

5th Century BCE Athenian Theatre

Pronomos Vase

Andromacha of Lesbos
Bardic Champion – An Tir

Today, we will discuss the...

- What was Athenian Theatre
- Where/When Athenian Theatrical Performances took place
- Genres of Athenian Drama
- Production of Athenian Drama
- Whose who of Athenian Playwrights

What was Athenian Drama

- Plays performed during festivals to Dionysus
 - Greek God of Wine
- Contests
 - Playwrights
 - Actors

When would the Plays take Place

- Plays would take place at festivals to Dionysus:
 - City Dionysia Festival
 - Between March and April
 - Week long festival
 - Lenaia Festival
 - Between December and January

Where would the Plays take Place

Aerial view of the Acropolis in Athens, with
the theater of Dionysos in the foreground
(Goette, n.d.)

Genres of Athenian Drama

- Tragedy
 - Predominately featured during the City Dionysia
 - Subject matter included:
 - Divine justice
 - One's place in the universe
- Satyr
 - Followed Tragedies of the City Dionysia
 - Chorus of Satyrs wandering into a myth

Genres of Athenian Drama – Cont.

- Comedy
 - Predominately featured during the Lenaia
 - 5 Comic Playwrights with 1 play each
 - 2 Tragic Playwrights with 2 plays each
 - Performed the last day of the City Dionysia
 - Mocked politics of the time
 - Almost no topics were off limits

Production of Athena Dramas

- *Archon Eponymous* – Oversees the City Dionysia festival; Selects the following:
 - *Chorêgoi* – Financial Producer nominated to finance the playwright
 - Dionysia:
 - 3 for Tragic/Satyr Playwrights
 - 5 for Comedic Playwrights
 - Playwrights

Production - Continued

- *Chorêgoi* and the Playwright discuss:
 - Special effects
 - *Mechane* – flying characters
 - *Ekkuklema* – cart to roll out corpses
 - Costs
 - Actors (not including the Playwright if he participated)
 - Chorus
 - Unspeaking roles

Production - Continued

- Costs ~ continued
 - Costuming ~ Embroidered Linen/Wool
 - Could include feathers, fur, or armor depending on Chorus/Nonspeaking pieces
 - Masks
 - Constructed out of cork, wood, linen, or leather

Greek vase depicting comic choirsters dressed as birds

Terracotta statuettes and molds for statuettes of Actors. 4th Cen B.C.E.

MASKS

Terracotta masks
were not worn by
actors/chorus.

These were more
than likely...

Terracotta
mask 250
B.C.E.

Masks

THEATER SWAG!!!

Production - Continued

- Playwright had many jobs
 - *Didaskalos* (Director) of the chorus
 - Choreographer
 - Costume designer
 - Set designer
 - Actor

Production - Continued

- Cast - All Male
 - Actors - played multiple roles
 - Drama/Satyr - 1 to 3 actors per playwright
 - Performed all four plays for the City Dionysia Festival
 - Comedy - 1 to 3 actors
 - Chorus
 - Drama/Satyr - 12 to 15 choral members
 - Comedy - up to 24 choral members
 - Musicians - aulos, lyre, tambourine
 - Non-speaking roles

Production - Continued

- Literacy amongst the actors and chorus was not guaranteed
- Theorized playwright read play out loud to cast to memorize
- Dramas started off as an idea; final product was a collaborative effort by all

Whose who... Drama

Aeschylus

c. 525 – c. 456 BCE

Sophocles

c. 496 – c. 406 BCE

Eurípides

c. 484 – 407 BCE

Whose who... Drama - Continued

Aeschylus

- Earliest surviving playwright
- Served in Navy and Army
- 90 plays written
- 7 Survived
- Only surviving trilogy

Sophocles

- Most successful playwright
- Highly political figure
- 123 plays written
- 7 Survived

Euripides

- Not as well known
- 120 plays written
- 19 survived
 - Only surviving Satyr Play
- Used mostly "female" protagonists

Whose who... Comedy

Aristophanes

c. 460 – 380

BCE

- Not much is known
- Only surviving examples of Old Comedy
- 11 Survived

Cratinus

c. 523/21 –

423/21 BCE

- 21 – 29 extant plays

Eupolis

Died around

410 BCE

- 19 extant plays

Questions? Comments?

Picture References

[Photograph of Pronomos Vase]. (n.d.). Retrieved from <http://www.historyoftheancientworld.com/2015/08/the-transformation-of-athenian-theatre-culture-around-400-bc/>

[Photograph of the Acropolis].(n.d.). H.R. Goette. Retrieved from <http://blogs.getty.edu/iris/ancient-greek-theaters-seen-from-the-sky/>

[Photograph of Greek Vase]. (n.d.). M.Damen. Retrieved from <http://www.usu.edu/markdamen/ClasDram/chapters/081earlygkcom.htm>

Picture References

- [Photograph of terracotta statuettes]. (n.d.). Retrieved from <http://www.agathe.gr/democracy/theater.html>
- [Photograph of terracotta mask].(n.d.). Retrieved from <http://www.agathe.gr/democracy/theater.html>
- [Photograph of Aeschylus]. (2015). C. Raddato. Retrieved from <http://www.ancient.eu/image/4335>
- [Photograph of Sophocles]. (2013). M. Cartwright. Retrieved from <http://www.ancient.eu/image/1443>
- [Photograph of Euripides]. (2015). Jastrow. Retrieved from <http://www.ancient.eu/image/3761>

References

- Adkins, L., & Adkins, R. (2005). *Handbook to Life in Ancient Greece*. New York: Facts On File.
- Brooke, J. (1962). *Costume in Greek Classic Drama*. New York: Theatre Arts.
- Cartwright, M. (2013). Ancient Greek Comedy. *Ancient History Encyclopedia*. Retrieved from <http://www.ancient.eu/amp/1-11834/>

References

- Cartwright, M. (2013). Aristophanes. *Ancient History Encyclopedia*. Retrieved from <http://www.ancient.eu/Aristophanes/>
- Green, J. R. (1994). *Theatre in Ancient Greek Society*. London: Routledge.
- León, V. (2007) *Working IX to V: Orgy Planners, Funeral Clowns, and Other Prized Professions of the Ancient World*. New York: Walker.

References

- Lloyd, J. (2015). The Plays of Cratinus. *Ancient History Encyclopedia*. Retrieved from <http://www.ancient.eu/article/794/>
- McLeish, K., & Griffiths, T. R. (2003). *A Guide to Greek Theatre and Drama*. London: Methuen Drama
- Sacks, D., & Brody, L.R. (2005). *Encyclopedia of the Ancient Greek World*. In O. Murray (Ed.). New York: Facts On File