

Introduction to Greek Theatre

The logo for the National Theatre, consisting of the words "National" and "Theatre" stacked vertically in a bold, white, sans-serif font. The text is positioned in the upper left corner of a large black rectangular area. The entire graphic is framed by a thin gold border, with light blue decorative bands at the top and bottom containing faint architectural details.

The Purpose

- Not simply entertainment
- Linked with sacred rituals and with the Athenian social/political system
- Plays were written for the annual spring festival of Dionysus

The Theatre

- Plays were performed in outdoor, arena style theatres
- Performances took place during daylight hours

The Theatre (Continued)

- **Orchestra-** a circular area with an altar in the center.
- **Skene** -a building that backed the orchestra and served as a setting for all plays.

The Theatre (Continued)

- **Proskenion** - framework in front of the skene which supported a wide, shallow stage.

The Conventions of Greek Drama

- Because the Greek outdoor theatre was so large, actors could not depend on facial expressions or vocal inflections

Conventions

- Actors relied on large, simple physical gestures and on their ability to voice the poetry of the script.
- No female actors.

Conventions (Continued)

- Chorus of approximately 15 actors who represented townspeople or other groups of people in the play.

EASTERN
MICHIGAN UNIVERSITY
THEATRE
presents...

The Greek Mask

- Actors wore stylized masks individual to each character
- Could easily be seen from the top rows of the audience- helpful since theatres were large

The Greek Mask

- Acted as a megaphone to help project the voice
- Helped just three actors play all the roles in a play, including the female characters since there were no female actors.

Style of Costumes

- Essentially the same as the Greeks' daily wear, with some exaggeration.
- The actors wore robes of finely woven wool or linen in a variety of colors.

Festival of Dionysus

- Annual festival usually lasted 5-6 days
- National holiday
- Each day a different dramatist was featured.

The Festival Continued

- The dramatist would offer four plays
 - a trilogy (or three tragedies centered around one theme)
 - a satire or farce, that made fun of the same tragic figures and provided the needed comic relief.

The Festival Continued

- Comedies were sometimes given in the afternoon during the City Dionysia.
- Most comedies performed at the Lenaea festival where prizes were awarded for best comic writer

Aristotle

- Famous poet and philosopher
- Identified 5 Elements for Tragedy

Aristotelian Elements

- Tragedy must provide catharsis (an emotional purge)
- The hero must be someone of high social position and have a tragic flaw
 - Ex. “hubris:” excessive pride

Elements Continued

- There must be a change of fortune or discovery
- Plays must be written in the highest form of poetry.

Elements Continued

COOL
STORY,
BRO

Three Unities

- Action (related events)
- Time (within 24 hrs)
- Place (one locale)

Violence

- All violence happened off stage- Greeks found it distasteful to watch

Famous Playwrights

- Sophocles (tragedies)

- Euripides (tragedies)

- Aristophanes
(comedies)

- Menander (comedies)

Introduction to Greek Theatre

The Purpose

- Not simply _____
- Linked with sacred _____ and with the Athenian social/_____ system
- _____ were written for the annual spring festival of _____

The Theatre

- Plays were performed in _____, _____ style theatres
- Performances took place during _____ hours

The Theatre (Continued)

- _____ - a circular area with an _____ in the center.
- _____ - a building that backed the orchestra and served as a _____ for all plays

The Theatre (Continued)

- _____ -
framework in front of
the _____ which
supported a wide,
shallow stage.

The Conventions of Greek Drama

- Because the Greek outdoor theatre was so _____, actors could not depend on _____ or _____ to convey their characters.

Conventions

- Actors relied on large, simple _____ and on their ability to _____ the poetry of the script.
- No _____ actors.

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and fluted shafts, set against a darker blue background.

Conventions (Continued)

- Chorus of approximately _____ actors who represented _____ or other groups of people in the play.

The Greek Mask

- Actors wore stylized _____ individual to each character
- Could easily be seen from the _____ rows of the audience-helpful since theatres were _____

The Greek Mask

- Acted as a _____
to help project the voice
- Helped just _____
actors play all the roles in a
play, including the
_____ characters
since there were no female
actors.

Style of Costumes

- Essentially the same as the Greeks' _____ wear, with some _____.
- The actors wore _____ of finely woven wool or linen in a variety of _____.

Festival of Dionysus

- _____ festival usually lasted _____ days
- National _____
- Each day a different _____ was featured.

The Festival Continued

- The dramatist would offer _____ plays
 - a _____ (or three _____ centered around one theme)
 - a satire or farce, that made fun of the same tragic figures and provided the needed comic relief.

The Festival Continued

- _____ were sometimes given in the afternoon during the City Dionysia.
- Most comedies performed at the _____ festival where prizes were awarded for best _____ writer

Aristotle

- Famous _____ and

- Identified _____
Elements for

Aristotelian Elements

- Tragedy must provide _____ (an _____ purge)
- The hero must be someone of high _____ position and have a _____ flaw
 - Ex. “_____ :”
excessive pride

Elements Continued

- There must be a _____ of fortune or _____
- Plays must be written in the highest form of _____.

Elements Continued

- Three _____
 - _____ (related events)
 - _____ (within 24 hrs)
 - _____ (one locale)

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical Greek columns on the left side. The columns are white with detailed capitals and fluted shafts. The entire slide is framed by a dark brown border.

Violence

- All violence happened _____ stage- Greeks found it _____ to watch

Famous Playwrights

- Sophocles (tragedies)
- Euripides (tragedies)
- Aristophanes
(comedies)
- Menander (comedies)