
 - His heroes don't have the mythical dimensions that we find in Aeschylus, neither the passion of Euripides.
 - According to Aristotle, he presents the heroes as they ought to be (“οίους δεῖ εἶναι”).
-

Oedipus the King of Sophocles, 2000

Oedipus the King

Antigone of Sophocles, 1992

And now, lost in grief, I
leave this earth . . .

Antigone

Electra of Sophocles, 2007

3. Euripides

- He was born in Salamis around 485 to 480 BC.
 - He was influenced by Herodotus, Phidias, Anaxagoras and the Sophists.
 - He had the biggest library, and he often wrote his plays alone, near the sea.
-

Euripides

- He was a rather close and strange character, but he loved his city. He came up against tough competition and irony.
 - He was called “stage philosopher”. In his work we can find his concerns about human passions, the role of the gods, the fate of man.
 - He was parodied by Aristophanes, while his fellow citizens accused him as impious. A few years before his death, he went to Pella in Macedonia at the court of king Archelaus, where he died in 406 BC.
-

His work...

- He first competed in the City Dionysia in 455 BC and he only won 4 times (his first victory was in 441 BC)
 - He wrote 92 dramas, but only 19 survived: “Alcestis”, “**Medea**”, “**Heracleidae**”, “**Hippolytus**”, “**Andromache**”, “**Hecube**”, “**The Suppliants**”, “**Electra**”, “**Heracles**”, “**The Trojan women**”, “**Iphigenia in Tauris**”, “**Ion**”, “**Helen**”, “**Phoenician women**”, “**Orestes**”, “**Bacchae**”, “**Iphigenia at Aulis**”, the satyric drama “**Cyclops**” and the tragedy “**Rhesus**”, which authorship is disputed.
-

His work...

- The merit of Euripides' works is that:

while Sophocles presented things as they should be in the future and Aeschylus as they were in the past, Euripides reflected the actual problems of this time, presenting things as they actually are.

Electra of Euripides, 1962

Medea of Euripides, 1976

Medea, 2008

Bacchae, 2011

Roman Tragedy

- Roman tragedy is also influenced by ancient Greek tragedy. The only writer of Roman tragedy is Seneca. His plays, though, were not written that much for performance in the theater, but rather for being read in some circles. His most important works are: *Phaedra*, *Medea*, *Agamemnon* etc.
-

Medieval Theater

- One of the main features of the Middle Ages is the religious fervor.
 - The main theatrical genre produced in this period is the “Mystery plays”.
 - Initially its subjects were taken only from the life and passion of Jesus Christ.
-

The Byzantine Theater

- During the period of Byzantine Empire, the theater remained static.
 - There are no byzantine theatrical works, except from the religious drama “Christos Paschon” (Christ suffering), of an unknown writer. The people’s needs of some spectacle were satisfied by the Hippodrome.
-

Adaption of the drama “Christos Paschon”, 2010

-
- In Byzantium there is, however, folk theater.
 - This is improvised, public, folk entertainment by the mimes.
 - “Are these acceptable? Are these bearable?”, exclaimed John Chrysostom, one of the accusers of theater, in one of his speeches “towards the ones who abandoned the Church” for “the horse-races and the theaters”.

The pantomime of the Emperor

- An interesting pantomime in Byzantium is the “pantomime of the Emperor”.

The theater of Renaissance

- The Renaissance was a culture movement in the period from the 14th to the 17th century. It was a period of revival of the art and thought.

After the Middle ages, scholars and artists discover again the ancient Greek culture, philosophy, literature and art.

- This results to the rival of the art and the theater.
-

-
- The theater of Renaissance begins in Italy.
 - Going through some attempts, it comes to the **Commedia dell' Arte**, where the basic feature is the actor.
 - In the same time, two excellent writers appear, Lope de Vega in Spain and Shakespeare in England.
-

Commedia dell' Arte

- Commedia dell' Arte appears in Italy in the beginning of 17th century and owes its name to its actors.
 - The actors are very skilled in dance, mime, declamation and singing.
 - Conventional plot lines were written on themes of adultery, jealousy, old age and love. They drew from current events and local news of the day.
-

Pierrot Harlequin Columbine

The Cretan Theater

- A revival of Greek theater takes place in Crete, during the period of Venetian rule, from 13th to 17th century.
 - The first tragedy in Greek, that survives, is Erophili written by G. Chortatsis apparently at the end of 16th century.
-

Chortatsis Erophi, 2005

The Greek Theater in the 19th cent.

- Evanthia Kairi 1799-1866
 - In 1826, a few months after the fall of Messolonghi, she published the theatrical play “Nikiratos”, the first original female work of modern Greece. She was inspired by the heroic exodus of the people of Messolonghi.
-

Dimitris Byzantios «Babylonia»

- This is a story about Greeks from different parts of Greece, who celebrate the victory of the allies in the Battle of Navarino (1827). The play takes place in an inn in Nafplion and it presents, through comedy, the confusion between the characters, caused by the use of different local idioms and dialects.
 - This is the first play of Greek literature after the Independence from the Ottoman Empire.
-

Dimitris Byzantios «Babylonia»

Elias Kapetanakis: «*The general Secretary*».

- Elias Kapetanakis denounces, through the eyes of the former secretary of the minister, the problems of public administration.
-

ΘΕΑΤΡΙΚΗ ΟΜΑΔΑ ΤΡΙΠΟΛΗΣ

— ΗΛΙΑ ΚΑΠΕΤΑΝΑΚΗ —

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΥΣ

ΜΑΛΛΙΑΡΟΠΟΥΛΕΙΟ ΘΕΑΤΡΟ
21-30 ΑΥΓΟΥΣΤΟΥ & 12 ΣΕΠΤΕΜΒΡΙΟΥ 1992

Greek Theater in the 20th cent.

In the 20th century, Greek theater flourishes.

New theaters, great actors, directors and stage designers appear.

Greek directors

Greek stage designers

Greek actors

Important Greek Theaters

Gregorios Xenopoulos(1867 - 1951) was a novelist, journalist and writer of plays from Zakynthos.

- His work “***Stella Violanti***” was presented in 1909, with the great greek actress Marika Kotopouli in the leading part.
-

Xenopoulos Stella *Violanti*

Iakovos Kambanellis (1922 – 2011)

- The productions of Karolos Koun' "Art Theater", in the winter of 1945-46, fascinate him.
 - In his work ***The Courtyard of miracles***, he presents the transition from the traditional Greek way of life in the small neighborhood to the modern way of life in the urban centers.
-

Iakovos Kambanellis

The courtyard of miracles, 2008

photo by KARTsonakis Pan

Dimitris Kehaidis, 1937-2005

- His work “The Celebration” (Το Πανηγύρι) was written in 1962. In this play, he presents the rural exodus during the post war era, the rural depopulation and the migration of young people to the big cities.
-

ΚΡΑΤΙΚΟ ΘΕΑΤΡΟ
ΒΟΡΕΙΟΥ ΕΛΛΑΔΟΣ
ΘΕΑΤΡΟ ΘΡΑΚΗΣ

Δ. ΚΕΧΑΪΔΗ
Το Πανηγύρι

ΕΠΙΣΤΗΜΟΝΙΚΟ ΚΑΙ ΚΑΤΑΛΟΓΟΓΡΑΦΙΚΟ ΕΡΓΑΣΙΟ ΤΗΣ ΕΡΕΥΝΑΣ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΚΑΛΩΝ ΤΕΧΝΩΝ ΚΑΙ ΤΗΣ ΕΡΕΥΝΑΣ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΚΑΛΩΝ ΤΕΧΝΩΝ

Loula Anagnostaki

- In her works touches upon the history of the country, in the post war period, the Greek family and, in general, the Greek reality.
-

Loula Anagnostaki

The sound of the gun, 2008

**Vasilis Katsikonouris (birth
1960)**

In his play “To gala” he touches upon the problem of
immigration.

Katsikonouris, “To gala”, 2011

ΦΩΤΟ. © 2008 Γ. ΚΑΝΕΛΛΟΠΟΥΛΟΣ

-ΤΟ ΓΑΛΑ- ΤΟΥ ΒΑΣΙΛΗ ΚΑΤΣΙΚΟΝΟΥΡΗ
ΣΚΗΝΟΘ. ΑΝΝΑ ΒΑΓΕΝΑ
ΑΝΝΑ ΒΑΓΕΝΑ - ΑΣΠΙΤΣΗΣ ΠΑΤΗΣ

Burning Heads (To gala)

D. Horn (actor)

ΟΙ ΔΡΟΜΟΙ ΤΗΣ ΓΝΩΣΗΣ

National and
Kapodistrian
University of
Athens

European Union
European Social Fund

MINISTRY OF EDUCATION & RELIGIOUS AFFAIRS
MANAGING AUTHORITY

Co-financed by Greece and the European Union

Summer Schools for Greek children, children from European high Schools and from Schools in America, Australia and Asia

The project “Academy of Plato: Development of Knowledge and innovative ideas” is co-financed from National and European funds through the Operational Programme “Education and Lifelong Learning”